

AYLESBURY VALE DISTRICT COUNCIL 2011 ELECTION RESULTS

The results of the elections to Aylesbury Vale District Council (held on Thursday, 5 May 2011) are shown below.

Those shown in bold typeface were elected.

Parish	Candidate(s) (elected shown in bold)	Party	No of votes
Ashendon	BONSON, John Leonard		70
	MILLER, Sian Olwen		100
	NASH, Kevin Patrick		97
	NORTH, Michael William		62
	PIMM, Geoffrey Harold William		77
	RAND, David		107
Aylesbury – Gatehouse Ward	HUSSAIN, Tuffail	Liberal Democrat	708
	JAMIESON, Patricia Marie	Liberal Democrat	704
	JARVIS, Stuart	Liberal Democrat	697
	RAW, Shirley Barbara	The Labour Party Candidate	358
	THOMPSON, David Beresford	The Conservative Party Candidate	467
Aylesbury – Mandeville Ward	ADAMS, Heather Jane	UKIP	334
	CHAPPLE, Susanne	The Conservative Party Candidate	997
	GARDNER, Henry Stuart	The Labour Party Candidate	421
	LLOYD, Richard Gordon	Liberal Democrat	428
	ROBERTS, Brian Keith	The Conservative Party Candidate	954
	ROBERTS, Freda Doris	Liberal Democrat	473
	SUMMERS, Denise Andree	The Conservative Party Candidate	840
	VERNON, Peter	Liberal Democrat	348

Aylesbury – Walton Court Ward	CIRILLO, Luigi	Liberal Democrat	447
	SPROAT, Sarah	The Conservative Party Candidate	274
	TAKODRA, Ranjula	Liberal Democrat	437
Aylesbury – Southcourt Ward	BEALL, Michael Robert	The Labour Party Candidate	529
	COWBURN, Andrew John	The Labour Party Candidate	460
	GABBUR, Anisuddin	The Conservative Party Candidate	432
	LAUNCHBURY, Matthew Jason	Liberal Democrat	529
	RALPH, David George	Liberal Democrat	524
Aylesbury – Bedgrove Ward	BLOOM, Jennifer Susan	The Conservative Party Candidate	1828
	CHAPPELL, Jocelyn Edward	Liberal Democrat	1219
	HUNTER-WATTS, Tom	The Conservative Party Candidate	1483
	MCGOLDRICK, Ruth Jennifer	The Labour Party Candidate	508
	MILHAM, Paul Trevor	The Conservative Party Candidate	1386
	SHERWELL, Alan Neale	Liberal Democrat	1331
	THORNE, Penelope Wendy	Liberal Democrat	1479
	WILLIS, Mark Frederick	Liberal Democrat	1285
	WINN, Mark Edward	The Conservative Party Candidate	1472
Aylesbury - Central Ward	MITCHELL, Steven	Liberal Democrat	404
	PADMORE, Michael Edward	The Labour Party Candidate	316
	RUSSEL, Barbara May	The Conservative Party Candidate	398
	WEBSTER, Graham	Liberal Democrat	333
Aylesbury – Elmhurst Ward	ADAMS, Brian Leslie	UKIP	381
	AMJAD, Mohammed	Liberal Democrat	740
	BOZIER, Iain Martyn	Liberal Democrat	652
	DAY, Ann Louise	UKIP	350
	NEALE - SHEPPARD, Gillian Ann	The Conservative Party Candidate	385
	NORRIS, Patrick	UKIP	315

	PUDDEFOOT, Jennifer Gwendoline	Liberal Democrat	802
	WARD, Alan George	The Conservative Party Candidate	415
Aylesbury – Oakfield Ward	HARRISON, Allison Jayne	Liberal Democrat	618
	MARTIN, Patrick Joseph	Independent	582
	MCGOLDRICK, Philip	The Labour Party Candidate	276
	MCNICKLE, Robert	The Labour Party Candidate	375
	PATRICK, Steven John	Liberal Democrat	722
Aylesbury – Oxford Road Ward	AHMED, Zulifqar	Liberal Democrat	639
	KHAN, Zard Ali	The Labour Party Candidate	278
	SMITH, Michael Bernard	Liberal Democrat	833
Aylesbury – Quarrendon Ward	ADAMS, Christopher Mark	UKIP	412
	CALDWELL, David Anthony	The Labour Party Candidate	226
	GHENT, Raymond Vincent	Liberal Democrat	382
	HUXLEY, Andrew	UKIP	389
	KIANI, Wajid	The Conservative Party Candidate	201
	MOHAMMED, Nissar	Liberal Democrat	261
	O’SULLIVAN, Noreen Maria	The Conservative Party Candidate	295
Beachampton	BEATTY, Eileen Margaret		67
	FULLER, George William	Resident and Local Farmer	41
	JONES, Steven John		71
	MADDOX, Peter James		66
	O’CONNELL, Julie		62
	RUMSEY, Steven Paul		61
Brill	BAILEY, Christine Marian		265
	BROWN, Vivienne Alma		262
	COX, Howard John		225
	GARLAND, Anthony John Keble		305
	HOBBS, Margaret		244

	Elizabeth		
	JEFFORD, Robert Malcolm		190
	JONES, Peter George		235
	MOSS, Stephen David		202
	MUNSON, David John		307
	TUFFLEY, James William		330
	TURNER, Derek Richard		294
	WILKINS, Jonathan Matthew Stanley		249
Buckingham – South Ward	BLOOMFIELD, Terence Henry		710
	CADD, Hedley Hubert		734
	COLLINS, Geraldine Elizabeth	Independent	809
	HARVEY, Jon Simon	The Labour Party Candidate	427
	HIRONS, Paul Stuart		702
	O'DONOGHUE, Lisa Karen	The Labour Party Candidate	457
	SEABROOK, David John	The Labour Party Candidate	429
	SMITH, Michael Naylar	The Labour Party Candidate	510
	STUCHBURY, Robin	The Labour Party Candidate	974
	WHYTE, Warren Michael	Independent	666
Chearsley	BROWN, Nicholas James		196
	DORMER, Brenda June		82
	EDMONDS, Michael Thomas		121
	GRAY, Angela		118
	HEYBROOK, Michael Boudewyn		157
	HYTTEN, Peter Leif		131
	LAZARUK, Claire		155
	LEWIS, John Robert		162
	SMITH, Perry David		112
	TOWELL, Sandra Ann		119
Granborough	BUNYAN, Dean Robert		223
	COPPERWHEAT, David Anthony		109

	DONCASTER, Diane Jean		172
	GOMM, Philip Peter		40
	HERBERT, Kirsty Lucienne		181
	SKINNER, Susan Patricia		186
	SWINSON, Vanessa		215
	THOMPSON, Deborah Anne		179
	WRIGHT, Peter Graham		205
Leckhampstead	BRAY, Emma Rachel		46
	GURNEY, Edward Scotts		29
	JONES, Tobin Peter Rowland		34
	SMITH, Lesley-Anne		53
	WHITE, Tessa Marion		48
	WILLIAMS, David Albert		40
North Marston	FINNEMORE, Alison Hope		297
	GILLETT, Suzanne Valerie		282
	GOMM, Philip Peter		48
	MARTIN, Jon Clive		306
	MINNITT, William Roberts		266
	PARKS, Karen Ansley		293
	RADCLIFFE, Joanna Mary Louise		289
	SPARGO, John Philip Richard		295
Oving	BOULTON, Andrew William		107
	COUPER, Kitty Elsie		117
	JANAWAY, Peter Francis		102
	MCGINN, Ambrose Somerville		134
	MYATT, Maxine		117
	PEETERS, John Winston		159
	PERKINS, Patricia Anne Tress		86

Shabbington	BARKER, Simon Neville		136
	BOSWELL, Ruth Miriam		151
	DAVIES, Barbara Ann		130
	HORDERN, Bryony St John		129
	MILLAN, Maria Sophie		137
	NORGATE-BARNES, Roger John		109
Stoke Hammond	BERROW, Mavis		130
	BROWN, Krystyna Zoisia		127
	CHAMBERS, Keith Gordon		181
	CURRY, Eileen		149
	EDWARDS, Pauline		118
	MULLINS, Patrick Charles		123
	PEARCE, James Watson		131
	TURNER, Hazel Mary		199
Stone Bishopstone & Hartwell	ALDOUS, Jason John		315
	BRINDLE, Keith Ralph		487
	CANTLE, Roger Colin William		412
	FRYER, Carole Elizabeth		565
	KRABBE, Christopher Charles Frederick		310
	LAMB, George Curzon		610
	ROGERS, Brian Edward		386
	TURNER, Mark Roderick John		405
	TURNER, Robert Ian Gregory		327
	WOODWARD, Ralph Anthony		464
Swanbourne	BALDWIN, Caroline Jacqueline		114
	BLUNT, George David Stuart		123
	FINCHETT, Thomas Edward Harry		151
	GREENBERG, Joel Mark		68
	NUTTALL, Sheila Mary		95
	TIMMINS, Philip John		124

	TIMMS, Trudy Rhoda		98
	TUER, Jean Bertha		96
Tingewick	COLLINS, Morag		200
	FENEMORE, Richard William Holdom		268
	HORNSEY, Martin Stephen		189
	MAXWELL, Edwin Swinburn		237
	ROY, David John		180
	SMITH, Peter Cairns		229
	SWINBURNE, Patricia Violet		215
	THURLBY, Carol Ann		254
Twyford	BOASMAN, John Richard		138
	COOK, Trevor Paul		132
	DODD, Alan David		114
	LANDELLS, Roger Kirby		154
	RILEY, Alan George		149
	SLOAN, Ethel Rae Olive		184
	STEELE-TYSON, Bruce		165
	WOOD, Anthony David		201
Wendover	BALLANTINE, Jennifer Ann		1092
	CARROLL, Emma Louise		1267
	CLAYTON, Marion Patricia		1703
	DUGGAN, Robert Hugh		1259
	GHOMSHEI, Amir Hossein		332
	GRANT, James George Stephen Robinson		924
	GREEN, Rosamund Jane Ann		1114
	GREGORY, Nicolette Diana		1226
	KLING, Yechezkiel		828
	LEWIS, Robert William		1385
	SAUNDERS, Karen Brigette		1112
	STAMPER, Cheryl		1266

	Madeleine		
	STATHAM, Oliver John Henry		1342
	WALSH, Thomas Simon		1182
	WORTH, Stephen Charles		1060
Wing	BENSON, John James	Independent	400
	COLLIER, Claire Catherine		410
	CRUTCHFIELD, Margaret Ann	Caterer	543
	HAWES, Peter		361
	HELLGREN-DERRY, Charlotte		410
	JONES-WILLIAMS, Sarah Helen		363
	KELLY, Mark		336
	KELLY, Sean Daniel		288
	NAGHI, Stephen		676
	NIXON, John Arthur	Heating Engineer and Lawyer	363
	SANDERS, Christopher William		335
	SHRUBSOLE, Martin Richard		572
	STUART, Lynn Barbara		369