

DECLARATION OF RESULT OF POLL

Ashford

Election of Parish Councillors for

Appledore
on Thursday 5 May 2011

I, John Bunnett, being the Returning Officer at the above election, do hereby give notice that the number of votes recorded for each Candidate at the said election is as follows:

Name of Candidate	Description (if any)	Number of Votes*
MORGAN, Garry Henry		120
OWEN, Beryl Elizabeth-Ann		219 Elected
PERKINS, James Brunel		214 Elected
PUREWAL, Hardial Singh		184 Elected
SMITH, Frances Marguerite Katharine	39 Years Resident Retired Grower	182 Elected
WICKENS, John Carey		180 Elected
WINTER, Arthur Derek		130 Elected
WRIGHT, Barry Forsyth	Psychologist	142 Elected

* If elected the word 'Elected' appears against the number of votes.

The number of ballot papers rejected was as follows:	Number of ballot papers
A want of an official mark	0
B voting for more Candidates than voter was entitled to	0
C writing or mark by which voter could be identified	0
D being unmarked or wholly void for uncertainty	1
E rejected in part	0
Total	1

Vacant Seats: 7

Electorate: 624

Turnout: 55.29%

And I do hereby declare that, Beryl Elizabeth-Ann Owen, James Brunel Perkins, Hardial Singh Purewal, Frances Marguerite Katharine Smith, John Carey Wickens, Arthur Derek Winter, Barry Forsyth Wright are duly elected.

Dated Monday 9 May 2011

John Bunnett
Returning Officer

DECLARATION OF RESULT OF POLL

Ashford

Election of Parish Councillors for

Bilsington
on Thursday 5 May 2011

I, John Bunnett, being the Returning Officer at the above election, do hereby give notice that the number of votes recorded for each Candidate at the said election is as follows:

Name of Candidate	Description (if any)	Number of Votes*
CORBETT, Russell Arthur		54 Elected
HUDSON, Simon Jonathan		36
KERR, Charlotte Helen		80 Elected
MYTTON, Stephne		53 Elected
PEPPITT, William Theodore		59 Elected
ROBERTS, Simon		45 Elected

* If elected the word 'Elected' appears against the number of votes.

The number of ballot papers rejected was as follows:	Number of ballot papers
A want of an official mark	0
B voting for more Candidates than voter was entitled to	0
C writing or mark by which voter could be identified	0
D being unmarked or wholly void for uncertainty	4
E rejected in part	0
Total	4

Vacant Seats: 5

Electorate: 225

Turnout: 47.56%

And I do hereby declare that, Russell Arthur Corbett, Charlotte Helen Kerr, Stephne Mytton, William Theodore Peppitt, Simon Roberts are duly elected.

Dated Monday 9 May 2011

John Bunnett
Returning Officer

DECLARATION OF RESULT OF POLL

Ashford

Election of Parish Councillors for

Charing Parish (Charing Parish Ward)
on Thursday 5 May 2011

I, John Bunnett, being the Returning Officer at the above election, do hereby give notice that the number of votes recorded for each Candidate at the said election is as follows:

Name of Candidate	Description (if any)	Number of Votes*
BAIN SMITH, Corisande		399 Elected
CARRISON, Richard James	Local Resident and Former Parish Councillor	384 Elected
CLARKSON, Rose Lilian		406 Elected
DAWSON, Raymond Paul		219
DAWSON, Sarah Louise		193
GOLDSMITH, Pearl Maureen Florence		348 Elected
GOSBEE, Silby Audrey		206
GOUGH, Janet Rose		314 Elected
GUDGE, Anita Diane Julia		420 Elected
GUDGE, Dennis Richard		336 Elected
HILTON, Mary		216
INNES, Alan		178
JEFFERSON, Wendy Christine		210
NEWMAN, John Paul		266 Elected
PARRIS, Debra Ann	Self Employed Private Hire Driver	192
PARRIS, Leslie Ronald	Local Private Hire Owner	212
REED, Tylden	Watchmaker	529 Elected
TAWNEY, David William		304 Elected

* If elected the word 'Elected' appears against the number of votes.

The number of ballot papers rejected was as follows:	Number of ballot papers
A want of an official mark	0
B voting for more Candidates than voter was entitled to	3
C writing or mark by which voter could be identified	0
D being unmarked or wholly void for uncertainty	45
E rejected in part	0
Total	48

Vacant Seats: 10 Electorate: 2018

Turnout: 48.02%

And I do hereby declare that, Corisande Bain Smith, Richard James Carrison, Rose Lilian Clarkson, Pearl Maureen Florence Goldsmith, Janet Rose Gough, Anita Diane Julia Gudge, Dennis Richard Gudge, John Paul Newman, Tylden Reed, David William Tawney are duly elected.

Dated Monday 9 May 2011

John Bunnett
Returning Officer

DECLARATION OF RESULT OF POLL

Ashford

Election of Parish Councillors for

Great Chart with Singleton Parish (Singleton North Parish Ward)
on Thursday 5 May 2011

I, John Bunnett, being the Returning Officer at the above election, do hereby give notice that the number of votes recorded for each Candidate at the said election is as follows:

Name of Candidate	Description (if any)	Number of Votes*
DURRANT, John Hugh	Retired Contracts Manager Independant Candidate	234 Elected
GOOD, Susan Patricia		208 Elected
HENDERSON, Ann Louise		175
LIGHT, Trevor		137
MCCLINTOCK, Ian David	Existing Parish Council Chairman	263 Elected
PRESTON-LADD, Mary	Independent	249 Elected
SUTTON, Steven Micheal		193 Elected

* If elected the word 'Elected' appears against the number of votes.

The number of ballot papers rejected was as follows:	Number of ballot papers
A want of an official mark	0
B voting for more Candidates than voter was entitled to	1
C writing or mark by which voter could be identified	0
D being unmarked or wholly void for uncertainty	52
E rejected in part	0
Total	53

Vacant Seats: 5

Electorate: 2642

Turnout: 36.68%

And I do hereby declare that, John Hugh Durrant, Susan Patricia Good, Ian David McClintock, Mary Preston-Ladd, Steven Micheal Sutton are duly elected.

Dated Monday 9 May 2011

John Bunnett
Returning Officer

DECLARATION OF RESULT OF POLL

Ashford

Election of Parish Councillors for

Great Chart with Singleton Parish (Singleton South Parish Ward
on Thursday 5 May 2011

I, John Bunnett, being the Returning Officer at the above election, do hereby give notice that the number of votes recorded for each Candidate at the said election is as follows:

Name of Candidate	Description (if any)	Number of Votes*
DURRANT, Jean		222 Elected
EKE, Malcolm		407 Elected
FROHNSDORFF, Alice Blanche		191
FROHNSDORFF, Kenneth George Edward		175
HODGKINSON, Amanda Georgina		380 Elected
HOGARTH, Ieda		301 Elected
STANDISH, Kenneth Anthony		205
WILLSON, Angus Keith		294 Elected
WRAIGHT, Joanne		224 Elected

* If elected the word 'Elected' appears against the number of votes.

The number of ballot papers rejected was as follows:	Number of ballot papers
A want of an official mark	0
B voting for more Candidates than voter was entitled to	0
C writing or mark by which voter could be identified	0
D being unmarked or wholly void for uncertainty	46
E rejected in part	0
Total	46

Vacant Seats: 6

Electorate: 2271

Turnout: 35.80%

And I do hereby declare that, Jean Durrant, Malcolm Eke, Amanda Georgina Hodgkinson, Ieda Hogarth, Angus Keith Willson, Joanne Wraight are duly elected.

Dated Monday 9 May 2011

John Bunnett
Returning Officer

DECLARATION OF RESULT OF POLL

Ashford

Election of Parish Councillors for

High Halden
on Thursday 5 May 2011

I, John Bunnett, being the Returning Officer at the above election, do hereby give notice that the number of votes recorded for each Candidate at the said election is as follows:

Name of Candidate	Description (if any)	Number of Votes*
AUDSLEY, John David		259 Elected
BALDOCK, Sally		325 Elected
BERMAN, Roger Nicholas		198 Elected
BRATTON, Timothy Dennis		188 Elected
KING, Norman Edgar		251 Elected
MORGAN, Janet Elaine		295 Elected
RABJOHNS, Georgina		151
RAGGETT, Cliff		150
STAINES, Ivor Julian		248 Elected

* If elected the word 'Elected' appears against the number of votes.

The number of ballot papers rejected was as follows:	Number of ballot papers
A want of an official mark	0
B voting for more Candidates than voter was entitled to	0
C writing or mark by which voter could be identified	0
D being unmarked or wholly void for uncertainty	26
E rejected in part	0
Total	26

Vacant Seats: 7

Electorate: 1304

Turnout: 44.02%

And I do hereby declare that, John David Audsley, Sally Baldock, Roger Nicholas Berman, Timothy Dennis Bratton, Norman Edgar King, Janet Elaine Morgan, Ivor Julian Staines are duly elected.

Dated Monday 9 May 2011

John Bunnett
Returning Officer

DECLARATION OF RESULT OF POLL

Ashford

Election of Parish Councillors for

Kenardington
on Thursday 5 May 2011

I, John Bunnett, being the Returning Officer at the above election, do hereby give notice that the number of votes recorded for each Candidate at the said election is as follows:

Name of Candidate	Description (if any)	Number of Votes*
ASHBY, Keith Pearson		60 Elected
COOKE, Kenneth James		91 Elected
CORNES, Geoffrey Walter		50
HEDLEY, Brenda Elizabeth		72 Elected
POTTER, Hilary Kate	Retired	58 Elected
ROBINSON, Caroline Jean		51 Elected

* If elected the word 'Elected' appears against the number of votes.

The number of ballot papers rejected was as follows:	Number of ballot papers
A want of an official mark	0
B voting for more Candidates than voter was entitled to	0
C writing or mark by which voter could be identified	0
D being unmarked or wholly void for uncertainty	2
E rejected in part	0
Total	2

Vacant Seats: 5 Electorate: 194

Turnout: 68.04%

And I do hereby declare that, Keith Pearson Ashby, Kenneth James Cooke, Brenda Elizabeth Hedley, Hilary Kate Potter, Caroline Jean Robinson are duly elected.

Dated Monday 9 May 2011

John Bunnett
Returning Officer

DECLARATION OF RESULT OF POLL

Ashford

Election of a Parish Councillor for

Kingsnorth Parish (Stubbs Cross Parish Ward)
on Thursday 5 May 2011

I, John Bunnett, being the Returning Officer at the above election, do hereby give notice that the number of votes recorded for each Candidate at the said election is as follows:

Name of Candidate	Description (if any)	Number of Votes*
HICKS, Aline Kathleen		69 Elected
MOORBY, Hilary		58

* If elected the word 'Elected' appears against the number of votes.

The number of ballot papers rejected was as follows:	Number of ballot papers
A want of an official mark	0
B voting for more Candidates than voter was entitled to	0
C writing or mark by which voter could be identified	0
D being unmarked or wholly void for uncertainty	0
E rejected in part	0
Total	0

Vacant Seats: 1 Electorate: 215

Turnout: 59.07%

And I do hereby declare that, Aline Kathleen Hicks is duly elected.

Dated Monday 9 May 2011

John Bunnett
Returning Officer

DECLARATION OF RESULT OF POLL

Ashford

Election of Parish Councillors for

Rolvenden Parish (Rolvenden Layne Parish Ward)
on Thursday 5 May 2011

I, John Bunnett, being the Returning Officer at the above election, do hereby give notice that the number of votes recorded for each Candidate at the said election is as follows:

Name of Candidate	Description (if any)	Number of Votes*
CURTAIN, Denise Margaret		105 Elected
CURTIS-WOODCOCK, Lynn		107 Elected
PROBYN, John Albert		101 Elected
STANDRING, Gillian Evelyn		85

* If elected the word 'Elected' appears against the number of votes.

The number of ballot papers rejected was as follows:	Number of ballot papers
A want of an official mark	0
B voting for more Candidates than voter was entitled to	0
C writing or mark by which voter could be identified	0
D being unmarked or wholly void for uncertainty	4
E rejected in part	0
Total	4

Vacant Seats: 3

Electorate: 326

Turnout: 65.03%

And I do hereby declare that, Denise Margaret Curtain, Lynn Curtis-Woodcock, John Albert Probyn are duly elected.

Dated Monday 9 May 2011

John Bunnett
Returning Officer

DECLARATION OF RESULT OF POLL

Ashford

Election of Parish Councillors for

Rolvenden Parish (Rolvenden Streyte Parish Ward)
on Thursday 5 May 2011

I, John Bunnett, being the Returning Officer at the above election, do hereby give notice that the number of votes recorded for each Candidate at the said election is as follows:

Name of Candidate	Description (if any)	Number of Votes*
BARHAM, Edward George		242
BRYANT, Stephen Peter		296 Elected
HINDLEY, Brian Wilson	Consultant Offshore Oil and Gas	250 Elected
HOAD, Edward		282 Elected
HOOK, Michael William		281 Elected
MURRAY, Duncan John		268 Elected
NEWMAN, Irene Mary		287 Elected

* If elected the word 'Elected' appears against the number of votes.

The number of ballot papers rejected was as follows:	Number of ballot papers
A want of an official mark	0
B voting for more Candidates than voter was entitled to	0
C writing or mark by which voter could be identified	0
D being unmarked or wholly void for uncertainty	6
E rejected in part	0
Total	6

Vacant Seats: 6

Electorate: 828

Turnout: 61.35%

And I do hereby declare that, Stephen Peter Bryant, Brian Wilson Hindley, Edward Hoad, Michael William Hook, Duncan John Murray, Irene Mary Newman are duly elected.

Dated Monday 9 May 2011

John Bunnett
Returning Officer

DECLARATION OF RESULT OF POLL

Ashford

Election of Parish Councillors for

Ruckinge
on Thursday 5 May 2011

I, John Bunnett, being the Returning Officer at the above election, do hereby give notice that the number of votes recorded for each Candidate at the said election is as follows:

Name of Candidate	Description (if any)	Number of Votes*
ARCHER, Geoffrey Douglas		108
BEANEY, Anthony Lewis		156 Elected
BICKNELL, Julie Anita		121
BURT, Frances Mary		135 Elected
CLIFFE-HARRISON, Terri Elizabeth		156 Elected
COLLICK, Philip Waddell		129 Elected
DENIS, Stephen Guy		109
GOVE, Susan		111
GUY, David Peter		145 Elected
HORLOCK, Raymond		55
SILLIBOURNE, Peter Edwin		154 Elected
SMALL, Clive Antony	Male Married Homeowner Businessman	89
SMALL, Jane Louise	Female Married Home Owner	61
TANTON, Alison Ruth		147 Elected

* If elected the word 'Elected' appears against the number of votes.

The number of ballot papers rejected was as follows:	Number of ballot papers
A want of an official mark	0
B voting for more Candidates than voter was entitled to	0
C writing or mark by which voter could be identified	0
D being unmarked or wholly void for uncertainty	1
E rejected in part	0
Total	1

Vacant Seats: 7 Electorate: 587

Turnout: 58.26%

And I do hereby declare that, Anthony Lewis Beaney, Frances Mary Burt, Terri Elizabeth Cliffe-Harrison, Philip Waddell Collick, David Peter Guy, Peter Edwin Sillibourne, Alison Ruth Tanton are duly elected.

Dated Monday 9 May 2011

John Bunnett
Returning Officer

DECLARATION OF RESULT OF POLL

Ashford

Election of a Parish Councillor for

Stanhope Parish (The Limes Parish Ward)
on Thursday 5 May 2011

I, John Bunnett, being the Returning Officer at the above election, do hereby give notice that the number of votes recorded for each Candidate at the said election is as follows:

Name of Candidate	Description (if any)	Number of Votes*
LEPINE, Deborah	Independent	28 Elected
WEDGBURY, James Nicholas		6

* If elected the word 'Elected' appears against the number of votes.

The number of ballot papers rejected was as follows:	Number of ballot papers
A want of an official mark	0
B voting for more Candidates than voter was entitled to	0
C writing or mark by which voter could be identified	0
D being unmarked or wholly void for uncertainty	2
E rejected in part	0
Total	2

Vacant Seats: 1 Electorate: 153

Turnout: 23.53%

And I do hereby declare that, Deborah Lepine is duly elected.

Dated Monday 9 May 2011

John Bunnett
Returning Officer

DECLARATION OF RESULT OF POLL

Ashford

Election of Parish Councillors for

Tenterden Town (Tenterden West Town Ward)
on Thursday 5 May 2011

I, John Bunnett, being the Returning Officer at the above election, do hereby give notice that the number of votes recorded for each Candidate at the said election is as follows:

Name of Candidate	Description (if any)	Number of Votes*
FRENCH, Matthew Malcolm	Independent. For The Future	162 Elected
WADE, Robin Patrick Andrew		121
WILSON, Janette		128 Elected

* If elected the word 'Elected' appears against the number of votes.

The number of ballot papers rejected was as follows:	Number of ballot papers
A want of an official mark	0
B voting for more Candidates than voter was entitled to	0
C writing or mark by which voter could be identified	0
D being unmarked or wholly void for uncertainty	37
E rejected in part	0
Total	37

Vacant Seats: 2 Electorate: 597

Turnout: 54.77%

And I do hereby declare that, Matthew Malcolm French, Janette Wilson are duly elected.

Dated Monday 9 May 2011

John Bunnett
Returning Officer

DECLARATION OF RESULT OF POLL

Ashford

Election of Parish Councillors for

Warehorne
on Thursday 5 May 2011

I, John Bunnett, being the Returning Officer at the above election, do hereby give notice that the number of votes recorded for each Candidate at the said election is as follows:

Name of Candidate	Description (if any)	Number of Votes*
GARDENER, Paul James		62
JONES, Philippa Mary		85 Elected
KEENAN, Margaret Mary		120 Elected
MCNAUGHTON, Brian William	Independant	71 Elected
O'LEARY-WHITE, Kelly-Jo		67 Elected
SAUNDERS, Jonathan Andrew		106 Elected

* If elected the word 'Elected' appears against the number of votes.

The number of ballot papers rejected was as follows:	Number of ballot papers
A want of an official mark	0
B voting for more Candidates than voter was entitled to	0
C writing or mark by which voter could be identified	0
D being unmarked or wholly void for uncertainty	3
E rejected in part	0
Total	3

Vacant Seats: 5 Electorate: 298

Turnout: 56.38%

And I do hereby declare that, Philippa Mary Jones, Margaret Mary Keenan, Brian William McNaughton, Kelly-Jo O'Leary-White, Jonathan Andrew Saunders are duly elected.

Dated Monday 9 May 2011

John Bunnett
Returning Officer

DECLARATION OF RESULT OF POLL

Ashford

Election of Parish Councillors for

Westwell
on Thursday 5 May 2011

I, John Bunnett, being the Returning Officer at the above election, do hereby give notice that the number of votes recorded for each Candidate at the said election is as follows:

Name of Candidate	Description (if any)	Number of Votes*
ABSALOM, Paul		118
BAINBRIDGE, Clive George		162 Elected
BALDWIN, John Anthony	Property Manager	144 Elected
BUTCHER, Ronald		118 Elected
DAVIDSON, Anne Marie		170 Elected
DRURY, Christine Evelyn Cary		173 Elected
DWYER, Francis Xavier		115
FAULKNER, Nicholas Roy		167 Elected
HOOPER, David Nicholas	Retired Banker	119 Elected
KEEYS, Martin Paul	Surveyor and Bee Keeper	118
LAWRENCE, Thomas William		187 Elected
PEDDLE, Andrew Norman		92
WYATT, Tessa Jane		199 Elected

* If elected the word 'Elected' appears against the number of votes.

The number of ballot papers rejected was as follows:	Number of ballot papers
A want of an official mark	0
B voting for more Candidates than voter was entitled to	0
C writing or mark by which voter could be identified	0
D being unmarked or wholly void for uncertainty	3
E rejected in part	0
Total	3

Vacant Seats: 9

Electorate: 552

Turnout: 55.25%

And I do hereby declare that, Clive George Bainbridge, John Anthony Baldwin, Ronald Butcher, Anne Marie Davidson, Christine Evelyn Cary Drury, Nicholas Roy Faulkner, David Nicholas Hooper, Thomas William Lawrence, Tessa Jane Wyatt are duly elected.

Dated Monday 9 May 2011

John Bunnett
Returning Officer