

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Ashover 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 Ashover.

Name of Candidate	Home Address	Description (if any)
ARMITAGE James William	Greenbank, Hockley Lane, Ashover, Chesterfield, S45 0ER	
BROCKSOPP Christine Andrée	White Lion House, Butts Road, Ashover, Chesterfield, S45 0AX	
COOK John	Farhill House, Milken Lane, Ashover, Derbyshire, S45 0BB	
DRONFIELD Stephen Charles	50 Malthouse Lane, Ashover, Chesterfield	
EARLY Nigel	Lexley Gables, Hockley Lane, Ashover, Chesterfield, S45 0ER	
EARLY Rosemary	Lexley Gables, Hockley Lane, Ashover, Chesterfield, S45 0ER	
FIDLER Richard	Porthlea, Alton Lane, Littlemoor, Ashover, Derbyshire, S45 0BE	
MILLER Chris	Hill House, Hill Road, Ashover, Chesterfield, Derbyshire, S45 0BX	
STEVENS Duncan Richard	96 Dale Road, Matlock, DE4 3LU	
WILLMOT Edward	The Pines, Hill Top Road, Ashover, Chesterfield, Derbyshire, S45 0BZ	

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Barlow 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 Barlow.

Name of Candidate	Home Address	Description (if any)
HILL Christine Ann	The Old Post Office (formerly Hillview), Millcross Lane, Barlow, S18 7TA	
PICKERING Philip Charles	The Bungalow, Wilkin Hill, Barlow, Dronfield, S18 7TE	
ROUSE Susan	15 Mill Street, Barlow, Dronfield, Derbyshire, S18 7SP	

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Brackenfield 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 Brackenfield.

Name of Candidate	Home Address	Description (if any)
BUSH Kathleen Elizabeth Jane	4 School Lane, Brackenfield, Alfreton, Derbyshire, DE55 6DF	
FRANCIS Kevin	Grange Farm, The Green, Brackenfield	
GILL James	Brook Cottage, Moorwood Moor, South Wingfield, DE55 7NW	
MILLER Elizabeth	Butterfield House, Butterfield Lane, Brackenfield, DE55 6AL	
PEARSON John William	" Broomhill Farm ", Butterfield Lane, Brackenfield, Alfreton, Derbyshire, DE55 6AN	

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Brampton Brampton & Wadshelf 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 Brampton Brampton & Wadshelf.

Name of Candidate	Home Address	Description (if any)
HOSKIN Bill	Homestead Cottage Farm, Netherfield Lane, Wadshelf, Chesterfield, S42 7BG	
PHIPPS David	26 School Lane, Wadshelf, Chesterfield, Derbyshire, S42 7BY	
POGSON James David	36 School Lane, Wadshelf, Derbyshire, S42 7BY	

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Brampton Cutthorpe 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 Brampton Cutthorpe.

Name of Candidate	Home Address	Description (if any)
ELLIOTT Peter	34 Riggotts Way, Cutthorpe, Chesterfield, S42 7AW	The Conservative Party Candidate
MACKENZIE David	Grange End, Ingmanthorpe, Cutthorpe, Chesterfield, S42 7AX	Retired
STRINGER Barbara	Roundway Down, Riggotts Way, Cutthorpe, Chesterfield, S42 7AW	
WOOD Andrew Micheal	Hall Farm, Green Lane, Cutthorpe, Chesterfield, Derbyshire, S42 7AR	

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Calow 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 Calow.

Name of Candidate	Home Address	Description (if any)
ALLCOCK Ian	Green Briars, Dark Lane, Calow, Chesterfield, Derbyshire, S44 5AD	
BRIDGES David	Primrose Cottage, Dark Lane, Calow, Chesterfield, S44 5UU	Retired
EASTO David John	7 Laburnum Court, Calow, Chesterfield, Derbyshire, S44 5AW	
KERRY Patrick	42 Parker Avenue, Calow, Chesterfield, S44 5AY	
RAWSON Peter John	22 Church Meadows, Calow, Chesterfield, Derbyshire, S44 5BP	
SABIDO Jayne	39 Old School Lane, Calow, Chesterfield, Derbyshire, S44 5UE	
WHITWORTH David Thomas	4 Almond Close, Calow, Chesterfield, S44 5TL	

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Clay Cross North 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 Clay Cross North.

Name of Candidate	Home Address	Description (if any)
HOLMES Mick	45 Pine View, Danesmoor, Chesterfield, Derbyshire	The Labour Party Candidate
MORLEY Gerry	46A Guildford Lane, Danesmoor, Chesterfield, Derbyshire, S45 9BP	The Labour Party Candidate
READER Tracy Jane	15 Chavery Road, Clay Cross, Derbyshire, S45 9LN	The Labour Party Candidate
RIGGOTT Peter James	18 Bevan Road, Danesmoor, Chesterfield, Derbyshire, S45 9RT	The Labour Party Candidate
RODGERS Frank	2 Dunshill Walk, Clay Cross, Derbyshire, S45 9LP	The Labour Party Candidate
SAVIDGE Ken	`Ayvonne`, 16 Harewood Crescent, Old Tupton, Chesterfield, Derbyshire, S42 6HX	The Labour Party Candidate
SKINNER Derrick	16 Stoneholes Drive, Danesmoor, Clay Cross, Chesterfield, S45 9SY	The Labour Party Candidate

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Clay Cross South 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 Clay Cross South.

Name of Candidate	Home Address	Description (if any)
JACKSON Arthur	22 Pine View, Danesmoor, Clay Cross, Derbyshire	The Labour Party Candidate
MANSBRIDGE Ted	8 Nightingale Close, Danesmoor, Chesterfield, Derbyshire, S45 9SE	The Labour Party Candidate
READER Andrew Brian	15 Chavery Road, Clay Cross, Derbyshire, S45 9LN	The Labour Party Candidate
WRIGHT Brian	3 Bevan Road, Danesmoor, Chesterfield, S45 9RT	The Labour Party Candidate

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Eckington Renishaw 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 Eckington Renishaw.

Name of Candidate	Home Address	Description (if any)
POXTON Christine	10 Church Close, Renishaw, Derbyshire, S21 3WP	The Labour Party Candidate
RIDGWAY Brian	95 Carrwood Road, Renishaw, Derbyshire, S21 3UF	The Labour Party Candidate
RIDGWAY Jacqueline	95 Carrwood Road, Renishaw, Derbyshire, S21 3UF	The Labour Party Candidate

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Eckington Ridgeway and Marsh Lane 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 Eckington Ridgeway and Marsh Lane.

Name of Candidate	Home Address	Description (if any)
DYE Andy	70 Main Road, Ridgeway, Sheffield, S12 3XR	Independent
PICKERING Steve	47 Warren Crescent, Marsh Lane, Sheffield, S21 5RW	The Labour Party Candidate
WOODRUFF John Malcolm	16 Ridge Road, Marsh Lane, Sheffield, S21 5RQ	The Labour Party Candidate

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Grassmoor, Hasland and Winsick 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 Grassmoor, Hasland and Winsick.

Name of Candidate	Home Address	Description (if any)
BARLOW Ian Forbes	4 Oak Road, Grassmoor, S42 5YB	The Labour Party Candidate
BEDFORD Janice	7 Vernon Rise, Grassmoor, Chesterfield, Derbyshire, S42 5HD	Community Volunteer
BOOKER Tony	21 Macdonald Close, Grassmoor, Chesterfield, Derbyshire, S42 5EH	The Labour Party Candidate
BROWNE Ann	2 Durham Avenue, Grassmoor, Chesterfield, Derbyshire, S42 5DL	Independent
GARBUTT Bryan	127 North Wingfield Road, Grassmoor, Chesterfield, S42 5EB	The Labour Party Candidate
GRANT Eugene Patrick	Croft House Farm, 1 Gill Lane, Grassmoor, Chesterfield, S42 5AN	Retired Teacher
HEMSLEY Keith James	211 North Wingfield Road, Grassmoor, Chesterfield, Derbyshire, S42 5ER	The Labour Party Candidate
HEMSLEY Pam	211 North Wingfield Road, Grassmoor, Chesterfield, Derbyshire, S42 5ER	The Labour Party Candidate
HILL Betty	51 Tennyson Way, Grassmoor, Chesterfield, Derbyshire, S42 5BA	The Labour Party Candidate
HILL Julie	5 Tennyson Way, Grassmoor, Chesterfield	The Labour Party Candidate
THOMAS Lorna Eva	95 North Wingfield Road, Grassmoor, Chesterfield	

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Heath and Holmewood 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 Heath and Holmewood.

Name of Candidate	Home Address	Description (if any)
BETTNEY Sharon	53 Springfield Road, Holmewood, Chesterfield, Derbyshire, S42 5SS	
BOND Kenneth	4 Gables Close, Holmewood, Derbyshire, S42 5RJ	
CORNWELL BALL Suzy	The Cottage, Hall Farm, Searston Avenue, Holmewood, S42 5QL	The Labour Party Candidate
HALL Stephen Ellis	21 Heather Avenue, Heath, Chesterfield, Derbyshire, S44 5RF	
HARDY Christopher	36 Shakespeare Street, Holmewood, Chesterfield, Derbyshire	
SLATER Gail	61 Springfield Road, Holmewood, Chesterfield, Derbyshire, S42 5SS	
SMITH Alan	6 Gables Close, Holmewood, Chesterfield, Derbyshire, S42 5RJ	
STONE Lee Hayden	38 Tansley Road, North Wingfield, Chesterfield, S42 5JZ	The Labour Party Candidate
WILLIAMS Tricia	56 Shakespeare Street, Holmewood, Chesterfield, Derbyshire, S42 5TP	The Labour Party Candidate

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Holmesfield 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 Holmesfield.

Name of Candidate	Home Address	Description (if any)
BLAGDEN Mark David	The Old Vicarage, Holmesfield, Dronfield, S18 7WT	
FANTOM Gary Michael	96 Main Road, Holmesfield, S18 7WT	
GROCUTT Susan	2 Woodside Avenue, Holmesfield, Dronfield, S18 7WW	
HOARE Bernard	Brookside, Cordwell Lane, Millthorpe, Holmesfield, S18 7WH	
HUCKERBY Carol Dorothy	Lark Rise, New Road, Millthorpe, Holmesfield, Dronfield, S18 7WN	
REANEY Philip Kenneth	Castlehill House, The Common, Holmesfield, Dronfield, S18 7WP	
REANEY Shirley Alicen	Castlehill House, The Common, Holmesfield, Dronfield, S18 7WP	Retired Teacher
SMYTHE Godfrey	Bradmill Cottage, Horsleygate Lane, Holmesfield, Dronfield, S18 7WD	
WHEAT John Barry	Lydgate Cottage, Main Road, Holmesfield, Dronfield, S18 7WB	Architect

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Holymoorside & Walton Holymoorside 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 Holymoorside & Walton Holymoorside.

Name of Candidate	Home Address	Description (if any)
BRODERICK Audrey	2 School Court, New Road, Holymoorside, Chesterfield, S42 7DL	Retired Education Consultant
CORBRIDGE Dean Matthew	3 Heather Way, Holymoorside, Chesterfield, S42 7EX	
HINCHLIFFE Diana	57 Loads Road, Holymoorside, Chesterfield, S42 7ET	
MASKREY Pat	9 Heather Way, Holymoorside, Chesterfield, S42 7EX	Retired from Self Employment
TRUSCOTT Paul	26 New Road, Holymoorside, Chesterfield, Derbyshire, S42 7EN	
WRAGG Norman	26 Holymoore Road, Holymoorside, S42 7DX	Retired

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Holymoorside & Walton Walton 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 Holymoorside & Walton Walton.

Name of Candidate	Home Address	Description (if any)
GRINBERGS Ann Veronica	6 Beeley View, Walton, Chesterfield, S42 7HY	
SWALLOW Jeffrey	7 Lodge Farm Close, Walton, Chesterfield, S42 7LF	
THACKER Martin Edwin	198 Walton Road, Walton, Chesterfield, S40 3BS	The Conservative Party Candidate

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Killamarsh East 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 Killamarsh East.

Name of Candidate	Home Address	Description (if any)
ARBLASTER Wyndham	12 Mallinder Close, Killamarsh, Sheffield, S21 1TD	The Labour Party Candidate
CHARLES Diane Winifred Evelyn	61 High Street, Killamarsh, Derbyshire, S21 1BJ	The Labour Party Candidate
LAWS Harold	36 Norwood Crescent, Killamarsh, Derbyshire, S21 2DE	The Labour Party Candidate
PICKLES Nicola Helen	54 High Street, Killamarsh, Sheffield, S21 1BX	The Labour Party Candidate
WINDLE John	22 Rotherwood Road, Killamarsh, Derbyshire, S21 2DT	The Labour Party Candidate

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Killamarsh West 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 Killamarsh West.

Name of Candidate	Home Address	Description (if any)
CHARLES Alan Frank	61 High Street, Killamarsh, Derbyshire, S21 1BJ	The Labour Party Candidate
DYE Bernard	40 The Bungalows, Sheffield Road, Killamarsh, Sheffield, S21 1EF	The Labour Party Candidate
FENWICK Tony	43 The Bungalows, Sheffield Road, Killamarsh, S21 1EF	The Labour Party Candidate
JONES Barry	160 Sheffield Road, Killamarsh, Sheffield, S21 1EB	The Labour Party Candidate
PHILLIPS Royden David	24A Brow Crescent, Halfway, Sheffield, S20 4GB	The Labour Party Candidate
RICE Billy	1 Musard Way, Killamarsh, Derbyshire, S21 1HJ	The Labour Party Candidate
ROBINSON Lilian	5 Rowan Tree Close, Killamarsh, Derbyshire, S21 1JR	The Labour Party Candidate
SHAW Glyn Raymond	3 Gorse Drive, Killamarsh, Sheffield, S21 1FG	The Labour Party Candidate
WARD Michelle	92 Rowan Tree Road, Killamarsh, Sheffield, S21 1SP	The Labour Party Candidate

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Morton 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 Morton.

Name of Candidate	Home Address	Description (if any)
CASHIN Sean Joseph	Rectory Cottage, Church Lane, Morton, Alfreton, DE55 6GU	
COATES Andrew	The Old Rectory, Church Lane, Morton, DE55 6GU	
COOPER Andrew	7 Hardstoft Road, Pilsley, Chesterfield, Derbyshire, S45 8BL	Independent
EDSON Walt	25 New Street, Morton	
LAWTON Clive	Sunnyside, Church Lane, Morton, Alfreton, Derbyshire, DE55 6GU	
MCCULLOUGH Ruth	32 Holland Close, Morton, Alfreton, Derbyshire, DE55 6HE	
MORRIS Martyn	The Brambles, Church Lane, Morton, Alfreton, Derbyshire, DE55 6GU	
ROE Betty	25 Stretton Road, Morton, Alfreton, Derbyshire, DE55 6GW	

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Shirland and Higham 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 Shirland and Higham.

Name of Candidate	Home Address	Description (if any)
BACON Julie	51 High Street, Stonebroom, Alfreton, Derbyshire, DE55 6JY	
BARNES Barry	School Croft, West Street, Stonebroom, Alfreton, Derbyshire, DE55 6LB	
BROWN Anne	25 Burnside Avenue, Hallfield Gate, Shirland, Alfreton, DE55 6AE	Independent
COTTERILL Derek	6 The Bungalows, Stonebroom, Alfreton, Derbyshire, DE55 6LH	Independent Labour
DAVIS Sam	Park Lane Farm, Park Lane, Shirland, Derbyshire	Independent UKIP
DAWES Nigel James	89 Kingsley Crescent, Stonebroom, Alfreton, Derbyshire, DE55 6HZ	
SOWERBY Ros	95 High Street, Stonebroom, Alfreton, Derbyshire, DE55 6JY	Independent
TOMLINSON Jason	3 Thackeray Road, Stonebroom, Alfreton, Derbyshire, DE55 6JE	
WILLIAMSON David	Willowdale Farm, Park Lane, Shirland, Alfreton, Derbyshire	

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Stretton 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 Stretton.

Name of Candidate	Home Address	Description (if any)
CLARKE Malcolm	Station Cottage, Smithy Moor, Stretton, Alferton, Derbyshire, DE55 6FE	
HARTLEY Bil Stafford	136 High Street, Stonebroom, Alferton, Derbyshire, DE55 6JT	Independent
MANSFIELD Russell Ian Derek	46 Chesterfield Road, Tibshelf, DE55 5NL	Independent
MOON Terence James	43 Hallgate Lane, Pilsley, Chesterfield, S45 8HN	Independent
PRIDMORE Ray	Smithymoor Farm, Ashover Road, Stretton, Derbyshire, DE55 6FE	
SHAW Neil	Heritage Farm, Straw Lane, Stretton, Derbyshire, DE55 6EX	

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Sutton-Cum-Duckmanton 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 Sutton-Cum-Duckmanton.

Name of Candidate	Home Address	Description (if any)
ARMITAGE Brian	83A Sutton Spring Wood, Temple Normanton, Chesterfield, S42 5DT	Independent
BROCKSOPP Brian Robert	Longcourse House, Longcourse Lane, Duckmanton, Chesterfield, S44 5JA	
CLARK Ann	Corner Cottage, Longcourse Lane, Duckmanton, Chesterfield	
HOUGH Norman	83 Sutton Spring Wood, Chesterfield, S42 5DT	Independent
MEARS Eric John	34 Sutton Spring Wood, Calow Green, Chesterfield, S44 5XF	Independent
SMART Michael	Ponderosa, Sutton Scarsdale, Chesterfield, S44 5UT	Independent
STOCKS Jennifer Mary	Park View, Hall Drive, Sutton Scarsdale, Chesterfield, S44 5UR	

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Temple Normanton 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 Temple Normanton.

Name of Candidate	Home Address	Description (if any)
NEAL Brian	230 Chesterfield Road, Temple Normanton, Chesterfield, S42 5DF	Councillor
POTTER Glen	11 Church Lane, Temple Normanton, S42 5DB	Present Councillor
SMITH David William	270 Chesterfield Road, Temple Normanton, Derbyshire, S42 5DF	Councillor
THOMPSON Mary Elizabeth	Ash Tree House, Mansfield Road, Corbriggs, Chesterfield, S41 0JW	Councillor
WATKINSON Marie	12 Birkin Lane, Temple Normanton, S42 5DD	Councillor
WESTBURY Graham	237 Chesterfield Road, Temple Normanton, S42 5DE	Councillor
WRIGHT Stephen James	261 Chesterfield Road, Temple Normanton, Chesterfield, S42 5DE	Councillor

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Unstone 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 Unstone.

Name of Candidate	Home Address	Description (if any)
ELLIOTT Jonathan	Hall Farm, Hundall, Dronfield, Derbyshire, S18 4BS	Independent
HILL Dave	88 Cecil Road, Dronfield, Derbyshire	The Labour Party Candidate
HILL Janet	88 Cecil Road, Dronfield, S18 2GX	The Labour Party Candidate
HOLMES Jenni	2 Cavendish Square, Handley Hill, West Handley, Marsh Lane, Sheffield, S21 5RZ	Independent
HOPKINSON Sandra	23 Hardhurst Road, Unstone, Derbyshire, S18 4DS	Independent
LILLEYMAN Matthew John	34 Ferndale Close, Coal Aston, Dronfield, S18 3BR	The Labour Party Candidate
PERKINS Kenneth	35 New Road, Apperknowle, Dronfield, S18 4AT	Independent
SMITH Caroline	39 Drury Lane, Coal Aston, Dronfield, Derbyshire, S18 3AP	The Labour Party Candidate
SMITH Rosie	39 Drury Lane, Coal Aston, S18 3AP	The Labour Party Candidate

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Wessington 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 Wessington.

Name of Candidate	Home Address	Description (if any)
FISHER Alexander	Hilltop, Matlock Road, Wessington, Derbyshire, DE55 6DS	
LEWIS Barry	2 King George Street, Wessington, DE55 6DZ	
PARKES Neville	"Glen View", Moorwood Moor Lane, Wessington, Alfreton, DE55 6DU	Retired Lecturer
PRITCHARD Joy	Restalrigg, Back Lane, Wessington, Alfreton, DE55 6EA	
ROBERTS Sharon Louise	Foxes Farm, Slack Lane, Wessington, Alfreton, Derbyshire	Finance/Administration Manager

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of a Parish Councillor for Wingerworth Adlington 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 Wingerworth Adlington.

Name of Candidate	Home Address	Description (if any)
EDWARDS Lindsey Joanne	67 Greenway, Wingerworth, Chesterfield, Derbyshire, S42 6NP	

Dated Wednesday 6 April 2011

John H Newby
Returning Officer

NOTICE OF UNCONTESTED ELECTION

North East Derbyshire

Election of Parish Councillors for Wingerworth Wingerworth 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 Wingerworth Wingerworth.

Name of Candidate	Home Address	Description (if any)
ANTCLIFF Pat	Hollycroft, 30 Nethermoor Road, Wingerworth, Chesterfield, S42 6LJ	The Conservative Party Candidate
CAUSEY Vincent	11A Hazel Drive, Wingerworth, Derbyshire, S42 6NE	
ELLIS Stuart John	8 Pear Tree Avenue, Wingerworth, Chesterfield, S42 6QB	The Conservative Party Candidate
FLUDE Brian	117 Nethermoor Road, Wingerworth, Chesterfield, Derbyshire, S42 6LW	The Labour Party Candidate
HARPER Cecilia Eileen	8 Welbeck Drive, Wingerworth, S42 6SN	Retired Nurse
HART Dawn	68 Greenway, Wingerworth, Chesterfield, S42 6NW	
HUTCHINGS Chris	24 Ridd Way, Wingerworth, Chesterfield, Derbyshire, S42 6UX	Independent
KNYHYNKYJ Anne	34 Windsor Drive, Wingerworth, Chesterfield, Derbyshire, S42 6TJ	Independent
O'NEILL Peter	5 Eden Street, Wingerworth, Chesterfield, Derbyshire, S42 6TE	Independent
RUFF Diana	10 Longedge Lane, Wingerworth, Chesterfield, Derbyshire, S42 6PD	

Dated Wednesday 6 April 2011

John H Newby
Returning Officer