Christchurch Borough Council

Election of Borough Councillors

The following is a statement of the persons nominated for election as a Borough Councillor for

Burton & Winkton

Name of Candidate	Home Address	Description (if any)	Name of Assentors Proposer(+) Seconder(++)	Reason why no longer nominated*
FLAGG	109 Priory View Road,	Conservative Party Candidate	Smith Margaret R +	
David Anthony	Burton, Christchurch,		Jones Malcolm C ++	
	BH23 7HH		Jones Margaret E	
			Elmer Gillian J.Z.	
			Burton Julian M	
			Burton Alexander E	
			Paterson Patricia L	
			Blair John A	
			Irwin Malcolm J	
JAMIESON	4 Heathlands Class	Concernative Porty Condidate	Irwin Margaret E Adamson Nicholas E +	
Colin Peter	4 Heathlands Close, Burton, Christchurch,	Conservative Party Candidate	Neville Barbara K ++	
Comiretei	Dorset, BH23 7HR		Adamson Carol E	
	Doiset, Brizs // IIX		Tanner Robert L	
			Tanner Jennifer E	
			Bailey Margaret J	
			Bragg Samantha C	
			Warren Sidney J	
			Mackenzie-Cook Irena M	
			Richards Sheila	
KENNEDY	21 Wilton Close,	Labour Party Candidate	Clash Derek +	
James	Christchurch,		Clash Paul ++	
	BH23 2PL		Clash Beryl R	
			Bowen Sheila	
			Vuagniaux John W.R.	
			Perry Elizabeth A	
			Perry Ella F	
			Perry Stephen J	
			Merritt John P	
			Simpson Jennifer R	
MCGRAIL	228 Stony Lane,	UK Independence Party (UKIP)	Theobald John +	
Cindy	Burton, Christchurch,	n,	King Stephanie S ++	
	BH23 7LB		Searle Susan A	
			Rollinson Diane J	
			Rollinson Barry K	
			Payne Nicola J Allan David K	
			Allan Pauline L	
			Seal James A	
			Seal Margaret J	
MILLS	38 Priory View Road,	UK Independence Party (UKIP)	Theobald John +	
Dan	Burton, Christchurch,	or macpendence rarry (orall)	King Stephanie S ++	
Dan	BH23 7HQ		Searle Susan A	
			Rollinson Diane J	
			Rollinson Barry K	
			Payne Nicola J	
			Allan David K	
			Allan Pauline L	
			Seal James A	
			Seal Margaret J	
MILTON	7A William Court,	Labour Party Candidate	Clash Derek +	
Jacqueline Florence	Waterford Road,		Clash Paul ++	
	Highcliffe,		Clash Beryl R	
	Christchurch,		Bowen Sheila	
	BH23 5JF		Vuagniaux John W.R.	
			Perry Elizabeth A	
			Perry Ella F	
			Perry Stephen J	
			Merritt John P	
TAYLOR	17 Barlands Close,	Independent	Simpson Jennifer R Taylor Sandra M +	
Brian James	Burton, Christchurch,	macpendent	Kent lan M ++	
ביומוו שמוווכט	BH23 7HN		Kent Elaine D	
	שוובט ווווא		Herring Marjorie J	
			House Elizabeth	
	i	[
			I Herring Michael R	
			Herring Michael R Walker June F	
			Walker June E	

^{*}Decision of the Acting Returning Officer that the nomination is invalid or other reason why a person nominated no longer stands nominated.

The persons above against whose name no entry is made in the last column have been and stand validly nominated.

A POLL WILL BE TAKEN on Thursday 7 May 2015 between the hours of 7:00 am and 10:00 pm.

Where contested this poll is taken together with the election of Parish Councillors and the election of a Member of Parliament for the Christchurch County Constituency

Dated Friday 10 April 2015

David McIntosh

Christchurch Borough Council

Election of Borough Councillors

The following is a statement of the persons nominated for election as a Borough Councillor for

Grange

Name of Candidate	Home Address	Description (if any)	Name of Assentors Proposer(+) Seconder(++)	Reason why no longer nominated*
ABBOTT Janet	22 Pennant Way, Christchurch,	UK Independence Party (UKIP)	Johnson Trevor B + Hancock Jessica ++	
	BH23 3PW		Hepple Samantha J.G Whitfield Karen S	
			Frampton-Jeanes Yvonne Gates Patricia A	
			Bondsfield Claire L Bondsfield Kim	
			Allen Edyth P Bailey Michelle J	
HILLIARD Paul Alan	4 Westfield Gardens, Christchurch, Dorset,	Conservative Party Candidate	McClelland Andy W + McClelland Sharron G ++	
T dui / ildi	BH23 4SF		Waterman Olive J Waterman Joseph A	
			Parrett Melanie	
			Voller Simon A Voller Tarquin D	
			Dunleavy Bryan J Dunleavy Sharon J	
JONES	9 Bure Homage	Conservative Party Candidate	Voller Jordan A Doohan Maidie D +	
Denise	Gardens, Mudeford, Christchurch	Conservative Farty Canadate	Anne Julie ++	
	Christenurch		Hopkins Lee A Nicholls Christopher M	
			Bemister Antony Parrett Stephen J	
			Sloane Michael T Davis Rosemary P.A.	
			Cooper David H Boyle Harry M	
KENDRICK	3 The Hawthorns,	Green Party	Tarrant Margaret A +	
Graham Paul	Christchurch, BH23 3RG		Wood Frederick W ++ Reddell Raymond E	
			Reddell Jacqueline R Davies Primula M.F.	
			King Diana M Geraty Carla M	
			Smith Tarlia S Maxwell-Fenning Richard	
MUNNIK	2 Amothy at Dood	Labour Doubu	Woodward Diane J	
David Johannes	2 Amethyst Road, Christchurch,	Labour Party	Martens Caroline C + Martin Elinor ++	
Thomas	BH23 3EA		Bennett Jean V Gibson John R	
			Gibson Sandra Harris David	
			Harris Janet R Ellacott Ian	
			Ellacott Jennifer	
PEARCE	2 Amethyst Road,	Labour Party	Easden John H Martin Elinor +	
Antionette Joan	Christchurch, BH23 3EA		Martens Caroline C ++ Bennett Jean V	
			Gibson John R Gibson Sandra	
			Harris David Harris Janet R	
			Ellacott Ian	
			Ellacott Jennifer Easden John H	
WILLIAMS Carl Edward	14 Vickery Way, Christchurch,	UK Independence Party (UKIP)	Bailey Michelle J + Hancock Jessica ++	
	BH23 3SS		Johnson Trevor B Hepple Samantha J.G	
			Whitfield Karen S Gates Patricia A	
			Frampton-Jeanes Yvonne	
			Bondsfield Claire L Bondsfield Kim	
	ning Officer that the namination		Allen Edyth P	

^{*}Decision of the Acting Returning Officer that the nomination is invalid or other reason why a person nominated no longer stands nominated.

The persons above against whose name no entry is made in the last column have been and stand validly nominated.

A POLL WILL BE TAKEN on Thursday 7 May 2015 between the hours of 7:00 am and 10:00 pm.

Where contested this poll is taken together with the election of Parish Councillors and the election of a Member of Parliament for the Christchurch County Constituency

Dated Friday 10 April 2015

David McIntosh

Christchurch Borough Council

Election of Borough Councillors

The following is a statement of the persons nominated for election as a Borough Councillor for

Highcliffe

Name of Candidate	Home Address	Description (if any)	Name of Assentors Proposer(+) Seconder(++)	Reason why no longer nominated*
BELL Jean	Flat 9, Danehouse Lodge, 8 Wortley Road, Highcliffe, Christchurch, Dorset, BH23 5DT	UK Independence Party (UKIP)	Ede Robin A.B. + Ede Beryl ++ Wilson Ellen M Wilson Robert Saunders Arthur E Saunders Elizabeth A Minihan Lorna Mesley-Spong Terence J Grieves Mavis M Baker Jacqueline L	
EDE Robin	30 Stuart Road, Highcliffe, Christchurch, Dorset, BH23 5JS	UK Independence Party (UKIP)	Bell Jean H + Ede Beryl ++ Baker Jacqueline L Wilson Ellen M Wilson Robert Saunders Arthur E Saunders Elizabeth A Minihan Lorna Mesley-Spong Terence J Dry Jane	
HALLAM Vicki	79 Pauntley Rd, Christchurch, BH23 3JJ	Conservative Party Candidate	Badley Julie + Gadd Mary J ++ Stocker Philip D Badley David M Beesley Tracey A Reader Mary W Luke Valerie J Reader Richard D Cooper Josephine M Gadd Simon C L	
HILL Vera Elizabeth	9 Waterford Road, Highcliffe, Christchurch, BH23 5JA	Labour Party Candidate	Pardy David + Pardy Jean E ++ Brookes Patricia M Williams David L Catlin Winston L Satherley Catherine A Satherley Christopher Norman John F Satherley David M Rogers Nicola S	
LOFTS John	Flat 12 Claire Court, 235 Lymington Rd, Highcliffe, Christchurch, Dorset, BH23 5DZ	Conservative Party Candidate	Wood Eric W + Hickey Thomas C ++ Shergold Joan Di Felice Luigi G Di Felice Mona L Bloor Patricia A Birkland Nancy S Brownrigg Margaret I Gay David C Ramsden Maisie	
WILCOX Carol Ann	480 Lymington Road, Highcliffe, Christchurch, BH23 5HG	Labour Party Candidate	Pardy David + Pardy Jean E ++ Satherley Catherine A Satherley Christopher Brookes Patricia M Williams David L Catlin Winston L Norman John F Satherley David M Rogers Nicola S	

^{*}Decision of the Acting Returning Officer that the nomination is invalid or other reason why a person nominated no longer stands nominated.

The persons above against whose name no entry is made in the last column have been and stand validly nominated.

A POLL WILL BE TAKEN on Thursday 7 May 2015 between the hours of 7:00 am and 10:00 pm.

Christchurch Borough Council

Election of Borough Councillors

The following is a statement of the persons nominated for election as a Borough Councillor for

Jumpers

Name of Candidate	Home Address	Description (if any)	Name of Assentors Proposer(+) Seconder(++)	Reason why no longer nominated*
BUNGEY Colin Reginald	14 Maundeville Crescent, Christchurch, Dorset, BH23 2EW	Independent	Neale Frederick F.T + Neale Barbara J ++ Moss Cynthia M R White Gwyn W White Marion F Best Gillian I Best John F Croucher Jennifer A Adnett Raymond G Temby Barbara L	
EDWARDS Will	1 Donnington Drive, Christchurch, Dorset, BH23 4SZ	Conservative Party Candidate	Watts Trevor R + Havelock Karen J ++ Bevan Martin Bevan Janet Fielding Patricia M Sikes Clementina G Richards Elisabeth A Richards David Harris Christopher Harris Rebecca	
FOX Norma Kathleen	1 Canberra Road, Christchurch, BH23 2HL	Conservative Party Candidate	Watts Trevor R + Havelock Karen J ++ Bevan Martin Bevan Janet Fielding Patricia M Sikes Clementina G Richards Elisabeth A Richards David Harris Christopher Harris Rebecca	
NEALE Fred	7 Endfield Close, Christchurch, Dorset, BH23 2HH	Independent	Adnett Raymond G + Neale Barbara J ++ Adnett Gaynor A O`Driscoll Margaret O`Driscoll Patrick Tootell Mary C.M. Old Kenneth C Old Diana Ellis Jonathan C Page Audrey J	
STAITE Robert John	21 Flambard Avenue, Christchurch, BH23 2NE	Green Party	Staite Patricia A + Green Ann E ++ House Mark House Nichola Bridle Susan M Bridle John M Wells Sharon A Wells Richard J Rogers Matthew R Rogers Mandy	
THORPE Robin Matthew	17 Portfield Road, Christchurch, BH23 2AF	Labour Party Candidate	McNair Robert + Churchill Simon ++ Gomez Jocelyne F McDevitt Simone Y Awdas Heather M Pilley Raymond G Awdas Michael E.C. Hutchinson Nora Hutchinson Philip Troedson R.Sven	
WARE Nigel Ronald	23 Arcadia Road, Christchurch, BH23 2JF	Green Party	Ware Ronald G + Barlow Jason G ++ Horton Catherine Horton David G Thierstein Dorothy Thierstein Gunter H Rolfe Cressida J.A. Strang Jennifer A Wheal-Jones David J Welford Colin G	

WORTLEY	2 Langham Court,	Labour Party Candidate	McNair Robert +	
Howard William	Rutland Road,		Churchill Simon ++	
	Christchurch,		McDevitt Simone Y	
	BH23 2SH		Awdas Heather M	
			Pilley Raymond G	
			Awdas Michael E.C.	
			Hutchinson Philip	
			Hutchinson Nora	
			Troedson R.Sven	
			Troedson Isabel	

^{*}Decision of the Acting Returning Officer that the nomination is invalid or other reason why a person nominated no longer stands nominated.

The persons above against whose name no entry is made in the last column have been and stand validly nominated.

A POLL WILL BE TAKEN on Thursday 7 May 2015 between the hours of 7:00 am and 10:00 pm.

Christchurch Borough Council

Election of Borough Councillors

The following is a statement of the persons nominated for election as a Borough Councillor for

Mudeford & Friars Cliff

Name of Candidate	Home Address	Description (if any)	Name of Assentors Proposer(+) Seconder(++)	Reason why no longer nominated*
BARFIELD	7 Capesthorne,	Conservative Party Candidate	Barfield Elizabeth A +	
Andy	Mudeford,	,	Barfield Emma L ++	
•	Christchurch,		Devall Michael J	
	BH23 4AT		Devall Isobel	
			Mowat Gail E	
			Seager Colin J V	
			Seager Helen C	
			White Audrey P.V.	
			Robertson Donald A	
			Paine Christine J	
BATH	39 Purewell,	Conservative Party Candidate	Edmondson Jennifer S +	
Claire Stephanie	Christchurch, Dorset,	Conservative Farty Candidate	Edmondson James H ++	
Ciaire Stepriame	BH23 1EH		Loader Angela	
	BHZ3 TEH			
			Cooke Mary Hirons Michael A	
			Moore Andrew G	
			Derham Wilkes Sally J	
			Wilkes Jeremy C.P.	
			Lester David	
			Lester Clare L	
BRANNAN	139, Bure Lane,	Labour Party Candidate	Alo Jacqueline M +	
Robert Owen	Christchurch, Dorset,		Clegg Eileen M ++	
	BH23 4HB		Moran Angela L	
			Brannan Linda M	
			Brown Rachael E	
			Sheard Matthew M	
			Brenton Sarah	
			Brenton Jeremy L	
			Joynson Gary A	
			Joynson Danielle K	
CLIFFORD	127 Smugglers Lane	UK Independence Party (UKIP)	Whiffen John C +	
Robert	North, Christchurch,	or independence raity (ordir)	White Douglas S ++	
ROBER	BH23 4NW		Spiers Geoffrey H	
	B1125 41400		Spiers Patricia A	
			Martin Jack D	
			Wooldridge Peter G	
			Henly Janice C	
			Millichamp Jacqueline	
			Plumb Reginald C.V.	
TUBLIED			Unwin Barbara I	
TURNER	34 Rodney Drive,	Labour Party Candidate	Alo Jacqueline M +	
Lindsay Margaret	Mudeford,		Clegg Eileen M ++	
	Christchurch,		Moran Angela L	
	BH23 3LF		Brannan Linda M	
			Brown Rachael E	
			Sheard Matthew M	
			Brenton Sarah	
			Brenton Jeremy L	
			Joynson Gary A	
			Joynson Danielle K	
WATTS	197 Fairmile Road,	Conservative Party Candidate	Geary Gillian +	
Trevor Robert	Christchurch, Dorset,	,	Geary Nicholas C ++	
	BH23 2LF		Bradley Simon J	
			Bradley Beverley A	
			Hollick Peter	
			Hollick Wendy E	
			White Christopher R	
			White Janette	
			Fraser Roy A	
		 n is invalid or other reason why a person nominat	Fraser Doreen	

^{*}Decision of the Acting Returning Officer that the nomination is invalid or other reason why a person nominated no longer stands nominated.

The persons above against whose name no entry is made in the last column have been and stand validly nominated.

A POLL WILL BE TAKEN on Thursday 7 May 2015 between the hours of 7:00 am and 10:00 pm.

Christchurch Borough Council

Election of Borough Councillors

The following is a statement of the persons nominated for election as a Borough Councillor for

North Highcliffe & Walkford

Name of Candidate	Home Address	Description (if any)	Name of Assentors Proposer(+) Seconder(++)	Reason why no longer nominated*
BARR Donald	87 Ringwood Road, Walkford, Christchurch, BH23 5RA	Labour Party Candidate	Barr Catherine + Barr Stuart S ++ Fox Peter J Bancroft Neil L Bancroft Jennifer A	
			Grewcock Clive B Gallagher Carys J Gallagher Deboragh A Gallagher Niall C Kendall Tracy	
DERHAM WILKES Sally	21 Fulmar Road, Mudeford, Christchurch, Dorset, BH23 4BJ	Conservative Party Candidate	Gay Linda J + Rose Joan ++ Brooker Maureen D Lloyd Maureen C Hilliard Peter W Porter Andrea E Shepherd Denise A Gallyot Charmaine M Humphrey Rosemary A Fletcher Ronald F	
GEARY Nick	7 Fishermans Bank, Christchurch, BH23 3NP	Conservative Party Candidate	Day Keith E + Day Marion V ++ Seitz-Bush Theresa M P Watt Ivy M Slade Roger J.F. Slade Margaret J Perry Heidi Evans Stanley C Rose Alan T.A. Rose Joshua J	
HATTON Janet	27 Glenville Close, Walkford, Christchurch, Dorset, BH23 5PU	UK Independence Party (UKIP)	Hatton James E + Hugill Rachel C ++ Phibbs Kerry E Swift Patrick G Austin Catherine Rhodes Susan Anstee Benjamin G Scott Paul S Scott Teresa J Scott Holly L	
WALLS Richard James	1 Arran Way, Walkford, Christchurch, BH23 5LP	Labour Party Candidate on is invalid or other reason why a person nomina	Barr Catherine + Barr Stuart S ++ Bancroft Neil L Bancroft Jennifer A Grewcock Clive B Gallagher Carys J Gallagher Deboragh A Gallagher Niall C Kendall Tracy Kendall Claire M	

^{*}Decision of the Acting Returning Officer that the nomination is invalid or other reason why a person nominated no longer stands nominated.

The persons above against whose name no entry is made in the last column have been and stand validly nominated.

A POLL WILL BE TAKEN on Thursday 7 May 2015 between the hours of 7:00 am and 10:00 pm.

Christchurch Borough Council

Election of Borough Councillors

The following is a statement of the persons nominated for election as a Borough Councillor for

Portfield

Name of Candidate	Home Address	Description (if any)	Name of Assentors Proposer(+) Seconder(++)	Reason why no longer nominated*
BROWN	7 The Stables,	UK Independence Party (UKIP)	Miller Scott +	nonmated
Jane	Dragoon Way,		Falkensteiner Jean M ++	
G a G	Christchurch,		Falkensteiner Horst	
	BH23 2TY		Tizzard Michael A	
			Witt Westerby Mark A	
			Gillard Harold J	
			Bussell Adam T	
			Sheasby Brian	
			Brackley Susan	
			Brackley Walter	
FOX	78 Portfield Road,	Conservative Party Candidate	Flynn Wendy R +	
Tavis John	Christchurch, Dorset,	Conservative Farty Canadate	Fox Carina S.C. ++	
Tavis com	BH23 2AQ		Crumpler James D	
	B1120 27 (Q		Selby Paula A	
			Trowell Charlotte L	
			Baldwin Lesley D	
			Flynn Jessica	
			Edwards David J	
			Sinclaire Nathan	
			Kinzett Paul J	
KEEBLE	122 Fairmile Road,	Labour Party	Worthy Frederick C +	
Julie	Christchurch, Dorset,	Labour Farty	Snow Heather J ++	
Julie	BH23 2LS		Keeble John R	
	DI 123 2L3		Holloway Robert B	
			Thorpe Robin M	
			Haggis Leonard S	
			Haggis Elizabeth J	
			Blanchard Elaine M	
			Jelfs Martin A	
			Worthy Marita A	
MCNAIR	18 Albion Road,	Labour Porty	Keeble Julie +	
Bob		Labour Party		
ВОО	Christchurch, Dorset, BH23 2JG		Worthy Frederick C ++ Keeble John R	
	BH23 2JG			
			Snow Heather J	
			Holloway Robert B	
			Thorpe Robin M	
			Haggis Leonard S Haggis Elizabeth J	
			Blanchard Elaine M	
CMITH	04 Jumpara Daad	Concentative Porty Candidate	Jelfs Martin A	
SMITH	84 Jumpers Road,	Conservative Party Candidate	Grieb Douglas A +	
Lisle Carol	Christchurch, Dorset,		Smith Paul T ++ Scammell Michael D	
	BH23 2JP			
			Kelly Paul	
			Gill Merrick J	
			Haughy Kevin D T M	
			Hart Marice	
			Miller Claire D	
			Weston Paul S	
		n is invalid or other reason why a person peminate	Fellows Rebecca	

^{*}Decision of the Acting Returning Officer that the nomination is invalid or other reason why a person nominated no longer stands nominated.

The persons above against whose name no entry is made in the last column have been and stand validly nominated.

A POLL WILL BE TAKEN on Thursday 7 May 2015 between the hours of 7:00 am and 10:00 pm.

Christchurch Borough Council

Election of Borough Councillors

The following is a statement of the persons nominated for election as a Borough Councillor for

Purewell & Stanpit

Name of Candidate	Home Address	Description (if any)	Name of Assentors Proposer(+) Seconder(++)	Reason why no longer nominated*
DAVIS	9 Bure Lane,	Conservative Party Candidate	Cooper William F +	
Bernie	Mudeford,	·	Clements Paddy C ++	
	Christchurch, Dorset,		Ashdown Stewart E	
	BH23 4DJ		Batchelor John M	
			Batchelor Valerie	
			Nottage Raymond N	
			Nottage Karen G	
			Oliver John P	
			Oliver Sally M	
			Cooper Joan M	
MARTENS	Flat 1 Napier Court, 1	Labour Party Candidate	Wilkinson Patricia R +	
Clare	Croft Road,		Wilkinson Geoffrey ++	
Ciaro	Christchurch, Dorset,		Merritt Patricia	
	BH23 3QQ		Merritt Mark J	
	DI 120 0QQ		Merritt Myra J	
			Gravett Amanda J	
			Moss Linda J	
			Moss John	
			Jervis Vicky J	
			Beadle Albert	
NOTTAGE	The Boathouse, 1	Conservative Party Candidate	Bath Claire S +	
Ray	Fishermans Bank,		Haugh Gilbert ++	
	BH23 3NP		Baker Christina J	
			Vincent Michael J	
			Atkinson Sylvia K	
			Deacon Brian	
			Goodwin Stanley	
			Derham Janet A	
			Derham Ian R	
			Nottage Karen G	
ROLLINSON	25 Moorcroft Avenue,	UK Independence Party (UKIP)	Spooner Terry R +	
Diane	Burton, Christchurch,		Spooner Rita ++	
	BH23 7HU		Williams Carl E	
			Carter Marie	
			Thomas Joyce	
			Pickering Norman	
			Pickering Anne	
			Angell Sylvia	
			Williams Amber R	
			Smith Gordon R	
SANDERS	10 Queen`s Road,	Green Party	O`Neill Fidelma J +	
		Green Faity	Coleman Jane V ++	
Anthony John	Christchurch, Dorset, BH23 3HH			
	вп23 эпп		Coleman Stephen	
			Meredith Jody E	
			Anderson Chloe	
			Anderson James D	
			Hunter Daniel J	
			Wootton Susan M	
			Woodhouse Leslie R	
			Woodhouse Lorraine	
SPOONER	11 Marabout Close,	UK Independence Party (UKIP)	Spooner Rita +	
Terry	Christchurch,		Bailey Terence W ++	
	BH23 3DS		Clark Angela	
			Thornton Michael	
			Angell Sylvia	
			Godwin John H	
			Pickering Anne	
			Pickering Norman	
			Edwards Sandra	
			Thomas Joyce	
	: 0#:5574 44	L n is invalid or other reason why a person nominated		

^{*}Decision of the Acting Returning Officer that the nomination is invalid or other reason why a person nominated no longer stands nominated.

The persons above against whose name no entry is made in the last column have been and stand validly nominated.

A POLL WILL BE TAKEN on Thursday 7 May 2015 between the hours of 7:00 am and 10:00 pm.

Christchurch Borough Council

Election of Borough Councillors

The following is a statement of the persons nominated for election as a Borough Councillor for

St Catherine`s & Hurn

Name of Candidate	Home Address	Description (if any)	Name of Assentors Proposer(+) Seconder(++)	Reason why no longer nominated*
BAXTER	6 Darwin Avenue,	UK Independence Party (UKIP)	Baker Robin D.E. +	Hommateu
Inez	Christchurch,	Ort independence i arry (orth)	Richards Paul F.V. ++	
11102	BH23 2JB		Smith Dennis	
	DI 123 23D		Roffey Clifford	
			Mitchell Pamela J	
			Morris Alfred E R	
			Richards Susan E	
			Gravestock Michael J	
			Boyd Simon P	
			Boyd Leanne J	
MATTHEWS	2 Whithy Class	Labour Party Candidate	Hamer Maureen +	
Alan William	2 Whitby Close, Christchurch,	Labour Party Candidate	Richards Kenneth A ++	
Alan William	BH23 2SX		Richards Refinetif A ++	
	BH23 23A			
			Richards Norman	
			Kennedy James Dale William D	
			Robinson Jennifer L	
			Robinson Gillian M	
			Claridge Michael	
NAA TTI IE\A/O	0.14/1.14	Late Date On Plate	Robinson David J	
MATTHEWS	2 Whitby Close,	Labour Party Candidate	Hamer Maureen +	
Valerie Constance	Christchurch,		Richards Kenneth A ++	
	BH23 2SX		Richards Pauline	
			Richards Norman	
			Kennedy James	
			Dale William D	
			Robinson Gillian M	
			Claridge Michael	
			Robinson Jennifer L	
			Robinson David J	
PHIPPS	Fillybrook Farm,	Conservative Party Candidate	Greenman Harvey J G +	
Margaret	Matchams Lane, Hurn,		Smith Kimberley J ++	
	Christchurch, Dorset,		Betteridge Judith A	
	BH23 6AW		Evans Ian W	
			Jones Jennifer A	
			Thompson Joy E	
			Machin Karen	
			Sinnott Mark	
			Watson Colin A	
			Bishop Letecia R	
SPITTLE	82 Hurn Road,	Conservative Party Candidate	Biggin James E +	
Sue	Christchurch,		Biggin Maureen V ++	
	BH23 2RP		Green Malcolm C	
			Green Beryl	
			Sinclair Rosemary	
			Sinclair James A	
			Jenet Carole A	
			Wakeford David E	
			Wakeford Sally Ann R	
			Somerville Patricia B	
	. 000	l his invalid or other reason why a person nominated		

^{*}Decision of the Acting Returning Officer that the nomination is invalid or other reason why a person nominated no longer stands nominated.

The persons above against whose name no entry is made in the last column have been and stand validly nominated.

A POLL WILL BE TAKEN on Thursday 7 May 2015 between the hours of 7:00 am and 10:00 pm.

Christchurch Borough Council

Election of Borough Councillors

The following is a statement of the persons nominated for election as a Borough Councillor for

Town Centre

Name of Candidate	Home Address	Description (if any)	Name of Assentors Proposer(+) Seconder(++)	Reason why no longer nominated*
DYTON	12 Willow Way,	Green Party	Dyton Francis R R +	
Joanne	Christchurch,	·	Dyton Matthew ++	
	BH23 1JJ		Johnson Patricia M	
	2.120.100		Johnson Ronald B	
			Lloyd Susan A	
			Gibson Edward G	
			Elliott-King Ralph	
			Elliott-King Yvonne B	
			Thomas Steven M	
			Thomas Aubrey R	
FAHERTY	2 Wickfield Avenue,	UK Independence Party (UKIP)	Fenning Peter J +	
		ok independence Farty (OKIF)		
Liz	Christchurch,		Coster Pamela J ++	
	BH23 1JB		Coster Graham J	
			Crane Jolyon M	
			Newman-Crane Susan L	
			Tandy John L	
			Tandy Barbara E	
			Waldron Carole L	
			Evans Robin J	
			Smallbone Sheila	
GRACE	4 Princess Avenue,	Conservative Party Candidate	Lewis Christopher J +	
		Ourservative Farty Carididate		
Wendy Lynne	Christchurch, Dorset,		Stevens Heather ++	
	BH23 1DB		Reid Maria	
			Arkell Joshua J	
			Booth Simon J	
			Arkell Stephen J	
			Rice Richard T	
			Booth Isobel	
			Purchase Ann	
			Stevens Matthew J	
GREGORY	19 The Meridians,	Labour Party Candidate	Dennis Valerie J +	
George Frederick	Christchurch,	Labour Farty Carididate	Ward Maria ++	
George Frederick				
	BH23 1RA		Pilley Hannah K	
			Gregory Oksana	
			Cook Nigel P	
			Cook Elizabeth J	
			Morley Thomas P	
			Morley Veronica	
			Holley Craig S	
			Holley Stephen L	
HALL	24 St Margarets	Conservative Party Candidate	Hall Sally M +	
Peter Roger	Avenue, Christchurch,	,	Grace Wendy L ++	
Alexander	Dorset, BH23 1JD		Emmett Stephanie R	
Alexandei	Doiset, Brizs 13D			
			Emmett James	
			Coombe Donald L.S.	
			Coombe Doreen A.F.	
			Lambert Peter	
			Lambert Valerie J	
			Welham Karena	
			Welham Constance K	
THOMAS	36 Kings Avenue,	Green Party	Thomas Fiona J +	
Steven Miles	Christchurch,		Thomas Aubrey R ++	
	BH23 1NB		Mitchell Paul D	
			Mitchell Fiona L	
			Taylor Malcom T	
			Taylor Rachael L	
			Downer Jacqueline	
			Brankin Teresa A	
			Brankin John P	
			Brankin Jessica K	
TUDNES	44.04	LIK ladar and the Dest (1975)		
TURNER	14 Stourbank Road,	UK Independence Party (UKIP)	Turner Richard W +	
Olga	Christchurch,		Childs Edward J ++	
	BH23 1LH		Elleman Joan	
			Hancock Frederick	
			Emery Norman A	
			Pateman David J	
			Lucas Mary K	
			Barton Stephen E.D.	
			Wilton Linda J	
			Wilton Malcolm D	
	officer that the manifestion		VVIIION IVIGIOUINI D	

^{*}Decision of the Acting Returning Officer that the nomination is invalid or other reason why a person nominated no longer stands nominated.

The persons above against whose name no entry is made in the last column have been and stand validly nominated.

A POLL WILL BE TAKEN on Thursday 7 May 2015 between the hours of 7:00 am and 10:00 pm.

Where contested this poll is taken together with the election of Parish Councillors and the election of a Member of Parliament for the Christchurch County Constituency

Dated Friday 10 April 2015

David McIntosh

Christchurch Borough Council

Election of Borough Councillors

The following is a statement of the persons nominated for election as a Borough Councillor for

West Highcliffe

Name of Candidate	Home Address	Description	Name of Assentors	Reason why no longer nominated*
DEDMAN	Flat 1, 150 Mudeford,	(if any) Conservative Party Candidate	Proposer(+) Seconder(++) Martin Andrew P +	nominated
Lesley Margaret	Christchurch, Dorset,	Conservative Fairy Candidate	Thompson Allan ++	
Legicy Wargaret	BH23 4AY		Harber Barbara	
	5.126 1711		Hodges Joan M	
			Hodges Michael A	
			Mullins Janet H	
			Lane Angela A	
			Lane Dennis C	
			Messenger Sidney J	
			Messenger Elizabeth M	
GLOVER	5 Knightwood Close,	UK Independence Party (UKIP)	Glover Florence E +	
Philip	Christchurch,		Oakley Douglas ++	
	BH23 4NE		Oakley Carol	
			Stoyle Gweneth J	
			Steer David	
			Young Vera J	
			Stoyle Donald I	
			Stoyle Jeremy C	
			Clifford Susan M	
			Clifford Robert M	
JAMIESON	17 Treeside, Highcliffe,	Conservative Party Candidate	Worrall Michael +	
Trish	Christchurch, Dorset,		Coombes Sarah ++	
	BH23 4PF		Allen Peter J	
			Sellens John G	
			Sellens Annette B	
			Wayles Claire	
			Wayles Leslie J	
			Pauley Kieron J	
			Pauley Elisabeth M	
101170			Betts Brian R	
JONES	9 Bure Homage	Conservative Party Candidate	Hilliard Paul A +	
David Charles	Gardens, Mudeford,		Taylor Janet A ++	
	Christchurch, Dorset,		Cossey Geoffrey R	
	BH23 4DR		Clarke Ronald H	
			Dadds Joanne	
			Sowden Rachel J	
			Smith Matthew T Pater Daphne	
			Dingley Kathleen D	
			Rawlings Wendy A	
MASKELL	12 Westbury Close,	Labour Party Candidate	Truss Malcolm G +	
Robert Edward	Highcliffe,	Labour raity Candidate	Thompson Christopher H ++	
Robert Edward	Christchurch, Dorset,		Maskell Patricia A	
	BH23 4PE		Wayles Leslie J	
	520 2		Truss Jennifer A	
			Gillhespie Zoe	
			Gillhespie Richard W	
			Thompson Fiona	
			Cole Jocelyn	
			Hewitt Jack	
OAKLEY	2 Cornford Way,	UK Independence Party (UKIP)	Oakley Carol +	
Douglas	Christchurch,	, , , , , , , , , , , , , , , , , , ,	Glover Philip ++	
_	BH23 4QU		Stoyle Gweneth J	
			Steer David	
			Young Vera J	
			Stoyle Donald I	
			Stoyle Jeremy C	
			Clifford Robert M	
			Clifford Susan M	
011050:::	100		Glover Florence E	
QURESHI	48 Dorset Road,	Labour Party Candidate	Truss Malcolm G +	
Abdul Haye Mobashir	Christchurch,		Thompson Christopher H ++	
	BH23 3DF		Truss Jennifer A	
			Brennan James P	
			Thompson Fiona	
			Gillhespie Zoe	
			Gillhespie Richard W	
			Cole Jocelyn	
			Hewitt Jack	
	000		Brennan Raymond T	

^{*}Decision of the Acting Returning Officer that the nomination is invalid or other reason why a person nominated no longer stands nominated.

The persons above against whose name no entry is made in the last column have been and stand validly nominated.

A POLL WILL BE TAKEN on Thursday 7 May 2015 between the hours of 7:00 am and 10:00 pm.

Where contested this poll is taken together with the election of Parish Councillors and the election of a Member of Parliament for the Christchurch County Constituency

Dated Friday 10 April 2015

David McIntosh Acting Returning Officer