

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Aldington and Bonnington Parish (Aldington Parish Ward)

on

Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Aldington and Bonnington Parish (Aldington Parish Ward).

Name of Candidate	Home Address	Description (if any)
BANYARD Alfred George	4 Walnut Ridge, Aldington, Ashford, Kent, TN25 7DW	
BOULDEN Martin Peter	Court Lodge, Aldington, Ashford, Kent, TN25 7EG	
FINN Alison Jane	Handen Farm, Bank Road, Aldington, Ashford, Kent, TN25 7DE	
HUGHES Roger Ashley	Wayside, Forge Hill, Aldington, Ashford, TN25 7DT	
KEMP Peter Thomas	Brockenhurst, Clap Hill, Roman Road, Aldington, Ashford, Kent, TN25 7DH	
SAUNDERS Angela Tracy	Shepherds Cottage, Forge Hill, Aldington, Ashford, Kent, TN25 7DT	
WRIGHT Trevor Hurson	9, Earlsfield, Aldington, Ashford, Kent, TN25 7DR	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Aldington and Bonnington Parish (Bonnington Parish Ward)

on

Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Aldington and Bonnington Parish (Bonnington Parish Ward).

Name of Candidate	Home Address	Description (if any)
JUPP Michael Alan	Vernham Dean, Boat Lane, Aldington, TN25 7BL	
YOUNG Chris	Bonnington Court, Bonnington, Ashford, Kent, TN25 7BA	No Party Affiliation

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Bethersden on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Bethersden.

Name of Candidate	Home Address	Description (if any)
BOYD Alastair John	Wissenden Lodge Farm, Bethersden, Ashford, Kent, TN26 3EJ	
BRANNAN Keith William	Monkery Cottage, Wissenden Lane, Bethersden, TN26 3EL	Chartered Architect
BUSS Philip George	Oak Tree Cottage, Bull Hill, Bethersden, Kent, TN26 3LB	
CARMICHAEL Timothy Alan	The Coach House, Fridd Lane, Bethersden, TN26 3DU	
CRANNIS Joyce Hilda	63 Orchard Field, Bethersden, Ashford, Kent, TN26 3AW	
EYRE Howard Guy	Box Cottage, The Street, Bethersden, Kent, TN26 3AD	
HEALEY Doreen	Forgefield Oast, Church Hill, Bethersden, Kent, TN26 3AQ	
MITCHELL Keith Douglas	Wrens Nest, Old Surrenden Manor Rd, Bethersden, Ashford, Kent, TN26 3DJ	
MUDDALL Bryan Douglas	Pond House, The Street, Bethersden, TN26 3AD	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Biddenden

on

Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Biddenden.

Name of Candidate	Home Address	Description (if any)
BOULDING David Roger Boyd	The Dye House, North Street, Biddenden, TN27 8AG	
CANSDALE Eileen Rose	41 The Meadows, Biddenden, Ashford, Kent, TN27 8AW	Part Time Receptionist To Local Surgery
CONWAY Michael O'Neil	The Malt House, Tenterden Rd, Biddenden, Kent, TN27 8BB	
DALY Colin	Randolphs Farm, Sissinghurst Rd, Biddenden, Kent, TN27 8EQ	
FRIEND Chris	20 Glebelands, Biddenden, Kent, TN27 8EA	
LUPTON Tom	The Cottage, 72 North St, Biddenden, TN27 8AS	
RUSE Howard Michael	Barclay Farmhouse, Woolpack Corner, Biddenden, TN27 8BQ	
TYDEMAN John David	Cherry Tree House, Sissinghurst Rd, Biddenden, Kent, TN27 8HD	Magistrate and Retired Soldier and Businessman

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Boughton Aluph & Eastwell Parish (Boughton Aluph Parish Ward) on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Boughton Aluph & Eastwell Parish (Boughton Aluph Parish Ward).

Name of Candidate	Home Address	Description (if any)
BANHAM Anton Richard	41 Dunnock Road, Kennington, Ashford, Kent, TN25 4QJ	
NEWMAN Ken	Roseleigh, 330 Sandhurst Lane, Ashford, Kent, TN25 4PE	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of a Parish Councillor for Boughton Aluph & Eastwell Parish (Eastwell Parish Ward) on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the person whose name appears below was duly elected Parish Councillor for Boughton Aluph & Eastwell Parish (Eastwell Parish Ward).

Name of Candidate	Home Address	Description (if any)
MATTHEWS Jason	336 Sandhurst Lane, Boughton Aluph, TN25 4PE	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Boughton Aluph & Eastwell Parish (Goat Lees Parish Ward)

on

Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Boughton Aluph & Eastwell Parish (Goat Lees Parish Ward).

Name of Candidate	Home Address	Description (if any)
MICHAEL Winston Russel	12 Dexter Close,, Boughton Aluph, Ashford, Kent, TN25 4QG	
PATIENCE Jonathan James	8 Siskin Close, Kennington, Ashford, Kent, TN25 4QL	Independent

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Brabourne on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Brabourne.

Name of Candidate	Home Address	Description (if any)
BEAVERS Julie	30 Mountbatten Way, Brabourne Lees, Ashford, TN25 6PZ	Nurse
BEWICK Katrina Sarah	3 Subdown Cottages, The Street, East Brabourne, Ashford, Kent	
EDE Jon	Highbank, Canterbury Rd, Brabourne Lees, Kent, TN25 6QP	
HICKMOTT Michael Stephen	Stable Lodge, Lees Road, Brabourne Lees, Ashford, TN25 6QE	
MAYLAND James Martin William	The Wheelwrights, East Brabourne, Ashford, TN25 5LW	
SPOKES Richard Martin	37 Prospect Way, Brabourne Lees, Ashford, Kent	
YOUNG Christine	Sundor, Plain Road, Smeeth, TN25 6QL	Convenience Store Owner Subpost Mistress

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Brook on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Brook.

Name of Candidate	Home Address	Description (if any)
BENSON Jim	Downsview, Spelders Hill, Brook, Ashford, Kent, TN25 5PB	
DUNN Anthony	Walnut Cottage, The Street, Brook, TN25 5PF	
FORBES Erica Jane	Downsway, The Street, Brook, Nr. Ashford, Kent, TN25 5PF	
SCARFE Robert	Kimberley, Spelders Hill, Brook, Nr Ashford, Kent	Retired
TOMKINS John	Willowbrook, The Street, Brook, Ashford, TN25 5PF	
WEBB Peter Eric	The Granary, The Street, Brook, Ashford, Kent, TN25 5PE	Independent

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Challock

on

Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Challock.

Name of Candidate	Home Address	Description (if any)
BRANDON Stephen Paul	1 Clevedon Court, Green Lane, Challock, Ashford, Kent, TN25 4BW	
LATHWELL-FISHER Mick	Crossways, Canterbury Road, Challock, TN25 4BJ	
OSMAN Akile	10, Forest Cottages, Buck Street, Challock, TN25 4AR	
SPICER Roger Antony	1 Portulacea Gardens, Challock, Kent, TN25 4DS	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Chilham

on

Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Chilham.

Name of Candidate	Home Address	Description (if any)
BROWN Aimee Victoria	Jessamine Cottage, Denne Manor Lane, Shottenden, Kent, CT4 8JJ	
GLANCY Ben	No 6 Church Hill, Chilham, CT4 8DA	Independent
KENNETT Derrick Sydney	6 Herons Close, Chilham, Canterbury, Kent, CT4 8DN	
MILLAR Alan	3 Whitehill Cottages, Pilgrims Lane, Chilham, CT4 8EB	Independent
NORTON Michael Edward	Bagham Lodge, Bagham Cross, Chilham, Canterbury, CT4 8DU	
RALPH Alistair John	"Danehurst", Maidstone Rd, Chilham, Nr Canterbury, CT4 8ER	Retired salesman
SWAN Graham Charles	41 Felborough Close, Chilham, Canterbury, Kent, CT4 8DS	
TAYLOR Ernie	Haven Lea, Canterbury Road, Chilham, Canterbury, Kent, CT4 8AE	Chartered Accountant
THARP Helen Marie	48 Felborough Close, Chilham, Kent, CT4 8DS	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Egerton on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Egerton.

Name of Candidate	Home Address	Description (if any)
HARPER Roger	12 New Road, Egerton, Ashford, Kent, TN27 9DT	
KING Richard Edmond	Iden Farm Cottage, Iden Lane, Egerton, Ashford, Kent, TN27 9AR	
OLIVER Timothy Charles	Addington Lodge, Rock Hill Road, Egerton, Ashford, Kent, TN27 9DY	
PARR Pat	Mellows, The Street, Egerton, Ashford, Kent, TN27 9AL	
RICHEY Alison Kay Lynda	Spinneys, Forstal Road, Egerton Forstal, Kent, TN27 9EH	
SMYTH Bill	2 Stevens Close, Egerton, TN27 9DZ	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Godmersham

on

Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Godmersham.

Name of Candidate	Home Address	Description (if any)
FISHER Andrew Maxwell	Woodsdale Farmhouse, Pope Street, Godmersham, Kent, CT4 7DN	
GEE Matthew Thomas	4 Purr Wood, Godmersham, Canterbury, Kent, CT4 7DX	
GRAYSON Simon Christopher David	Wildwood, Canterbury Rd, Bilting, Ashford, Kent	
SPENCER Caroline Sarah	Little Eggarton, Godmersham, Canterbury, CT4 7DY	
TAYLOR Stephen William	1 Church Cottages, Godmersham, Kent, CT4 7DS	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Hastingleigh on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Hastingleigh.

Name of Candidate	Home Address	Description (if any)
BOXALL Sue	Quackers, The Street, Hastingleigh, Ashford, Kent	
DAY Kate Susanna	Pilgrims, Hastingleigh, Ashford, Kent	
GARDENER Bill	Vigo Farmhouse, Hastingleigh, Ashford, Kent, TN25 5HU	Present Chair Hastingleigh Parish Council
HELMER Yvonne Dorothy	Rayshalay, Hastingleigh, Ashford, Kent, TN25 5HU	
JOHNSON Les	2 Sliphill Cottages, Tamley Lane, Hastingleigh, Ashford, Kent, TN25 5HL	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Hothfield on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Hothfield.

Name of Candidate	Home Address	Description (if any)
COLLINS John Robert	6 School Road, Hothfield	
HOWARD Peter Nigel	Oaklands Farm, Hothfield, Ashford, Kent, TN26 1ER	
KRAUSE Larry William	Stable Cottage, Church Lane, Hothfield, Ashford, Kent, TN26 1EL	
PARKER David	Midsummer Barn, Waterfall Road, Hothfield, Ashford, Kent, TN26 1AB	
SUTCLIFFE Penny	15 West St, Hothfield, Ashford, Kent, TN26 1ET	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of a Parish Councillor for Kingsnorth Parish (Brisley Farm Parish Ward) on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the person whose name appears below was duly elected Parish Councillor for Kingsnorth Parish (Brisley Farm Parish Ward).

Name of Candidate	Home Address	Description (if any)
KINGSLAND Haden John	8, Barley Way, Ashford, Kent, TN23 3JA	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of a Parish Councillor for Kingsnorth Parish (Kingsnorth Village Parish Ward) on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the person whose name appears below was duly elected Parish Councillor for Kingsnorth Parish (Kingsnorth Village Parish Ward).

Name of Candidate	Home Address	Description (if any)
SHORTER Neil James	Little Dexter, Magpie Hall Road, Stubbs Cross, Ashford, Kent, TN26 1HF	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Kingsnorth Parish (Park Farm South Parish Ward) on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Kingsnorth Parish (Park Farm South Parish Ward).

Name of Candidate	Home Address	Description (if any)
GARDNER Richard William Thorley	4 New Rectory Lane, Ashford, Kent, TN23 3LY	
WEDGBURY Jim	27 Primrose Drive, Park Farm, Kingsnorth, TN23 3NP	Park Farm First

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Kingsnorth Parish (Washford Farm Parish Ward) on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Kingsnorth Parish (Washford Farm Parish Ward).

Name of Candidate	Home Address	Description (if any)
HOLLAND John	25 The Limes, Ashford, Kent, TN23 3NX	Independent
LUERY Anne	8 Green Lane, Washford Farm, Ashford, TN23 5YE	Independent

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Little Chart on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Little Chart.

Name of Candidate	Home Address	Description (if any)
BRASIER Richard	Dering Lodge, Walnut Tree Farm, Swan Lane, Little Chart, Ashford, Kent, TN27 0PS	
BYLES Mark Ronald	1 The Terrace, The Street, Little Chart, Kent, TN27 0QB	
DIEBEL Alex	The Old School House, The Street, Little Chart, Ashford, Kent, TN27 0QB	
HAYWARD Julie Veronica Patricia	The Dower House, Calehill Park, Little Chart, Ashford, Kent, TN27 0QG	
LADDS Jane Kathryn	The Priest House, The Street, Little Chart, TN27 0QF	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Mersham & Sevington Parish (Mersham Parish Ward) on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Mersham & Sevington Parish (Mersham Parish Ward).

Name of Candidate	Home Address	Description (if any)
FLETCHER Geoffrey Howard	Stone Green Farm, Flood Street, Mersham, Ashford, TN25 7HE	
HANSEN Robert Mark	"Lomond", Kingsford St, Mersham, TN25 6PE	
SMITHERS Mick	Chequer Tree Farm Cottage, Mersham, Kent, TN25 7HN	
STEWART Kenton	Mardan, Kingsford St, Mersham, Ashford, Kent, TN25 6PF	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of a Parish Councillor for Mersham & Sevington Parish (Sevington South Parish Ward) on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the person whose name appears below was duly elected Parish Councillor for Mersham & Sevington Parish (Sevington South Parish Ward).

Name of Candidate	Home Address	Description (if any)
OAKLEY-HILLS Jan	1 Swanton Cottages, Cheesemans Green Lane, Sevington, Kent, TN24 0LL	Current Parish Councillor seeking re-election

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Molash on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Molash.

Name of Candidate	Home Address	Description (if any)
GRIMSHAW Andrew	Forge Place, Shottenden Lane, Molash, Kent, CT4 8EZ	
JENKINS Geoff	Kings View, Shottenden Lane, Molash, CT4 8EZ	
LOFTUS Raymond Edward	Elmwood, Church Lane, Molash, Canterbury, CT4 8HD	
PHEBEY Julia	Blackthorn House, Pound Lane, Molash, Canterbury, CT4 8HG	
SUDWORTH John	5 The Street, Molash, Canterbury, Kent, CT4 8HH	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Newenden on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Newenden.

Name of Candidate	Home Address	Description (if any)
EDMONDS Rosemary Janine	The Old Dower House, Lossenham Lane, Newenden, Cranbrook, Kent, TN18 5PY	
ELDRIDGE Jillian	4 Heron Cottages, Lossenham Lane, Newenden, Cranbrook, Kent, TN18 5QE	
LIVESEY Brian Peter	Church Cottage, Beech Road, Newenden, Kent, TN18 5PN	
NILSON Ake Georg	Upway, Rye Road, Newenden, Cranbrook, Kent, TN18 5PL	
RICHARDSON David George	The Old Farmhouse, Frogs Hill, Newenden, Kent, TN18 5PX	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Orlestone on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Orlestone.

Name of Candidate	Home Address	Description (if any)
ANSLEY Andrew Leslie	9 Bunkley Meadow, Hamstreet, Ashford, Kent, TN26 2HQ	
HOLLOWDAY Anita	7 Bunkley Meadow, Hamstreet, Ashford, Kent	
OTHEN Andrew James	19 Quince Orchard, Hamstreet, Kent, TN26 2HB	
SPARKS George Brian	7 Farm Road, Hamstreet, Ashford, Kent, TN26 2JA	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Councillors for Pluckley on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Councillors for Pluckley.

Name of Candidate	Home Address	Description (if any)
BREACH Deborah Jean	The Mount, The Street, Pluckley, Kent, TN27 0QS	
EVANS Tony	17 Thorne Estate, Pluckley, Ashford, TN27 0RD	
HOCKING David Charles	Cliffe Cottage, Forge Hill, Pluckley, Ashford, Kent, TN27 0SJ	
HOUSMAN Chris	Chambers Green Farmhouse, Station Road, Pluckley, Ashford, Kent, TN27 0RL	
MADDELL Tim	Elim, Chambers Green Road, Pluckley, Ashford, Kent, TN27 0RJ	
MISSING Helen	1 Oak Tree Villas, Egerton, Ashford, Kent, TN27 9EA	Maiden name is "Missing"
NEWMAN Martin John	Thorne Lodge, Smarden Road, Pluckley, Ashford, TN27 0RE	
WHATMAN Michael Alfred	Oakfield, Station Rd, Pluckley, Ashford, Kent, TN27 0QZ	
WICKHAM Andrew	Pevington Farm, Pluckley, Ashford, Kent, TN27 0PF	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Shadoxhurst

on

Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Shadoxhurst.

Name of Candidate	Home Address	Description (if any)
BUSS Ron	10 Nairne Close, Shadoxhurst, Ashford, Kent, TN26 1NA	
CLARK Harry Reid	6 Park Farm Close, Shadoxhurst, Ashford	
HOLLANDS Bill	Handcocks Farm, Shadoxhurst, Ashford, Kent, TN26 1LN	Nurseryman & Retired
HOLMANS Louisa Margaret	Mill House, Church Lane, Shadoxhurst, Ashford, Kent, TN26 1LY	Parish Council
HOWE Bernard	17 Lonefield, Shadoxhurst, Ashford, Kent, TN26 1HP	
HUTCHINS Caron	9 Park Farm Close, Shadoxhurst, TN26 1LD	
SMITH Mia	Jenkey Farm, Church Lane, Shadoxhurst, Nr Ashford, Kent, TN26 1LY	The Conservative Party

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Smarden on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Smarden.

Name of Candidate	Home Address	Description (if any)
BRISTOW Brian Martin	Lime Kiln House, Monk's Hill, Smarden, Kent, TN27 8QJ	Retired Airline Pilot
BROOKS Martin	2 East End Cottages, The Street, Smarden, Kent, TN27 8NB	
ELLISON Sarah Katharine Frances	Littlefield, Smarden, Kent, TN27 8NL	
HUDSON Marion Jennifer	Oaklands, Bell Ln, Smarden, Ashford, TN27 8PD	
LOWINGS John Stuart	Nortons, Smarden, Ashford, Kent, TN27 8NB	Retired Solicitor
LUCKHURST David Robert	Minnis View, The Street, Smarden, Ashford, Kent, TN27 8NB	
RIDLEY Clifford Reginald	Copper Lodge Farm, Water Lane, Smarden, Ashford, Kent, TN27 8NR	Farmer
WILSON Kathy	6 Ashenden, Smarden, Ashford, Kent, TN27 8RT	
WILSON Mark Keates	New House Farm, Smarden, Kent, TN27 8NN	Farmer

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Smeeth on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Smeeth.

Name of Candidate	Home Address	Description (if any)
AUSTEN Stuart Victor	Shiralee, The Plain, Smeeth, Ashford, Kent, TN25 6RA	
HERRICK David Anthony	54 Mountbatten Way, Brabourne Lees, Ashford, Kent, TN25 6PU	
HINCHLIFFE Michael Donald	Chapelside, Plain Road, Smeeth, Kent, TN25 6QL	
LILLEY Graham Roy	Oakleigh, Church Road, Smeeth, Ashford, Kent, TN25 6SA	Retired
PLOWRIGHT Ian Timothy	The Retreat, Plain Road, Smeeth, Ashford, Kent, TN25 6RA	Independent
THORPE Geoff	Sandhurst, Canterbury Road, Brabourne Lees, Ashford, Kent, TN25 6QS	
TURNER Martin Peter Stacpoole	"Cobblestones", Lees Road, Brabourne Lees, Ashford, Kent, TN25 6RN	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Stanhope Parish (Stanhope Central Parish Ward) on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Stanhope Parish (Stanhope Central Parish Ward).

Name of Candidate	Home Address	Description (if any)
CHILTON Brendan	19 Luddenham Close, Stanhope, Ashford, Kent	The Labour Party
CHILTON Shirley Ann	78 Leaveland Close, Ashford, Kent, TN23 5SN	
FAGG Tony	66 Otterden Close, Ashford, TN23 5TH	
FARRELL Laureen	38 Luddenham Close, S. Ashford, Kent, TN23 5SE	
GRACE Joyce	50 Leaveland Close, Ashford, Kent, TN23 5SL	
GRAHAM June H V	92 Bredgar Close, Stanhope, Ashford, Kent	Independent
GURUNG Shobh	33 Luddenham Close, Ashford, TN23 5SE	
JONES Brian George	234 Kingsnorth Road, Ashford, Kent, TN23 6LT	
LAUGHTON Frank Wood	51 Leaveland Close, Ashford, Kent, TN23 5SL	
LAUGHTON Palma	51 Leaveland Close, Ashford, Kent, TN23 5SL	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of a Parish Councillor for Stanhope Parish (Stanhope Speldhurst Parish Ward) on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the person whose name appears below was duly elected Parish Councillor for Stanhope Parish (Stanhope Speldhurst Parish Ward).

Name of Candidate	Home Address	Description (if any)
GREENAWAY Rodney	113 Speldhurst Cl, Stanhope, Ashford, Kent, TN23 5TW	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Stone-Cum-Ebony on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Stone-Cum-Ebony.

Name of Candidate	Home Address	Description (if any)
BECKINGHAM Richard	Rose Cottage, Stone-in-Oxney, Tenterden, Kent, TN30 7JN	
BRIGNALL Edward Andrew	Millfield, Stone, Tenterden, TN30 7JL	
DADSON Wesley Allan	27 Stone Green, Stone-in-Oxney, Tenterden, Kent	
FORD Peter James	29 Stone Green, TN30 7JS	
LOWRIE Susan Joy	Rose Cottage, Stone, Tenterden, Kent, TN30 7JN	
LYWARD Daniel Benjamin James	24 Stone Green, Stone-in-Oxney, Tenterden, Kent, TN30 7JS	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Tenterden Town (St Michaels Town Ward) on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Tenterden Town (St Michaels Town Ward).

Name of Candidate	Home Address	Description (if any)
HANNETT Emma Jane	Sylvania, Shoreham Lane, St Michaels, Tenterden, Kent	
HICKMOTT Michael John	High Force, Grange Road, St Michael's, Tenterden, Kent, TN30 6EE	
MISSELBROOK Barbara	21 Grange Crescent, St Michaels, Tenterden, TN30 6DY	
SMITH Pamela Anne	Old Malt House, Swain Road, St Micheals, Tenterden, Kent, TN30 6PS	
SUGDEN Alan Eric	Orchard House, Swain Road, St Michaels, Tenterden, Kent, TN30 6PJ	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Tenterden Town (Tenterden North Town Ward) on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Tenterden Town (Tenterden North Town Ward).

Name of Candidate	Home Address	Description (if any)
CARLEY Philip Ernest	33 Wealden Avenue, Tenterden, Kent, TN30 6NN	
EDWARDS Henry Harold Obadiah	Eastwell Farmhouse, East Cross, Tenterden	Farmer Local Businessman
NELSON Justin Philip Huntly	66 Rogersmead, Tenterden, Kent, TN30 6LF	Independent

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Tenterden Town (Tenterden South Town Ward) on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Tenterden Town (Tenterden South Town Ward).

Name of Candidate	Home Address	Description (if any)
CARTER Michael Charles	Tower House, 27 Ashford Road, Tenterden, TN30 6LL	
CRICKMORE-PORTER Jennifer	Quill House, 118 High Street, Tenterden, Kent	
FINNISS Roger George	2 Ashenden Bungalows, Smallhythe Rd, Tenterden, Kent, TN30 7NF	Life Long Tenterden Resident
HICKMOTT-ARNOLD Christine Rosemary	53 Priory Way, Tenterden, Kent, TN30 7BX	
PEARSON Mike	155 High Street, Tenterden, TN30 6JS	Independent

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Wittersham

on

Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Wittersham.

Name of Candidate	Home Address	Description (if any)
LEWIS David Charles	Mill House, Stocks Road, Wittersham, Tenterden, Kent, TN30 7EJ	
MASH Susan Maureen	Marefield House, Swan Street, Wittersham, Tenterden, Kent, TN30 7PH	
RIVERS John Robin	Oakley, 19 Poplar Road, Wittersham, Tenterden, Kent, TN30 7NT	Recent Chairman of Parish Council
THOM Nigel Richard Langslow	Hall Lodge, Swan Street, Wittersham, Kent, TN30 7PP	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Woodchurch on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Woodchurch.

Name of Candidate	Home Address	Description (if any)
CRIDGE John Michael	15 The Green, Woodchurch, Ashford, Kent, TN26 3PF	
DEWAR Rosalind Mary	Jane`s Cottage, 14 Front Rd, Woodchurch, Kent, TN26 3QE	
HAYNES Joyce Eileen	61 Front Road, Woodchurch, Ashford, Kent, TN26 3SA	
ROBINSON Jamie	15 Front Road, Woodchurch, Ashford, Kent, TN26 3PA	
ROBINSON Joan Patricia	15 Front Road, Woodchurch, Ashford, Kent, TN26 3PA	
SPICE Peter	29 Lower Rd, Woodchurch, Ashford, Kent, TN26 3SQ	
WEST Julian Nigel	3, Hylands Row, Woodchurch, Ashford, Kent	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer

NOTICE OF UNCONTESTED ELECTION

Ashford Borough Council

Election of Parish Councillors for Wye with Hinxhill on Thursday 5 May 2011

I, being the Returning Officer at the above election, report that the persons whose names appear below were duly elected Parish Councillors for Wye with Hinxhill.

Name of Candidate	Home Address	Description (if any)
BARTLEY Richard William	5 Church Street, Wye, TN25 5BN	Project Manager
BOUVERIE Jasper	87 Bridge Street, Wye, Kent, TN25 5ED	
BRAITHWAITE Mary	27 Bridge Street, Wye, TN25 5ED	
CLIFFORD Jamie	133 Bridge Street, Wye, Kent, TN25 5DP	
DONOVAN Terry	5 Dennes Mill Close, Wye, Ashford, Kent, TN25 5DR	
DUDLEY Rob	The Coach House, 135A Bridge St, Wye, Kent, TN25 5DP	
JACOBS Ernest Noel	Beverley, Pickersdane, Brook, Ashford, TN25 5PL	Independent
MACFEE Andy	30 Scotton St, Wye, Ashford, TN25 5BZ	
MANSFIELD John	17 Scotton St., Wye, Ashford, Kent, TN25 5BU	
SHOULTS Tony	59 Oxenturn Road, Wye, Kent	
WOODFORD Jack	Hall Farm, Brabourne Rd, Brook, Ashford, Kent	

Dated Wednesday 6 April 2011

John Bunnett
Returning Officer