

NOTICE OF POLL AND SITUATION OF POLLING STATIONS

Suffolk County Council

Election of a County Councillor for the Bosmere Division

Notice is hereby given that:

1. A poll for the election of a County Councillor for Bosmere will be held on Thursday 4 May 2017, between the hours of 7:00 am and 10:00 pm.
2. The number of County Councillors to be elected is one.
3. The names, home addresses and descriptions of the Candidates remaining validly nominated for election and the names of all persons signing the Candidates nomination paper are as follows:

Name of Candidate	Home Address	Description (if any)	Names of Signatories	
			Proposers(+), Seconders(++) & Assentors	
CARTER Terence S	Danescroft, Ipswich Road, Needham Market, Ipswich, Suffolk, IP6 8EG	The Green Party	Thomas W F Coomber (+) Gregory D E Coomber Bistra C Carter Judith C Turner Nicola B Gouldsmith	Amy J L Coomber (++) Ruth Coomber Dorothy B Granville Geoffrey M Turner John E Matthissen
ELLIOTT Tony	3 Old Rectory Close, Barham, IP6 0PY	Labour Party	William J Marsburg (+) Brenda Smith Gladys M Hiskey Frances J Brace Emma L Evans	Hayley J Marsburg (++) William E Smith Clive I Hiskey Kester T Hawkins Paul J Marsburg
PHILLIPS Steve	46 Crowley Road, Needham Market, IP6 8BJ	Liberal Democrat	Wendy Marchant (+) David J Poulson Margaret A Phillips Anna L Salisbury Peggy E Mayhew	Michael G Norris (++) Graham T Berry Lynn Gayle Robert A Luff Peter Thorpe
WHYBROW Anne Elizabeth Jane	The Old Rectory, Stowmarket Road, Ringshall, Stowmarket, Suffolk, IP14 2HZ	The Conservative Party Candidate	Claire E Welham (+) John M Stratton Michael J Brega Julia B Stephens-Row Stuart J Groves	Roger E Walker (++) Carole J Stratton Claire V Walker David E Stephens-Row David S Whybrow

4. The situation of Polling Stations and the description of persons entitled to vote thereat are as follows:

Situation of Polling Station	Station Number	Ranges of electoral register numbers of persons entitled to vote thereat
Needham Market (North) - The Lounge, Community Centre, School Street, Needham Market	M1	MBDL-1 to MBDL-61
Needham Market (North) - The Lounge, Community Centre, School Street, Needham Market	M1	MNMN-1 to MNMN-1433
Barking Village Hall, The Tye, Barking	M2	MBRK-1 to MBRK-337
Barking Village Hall, The Tye, Barking	M2	MWIL-1 to MWIL-230
Battisford Village Hall, Straight Road, Battisford	M3	MBTT-1 to MBTT-510
Baylham Village Hall, Upper Street, Baylham	M4	MBAY-1 to MBAY-232
Baylham Village Hall, Upper Street, Baylham	M4	MDAR-1 to MDAR-35
Combs - St Marys Church Hall, Poplar Hill, Stowmarket	M5	MCOM-1 to MCOM-609
Combs - St Marys Church Hall, Poplar Hill, Stowmarket	M5	MLFI-1 to MLFI-50
Great Bricett Village Hall, The Street, Great Bricett	M6	MGBR-1 to MGBR-463
Needham Market (South) - The Green Room, Community Centre, School Street, Needham Market	M7	MNMS-1 to MNMS-2359
Somersham Village Hall, Main Road, Somersham	M8	MNET-3 to MNET-76
Somersham Village Hall, Main Road, Somersham	M8	MSOM-1 to MSOM-598
Offton New Village Hall, Lower Coney Grove, off Castle Road, Offton	M9	MOFF-1 to MOFF-336/2
Ringshall Village Hall, Lower Farm Road, Ringshall	M10	MRNG-1 to MRNG-536

Dated 5 April 2017

Arthur Charvonia
Deputy Returning Officer

NOTICE OF POLL AND SITUATION OF POLLING STATIONS

Suffolk County Council

Election of a County Councillor for the Gipping Valley Division

Notice is hereby given that:

5. A poll for the election of a County Councillor for Gipping Valley will be held on Thursday 4 May 2017, between the hours of 7:00 am and 10:00 pm.
6. The number of County Councillors to be elected is one.
7. The names, home addresses and descriptions of the Candidates remaining validly nominated for election and the names of all persons signing the Candidates nomination paper are as follows:

Name of Candidate	Home Address	Description (if any)	Names of Signatories	
			Proposers(+), Seconders(++) & Assentors	
BOSWORTH David John	12 Pembroke Road, Framlingham, Woodbridge, Suffolk, IP13 9HA	UK Independence Party (UKIP)	Graham R Sanders (+) Graham M Thurkettle Paul R Lambert Trevor J Briggs Maria A Vincent	Ivy K Keeble (++) Virginia Q M Thurkettle Carol A Rodd Sally A Briggs Henry A Vincent
CUNINGHAME Julie	3 Yew Tree Rise, Wickham Market, Woodbridge, Suffolk, IP130UA	Labour Party	Heather P Carmichael (+) Robin G Dicker Ian F Dicker Richard King Terence Wilson	David M Carmichael (++) Tracy A Dicker Sinead R Lymburn Jennifer F Wilson Sarah Miller
FIELD John David	Ebony, Upper Street, Baylham, Ipswich, Suffolk, IP6 8JR	Liberal Democrat	Clive J Crane (+) Peter D Herd Christine M Gardiner Linda L Smith David J Bailey	Keely J Crane (++) Sheila M Herd Brian G Smith Susan M Wakeling Gillian M Bailey
PENNY David Hamilton	Old Hall Cottage, Main Road, Hemingstone, Ipswich, Suffolk, IP6 9RJ	The Green Party	Frederick A B Smart (+) Elizabeth Arbon Paul Arbon Sarah L Harvey Michael D Cox	Judith A Smart (++) David Arbon Simon J Harvey Denise T Cox Mark S Stallabrass
WHITEHEAD John Charles	9 Highfield Drive, Claydon, Ipswich, Suffolk, IP6 0EY	The Conservative Party Candidate	Kevin Welsby (+) Jane I Welsby Jonathan Studd Ian D Booth Nigel A Gutteridge	Tracey A Godfrey- Whitehead (++) Christopher J Studd Judith M Studd Derek Firman Janet O Gutteridge

8. The situation of Polling Stations and the description of persons entitled to vote thereat are as follows:

Situation of Polling Station	Station Number	Ranges of electoral register numbers of persons entitled to vote thereat
Claydon & Barham Village Hall, Norwich Road, Claydon	M11	MAKE-1 to MAKE-44
Claydon & Barham Village Hall, Norwich Road, Claydon	M11	MCLA-1 to MCLA-1752
Claydon & Barham Village Hall, Norwich Road, Claydon	M11	MWHI-1 to MWHI-93
Barham - Scout & Guide Hut, Rear of 32 Kirby Rise, Barham	M12	MBRH-1 to MBRH-1266
Bramford - Loraine Victory Hall, Ship Lane, Bramford	M13	MBRM-1 to MBRM-2007
Flowton - St Mary's Vestry, The Green, Flowton	M14	MFLO-1 to MFLO-99
Great Blakenham Parish Room, Stowmarket Road, Great Blakenham	M15	MGBL-1 to MGBL-1309
Hemingstone Village Hut, Bulls Road, Hemingstone	M16	MHEM-1 to MHEM-183
Henley Community Centre, Ashbocking Road, Henley	M17	MHEN-1 to MHEN-473
Little Blakenham Village Hall, Valley Road, Little Blakenham	M18	MLBL-1 to MLBL-231

Dated 5 April 2017

Arthur Charvonia
Deputy Returning Officer

NOTICE OF POLL AND SITUATION OF POLLING STATIONS

Suffolk County Council

Election of a County Councillor for the Hartismere Division

Notice is hereby given that:

9. A poll for the election of a County Councillor for Hartismere will be held on Thursday 4 May 2017, between the hours of 7:00 am and 10:00 pm.
10. The number of County Councillors to be elected is one.
11. The names, home addresses and descriptions of the Candidates remaining validly nominated for election and the names of all persons signing the Candidates nomination paper are as follows:

Name of Candidate	Home Address	Description (if any)	Names of Signatories	
			Proposers(+), Seconders(++) & Assentors	
FLEMING Jessica Thomasina	The Lime Trees, All Saints Road, Creeting St. Mary, Ipswich, IP6 8PJ	The Conservative Party Candidate	Geoffrey M Short (+) Geoffrey Wade Niamh O Sargeant Caroline E Osborne David M Burn	Jean M Short (++) Michael J Bootman Derek J Osborne Lorraine A Seward Diana Kearsley
SCOTT-ROBINSON Anthony William	6 Goulds Close, Palgrave, IP22 1AR	Labour Party	Jean M Staff (+) Ursula Ajimal John S Dyer Elisabeth A Brownless Joan Y Shaw	John E Dougall (++) Janet E Dyer Helen J Dougall Ann L Brookes Graham Staff
TOWNSLEY Josh	1 Hillside Cottage, Ixworth Road, Norton, IP31 3LJ	Liberal Democrat	James R.D. Fawcett (+) Sylvie M.C. Fawcett David P Appleton Sophie R Appleton James E T Appleton	Nicholas E Bailey (++) David W Steel Henrietta R G Fawcett Anne M Steel Susan E Charman
WARBOYS Rowland Scott	Oak Barn, The Common, Mellis, Suffolk, IP23 8EE	The Green Party	Surinder H Warboys (+) Nathania Warboys Malcolm E Harding Doreen B Davey Philip Cunningham	Christopher C Aldous (++) Richard Bullock Gerald W Davey Veronica Beasley Sally A Tyley

12. The situation of Polling Stations and the description of persons entitled to vote thereat are as follows:

Situation of Polling Station	Station Number	Ranges of electoral register numbers of persons entitled to vote thereat
Botesdale Village Hall, The Street, Botesdale	M19	MBOT-1 to MBOT-593
Brome Village Hall, The Street, Brome	M20	MBRO-1 to MBRO-190
Brome Village Hall, The Street, Brome	M20	MOAK-1 to MOAK-209
Gislingham Village Hall, Mill Street, Gislingham	M21	MGIS-1 to MGIS-921
Hinderclay Village Hall, Bells Lane, Hinderclay	M22	MHIN-1 to MHIN-269
Mellis Memorial Hall, The Common, Mellis	M23	MMEL-1 to MMEL-426
Palgrave Community Centre, Upper Rose Lane, Palgrave	M24	MPAL-1 to MPAL-735
Palgrave Community Centre, Upper Rose Lane, Palgrave	M24	MSTU-1 to MSTU-164
Redgrave Activities Centre, Churchway, Redgrave	M25	MRDG-1 to MRDG-491
Rickingham Village Hall, Hinderclay Road, Rickingham	M26	MRIN-1 to MRIN-381
Rickingham Village Hall, Hinderclay Road, Rickingham	M26	MRSU-1 to MRSU-666
Thornham Parish Hall, The Street, Thornham Magna, Eye	M27	MTMA-1 to MTMA-157
Thornham Parish Hall, The Street, Thornham Magna, Eye	M27	MTPA-1 to MTPA-49
Thrandeston Village Hall, Little Green, Thrandeston	M28	MTHR-1 to MTHR-129
Walsham-le-Willows Memorial Hall, The Street, Walsham-le-Willows	M29	MWAL-1 to MWAL-1004
Wattisfield Community Centre, The Street, Wattisfield	M30	MWAT-1 to MWAT-436
Burgate - St Marys Church Hall, Little Green, Burgate	M31	MBUR-1 to MBUR-143
Worham Village Hall, Willow Corner, Long Green, Worham	M32	MWRT-1 to MWRT-614
Yaxley Community Centre, Old Ipswich Road, Yaxley	M33	MYAX-1 to MYAX-445

Dated 5 April 2017

Arthur Charvonia
Deputy Returning Officer

NOTICE OF POLL AND SITUATION OF POLLING STATIONS

Suffolk County Council

Election of a County Councillor for the Hoxne & Eye Division

Notice is hereby given that:

13. A poll for the election of a County Councillor for Hoxne & Eye will be held on Thursday 4 May 2017, between the hours of 7:00 am and 10:00 pm.
14. The number of County Councillors to be elected is one.
15. The names, home addresses and descriptions of the Candidates remaining validly nominated for election and the names of all persons signing the Candidates nomination paper are as follows:

Name of Candidate	Home Address	Description (if any)	Names of Signatories	
			Proposers(+), Seconders(++) & Assentors	
BLAKE John William	6 Gaye Crescent, Eye, Suffolk, IP23 7BW	Liberal Democrat	Timothy W Glenton (+) Alwyne H Howlett Lesley K Buckwell Jacqueline M Johnson Gillian J De Burnay	Stephen M Card (++) Bridget M Bloom Hilary Welch Sally A Procner Margaret Howlett
DEEKS Garry Richard	The Old Manse, Laxfield Road, Fressingfield, Eye, Suffolk, IP21 5PX	Labour & Co-Operative Party	Tracy Livingstone (+) Timothy J Wilson Malcolm K Ward Julia M Sadleir Andrew J Parris	Michael G Bullingham (++) Christina Wilson Julie A Ward Dennis D Wheeler Rachael J Pickess
FOURACRE Roger Anthony	Swallows Hall, The Street, Brockford, Stowmarket, Suffolk, IP14 5PD	UK Independence Party (UKIP)	Robert T Elliott (+) Gerald F Webster Iris M Page Jacqueline J Newby Mark J Tinney	Rosemary F Elliott (++) John S Page Stuart A Newby Nigel A Cutter Kim S Harmer
HARGRAVE James Edward	3 Meadow Way, Stradbroke, Eye, Suffolk, IP21 5JW	The Green Party	Kara M M Pierce- Saunderson (+) Maureen E John Michael W Hugman Jodie C Baber Laura J Chalkley	Simon K Hooton (++) Claire J Hargrave Brett Baber Eleanor Wharton Penelope J McSheehy
MCGREGOR Guy Kennard Duncan	Time House, Church Walk, Low Street, Hoxne, Eye	The Conservative Party Candidate	Lavinia K Hadingham (+) Anthony M Diamond Edward F.X. O'Connor Elizabeth B Gibson- Harries Steven A Harmer	Charles H Michell (++) Jacqueline Matthews Vivienne C Bradford Christine H Bird Nigel B Bradford

16. The situation of Polling Stations and the description of persons entitled to vote thereat are as follows:

Situation of Polling Station	Station Number	Ranges of electoral register numbers of persons entitled to vote thereat
Denham Village Hall, Hoxne Road, Denham	M34	MDEN-1 to MDEN-158
Eye Town Hall, Broad Street, Eye	M35	MEYE-1 to MEYE-1850
Fressingfield - Sancroft Hall, Harleston Road, Fressingfield	M36	MFRE-1 to MFRE-906
Horham Old School, The Street, Horham	M37	MATH-1 to MATH-30
Horham Old School, The Street, Horham	M37	MHOR-1 to MHOR-267
Horham Old School, The Street, Horham	M37	MRDL-1 to MRDL-104
Hoxne Village Hall, Goldbrook, Hoxne	M38	MHOX-1 to MHOX-720
Laxfield Village Hall, The Link, Laxfield	M39	MLAX-1 to MLAX-789
Mendham and Withersdale Village Hall, Withersdale Street, Mendham	M40	MMDH-1 to MMDH-372
Metfield Village Hall, Skinners Lane, Metfield	M41	MMET-1 to MMET-359
Stradbroke Sports & Community Centre, The Clubroom, Wilby Road, Stradbroke	M42	MSTR-1 to MSTR-1211
Syleham Village Hall, Hoxne Road, Syleham	M43	MSYL-1 to MSYL-177
Weybread Village Hall, Church Road, Weybread	M44	MWEY-1 to MWEY-366
Wilby - Coronation Hall, Brundish Road, Wilby	M45	MWBY-1 to MWBY-225
Wingfield Barns, Church Road, Wingfield	M46	MWNG-1 to MWNG-300

5. Where contested this poll is taken together with the election of District Councillors.

Dated 5 April 2017

Arthur Charvonia
Deputy Returning Officer

NOTICE OF POLL AND SITUATION OF POLLING STATIONS

Suffolk County Council

Election of a County Councillor for the Stowmarket North & Stowupland Division

Notice is hereby given that:

17. A poll for the election of a County Councillor for Stowmarket North & Stowupland will be held on Thursday 4 May 2017, between the hours of 7:00 am and 10:00 pm.
18. The number of County Councillors to be elected is one.
19. The names, home addresses and descriptions of the Candidates remaining validly nominated for election and the names of all persons signing the Candidates nomination paper are as follows:

Name of Candidate	Home Address	Description (if any)	Names of Signatories	
			Proposers(+), Seconders(++)	& Assentors
CURLE John William Charles	5 Verneuil Avenue, Stowmarket, Suffolk, IP14 2EG	Liberal Democrat	Royston L Elmer (+) Stephen A Haggar Mark J Valladares Karen Cope Paul W Day	Amanda L Haggar (++) Paul J Offord Nicola J Eastaugh David Cope Trudy C Day
GREEN Gary Michael	Willow Corner, Creeping Road East, Stowmarket, IP14 5BT	The Conservative Party Candidate	Carol J Ward (+) Irene A Hillyer Martin J Huggins Albert V Downs Caroline A Knights	Frederick T Hillyer (++) Ian B Moyes Hayley J Huggins David J Muller Jessica Golds
HOLLANDS Susan Lesley	3 Walton Close, Stowmarket, Suffolk, IP14 1TL	Labour Party	Ronald D Snell (+) Philip L Williams Colin R Lay Andrew J Clarke Patricia A Shave	Thelma J Snell (++) Elaine Uppington Sandra M Clarke Michael C Shave James M Hollands
WELHAM Keith Paul	2 Rambler Cottage, Stowupland, Stowmarket, Suffolk, IP14 4AN	The Green Party	John G.L. Betts-Davies (+) Angela M Packer Kenneth Asbridge Nigel J Rozier Maria Betts-Davies	Jeremy R Voden (++) Rosemary A Moss Marilyn Asbridge Daniel L.J. Mason Sally A Reeves

20. The situation of Polling Stations and the description of persons entitled to vote thereat are as follows:

Situation of Polling Station	Station Number	Ranges of electoral register numbers of persons entitled to vote thereat
Creeping St Peter Church Hall, The Lane, Creeping St Peter	M47	MCSP-1 to MCSP-216
Stowmarket (SCH2&3) - Chilton Fields Sports Club, Chilton Way, Stowmarket	M48	MSCH2-1 to MSCH2-1877
Stowmarket (SCH2&3) - Chilton Fields Sports Club, Chilton Way, Stowmarket	M49	MSCH3-1 to MSCH3-849
Stowmarket (SSP4) - Stowmarket Scout Centre, Milton Road North, Stowmarket	M50	MSSP4-1 to MSSP4-1181
Stowmarket (SST1) - NRG Fitness, Unit 5, Creeping Road West, Stowmarket	M51	MSST1-1 to MSST1-614
Stowmarket (SST2) - Cedars Park Community Centre, Pintail Road, Stowmarket	M52	MSST2-1 to MSST2-2168
Stowmarket (SST3)- Suffolk Football Association HQ, The Buntings off Kestrel Drive, Stowmarket	M53	MSST3-1 to MSST3-1391
Stowupland Village Hall, Church Road, Stowupland, Stowmarket	M54	MSUP-1 to MSUP-1660

Dated 5 April 2017

Arthur Charvonia
Deputy Returning Officer

NOTICE OF POLL AND SITUATION OF POLLING STATIONS

Suffolk County Council

Election of a County Councillor for the Stowmarket South Division

Notice is hereby given that:

21. A poll for the election of a County Councillor for Stowmarket South will be held on Thursday 4 May 2017, between the hours of 7:00 am and 10:00 pm.
22. The number of County Councillors to be elected is one.
23. The names, home addresses and descriptions of the Candidates remaining validly nominated for election and the names of all persons signing the Candidates nomination paper are as follows:

Name of Candidate	Home Address	Description (if any)	Names of Signatories	
			Proposers(+), Seconders(++)	& Assentors
BETTS Nikki	62 Combs Lane, Stowmarket, Suffolk, IP14 2DD	Labour Party	Mark A Coburn (+) Gavin T Palmer Shaun A Goodyear Paul A.T. Betts Tammy L Nunn	Elaine S Landymore (++) Sarah E Palmer Samantha Hemmings Terry P Keeling Stephen Landymore
BETTS-DAVIES Max Kim	10 Finborough Road, Stowmarket, IP14 1PW	The Green Party	Jordan Hovells (+) Jason G Ormes Adam J Reynolds Peter J Holden Rachel K Harvey	Miles G S N Row (++) Helen C Kimpton Claire S Baxter Wendy D Holden Linda J Baxter
GOWRLEY Nicholas George Killin	70 Combs Lane, Stowmarket, IP14 2DD	The Conservative Party Candidate	Lesley M Mayes (+) Dorothy E Pryke David W Wilding Patricia A Spurgeon Paul J Thompson	Gerard M Brewster (++) Audrey J Brewster Deborah J Wilding Sarah J Thompson Vivienne J Cooper
SCARFF Keith Edward	92 Lindsey Way, Stowmarket, Suffolk, IP14 2PD	Liberal Democrat	Brenda C Rehahn (+) Philip Shepherd Elizabeth A Shaw Carol I Dickinson Patrick C Easton	Roger S Rehahn (++) Sharon Morton Roger W Dickinson John W C Curle Marion Easton
SEARLE Stephen Anthony	10 The Brickfields, Stowmarket, Suffolk, IP14 1RZ	UK Independence Party (UKIP)	Peter J Chivers (+) Melvyn F Baker Robert F Bailey Sara E Westcott David W Chambers	Olga M Anderson (++) Susan Baker Peggy A Bailey Paul Westcott Linda J Chambers

24. The situation of Polling Stations and the description of persons entitled to vote thereat are as follows:

Situation of Polling Station	Station Number	Ranges of electoral register numbers of persons entitled to vote thereat
Stowmarket (SCF1) - Boys Brigade Hall, Combs Lane, Stowmarket	M55	MSCF1-1 to MSCF1-1904
Stowmarket (SCF2) - Milton Room, Community Centre, Hillside, Stowmarket	M56	MSCF2-1 to MSCF2-2014
Stowmarket (SCH1) - Bowls Committee Room, Suffolk County Council Leisure Centre, Gainsborough Road, Stowmarket	M57	MSCH1-1 to MSCH1-789
Stowmarket (SSP1&2) - Rookery Bowls Club, Finborough Road, Stowmarket	M58	MSSP1-1 to MSSP1-892
Stowmarket (SSP1&2) - Rookery Bowls Club, Finborough Road, Stowmarket	M58	MSSP2-1 to MSSP2-863
Stowmarket (SSP3) - Red Woods (Old Library), Red Gables, Ipswich Road	M59	MSSP3-1 to MSSP3-1172

Dated 5 April 2017

Arthur Charvonia
Deputy Returning Officer

NOTICE OF POLL AND SITUATION OF POLLING STATIONS

Suffolk County Council

Election of a County Councillor for the Thedwastre North Division

Notice is hereby given that:

25. A poll for the election of a County Councillor for Thedwastre North will be held on Thursday 4 May 2017, between the hours of 7:00 am and 10:00 pm.
26. The number of County Councillors to be elected is one.
27. The names, home addresses and descriptions of the Candidates remaining validly nominated for election and the names of all persons signing the Candidates nomination paper are as follows:

Name of Candidate	Home Address	Description (if any)	Names of Signatories	
			Proposers(+), Seconders(++) & Assentors	
AJIMAL Ursula	Jays Cottage, Finningham Road, Walsham-Le-Willows, IP31 3BQ	Labour Party	Elizabeth Whittington (+) Christine Descombes Ann M Moore Jonathan R Duncan Dawn E Jacobs	Jacqueline F Grant (++) Julie A Lilley Alan J Moore Jennifer R Antoine Robert F Jackson
JAMES Jon Glyn	Tree Cottage, Mill Green, Parham, IP13 9NH	Liberal Democrat	Timothy M Baker (+) Jennifer A.I. Denny Joshua Townsley Joshua Palfrey Thomas R Kellett	Lionel M Denny (++) Francis A Wright Andrew A Burt Jill B Snow William J Kellett
MELLEN Andy	20 South View, Westhorpe Road, Wyverstone, Stowmarket, Suffolk, IP14 4SP	The Green Party	Jecinta N Mellen (+) Simon L Williams Lucy E Williams Kerri Seaman Rebecca D Cooper	Elizabeth H Mellen (++) Catherine E Ormonde Anne E Lewis Chad A J Pizzey Roger Woolsey
STOREY Jane Caroline	Eastview, Mill Lane, Woolpit, Bury St Edmunds, Suffolk, IP30 9QX	The Conservative Party Candidate	Kathryn L Parker (+) Timothy P Parker Caroline J West Roy J Barker Graham J Moss	Richard J West (++) Belinda L Baully Patrick J Barker Charlotte E Wallace Andrew Gale

28. The situation of Polling Stations and the description of persons entitled to vote thereat are as follows:

Situation of Polling Station	Station Number	Ranges of electoral register numbers of persons entitled to vote thereat
Badwell Ash Village Hall, The Street, Badwell Ash	M60	MBDW-1 to MBDW-682
Badwell Ash Village Hall, The Street, Badwell Ash	M60	MLAN-1 to MLAN-74
Elmswell (ELN) - Blackbourne Centre, Blackbourne Road, Elmswell	M61	MELN-1 to MELN-737
Elmswell (ELS) - Wesley Hall, School Road, Elmswell	M62	MELS-1 to MELS-2425
Finningham - White Horse Public House, Station Road, Finningham	M63	MFIN-1 to MFIN-399
Great Ashfield - The Lord Thurlow, Village Hall, School Road, Great Ashfield	M64	MGAS-1 to MGAS-320
Stowlangtoft The Common Room (next to Flat 16), St. Georges Road, Stowlangtoft	M65	MHUN-1 to MHUN-108
Stowlangtoft The Common Room (next to Flat 16), St. Georges Road, Stowlangtoft	M65	MSLA-1 to MSLA-192
Norton Village Hall, Ixworth Road, Norton	M66	MNOR-1 to MNOR-856
Tostock Village Hall - Committee Room, Norton Road, Tostock	M67	MTOS-1 to MTOS-391
Westhorpe Village Hall, The Street, Westhorpe	M68	MWES-1 to MWES-180
Woolpit Village Hall - Cathy Prior Room, Mill Lane, Woolpit	M69	MWOO-1 to MWOO-1729
Wyverstone Village Hall, Rectory Road, Wyverstone	M70	MWYV-1 to MWYV-312

Dated 5 April 2017

Arthur Charvonia
Deputy Returning Officer

NOTICE OF POLL AND SITUATION OF POLLING STATIONS

Suffolk County Council

Election of a County Councillor for the Thedwastre South Division

Notice is hereby given that:

29. A poll for the election of a County Councillor for Thedwastre South will be held on Thursday 4 May 2017, between the hours of 7:00 am and 10:00 pm.
30. The number of County Councillors to be elected is one.
31. The names, home addresses and descriptions of the Candidates remaining validly nominated for election and the names of all persons signing the Candidates nomination paper are as follows:

Name of Candidate	Home Address	Description (if any)	Names of Signatories	
			Proposers(+), Seconders(++)	& Assentors
COCKELL Philip John	Pond Cottage, Lower Green, Felsham, Bury St Edmunds, Suffolk, IP30 0PP	Labour Party	Brian Francis (+) Daniel Rowland Donald Stevenson Yvonne Cleary Irene M Cockell	Laura J Cockell (++) Hannah Pomeroy Elizabeth Stevenson Rachel D L Hayden Timothy M Cockell
MORGAN Gilly	Gedding House, Drinkstone Road, Gedding, Bury St Edmunds, Suffolk, IP30 0QE	The Conservative Party Candidate	Esther F Jewson (+) James D.P. Morgan Caroline A Pigott Janet Rapley David N Dawnay	Richard A Vass (++) James A Spencer Humphrey W Pigott Judith A Martin Ziggi J Clark
OTTON Penny	Meadowside, High Street, Rattlesden, Bury St Edmunds, Suffolk, IP30 0RA	Liberal Democrat	Roger J Wyartt (+) Mary E Wyartt Susan C Foulsham Mary S Collins Richard A Flower	Stephen P.G. Collins (++) Elizabeth J Cutmore Kerry J Burn Hayley J Nunn Gillian R Flower

32. The situation of Polling Stations and the description of persons entitled to vote thereat are as follows:

Situation of Polling Station	Station Number	Ranges of electoral register numbers of persons entitled to vote thereat
Beyton White Horse Public House, Bury Road, Beyton	M71	MBEY-1 to MBEY-559
Buxhall Village Hall, Mill Road, Buxhall	M72	MBUX-1 to MBUX-329
Drinkstone Village Hall, Gedding Road, Drinkstone	M73	MDRI-1 to MDRI-485
Felsham Village Hall, Church Road, Felsham	M74	MFEL-1 to MFEL-402
Felsham Village Hall, Church Road, Felsham	M74	MGED-1 to MGED-104
Great Finborough - Pettiward Hall, High Road, Great Finborough	M75	MGFI-1 to MGFI-684
Onehouse Community Centre, Forest Road, Onehouse	M76	MHAR-2 to MHAR-136
Onehouse Community Centre, Forest Road, Onehouse	M76	MONE-1 to MONE-734
Onehouse Community Centre, Forest Road, Onehouse	M76	MSHE-1 to MSHE-46
Hessett Village Hall, The Street, Hessett	M77	MHES-1 to MHES-405
Rattlesden Village Hall, Lower Road, Rattlesden	M78	MRAT-1 to MRAT-777
Thurston (TH1) - Cavendish Hall, Church Road, Thurston	M79	MTHE-1 to MTHE-1085/1
Thurston (TH2) - New Green Community Centre, New Green Centre, New Green Avenue, Thurston	M80	MTHW-1 to MTHW-1572

Dated 5 April 2017

Arthur Charvonia
Deputy Returning Officer

NOTICE OF POLL AND SITUATION OF POLLING STATIONS

Suffolk County Council

Election of a County Councillor for the Thredling Division

Notice is hereby given that:

33. A poll for the election of a County Councillor for Thredling will be held on Thursday 4 May 2017, between the hours of 7:00 am and 10:00 pm.
34. The number of County Councillors to be elected is one.
35. The names, home addresses and descriptions of the Candidates remaining validly nominated for election and the names of all persons signing the Candidates nomination paper are as follows:

Name of Candidate	Home Address	Description (if any)	Names of Signatories	
			Proposers(+), Seconders(++) & Assentors	
HICKS Matthew Jonathan Rawle	The Old Rectory, Athelington, Suffolk, IP21 5EJ	The Conservative Party Candidate	Edward G Alcock (+) Jessica T Fleming Roger D.C. Guthrie Christine McKechnie Susan E Morley	Paul E Debenham (++) Dorothy K Guthrie John R.M. Ridgwell Susan T Haddon Susan A Jacques
PAYNE David Charles	7 Releet Close, Great Bricett, Ipswich, IP7 7FA	Liberal Democrat	William A Mackintosh (+) Adam J K Mackintosh Brian L Lilley Anthony C Fowler Susan H Hutt	Hazel V Mackintosh (++) Audrey A Lilley Kieron H Robinson Angela M Fowler Antony J Hutt
ROBINSON Stan	8 Cuckfield Avenue, Rushmere St Andrew, Suffolk, IP3 8RZ	Labour Party	Claire E Vince (+) David Pintilie Gail E Sherman Joy A Walton Colin Hardy	Ian Jones (++) Catherine I Griew Joshua E Sherman Anthony L Mowles Kath Hardy

36. The situation of Polling Stations and the description of persons entitled to vote thereat are as follows:

Situation of Polling Station	Station Number	Ranges of electoral register numbers of persons entitled to vote thereat
Ashbocking - Meeting Room, Suffolk Wildlife Trust, Brooke House, The Green, Ashbocking	M81	MASB-1 to MASB-300
Ashfield Cum Thorpe Community Centre, The Street, Ashfield Cum Thorpe	M82	MACT-1 to MACT-164
Debenham - Dove Cottage, 39 High Street, Debenham	M83	MASP-1 to MASP-42
Debenham - Dove Cottage, 39 High Street, Debenham	M83	MDEB-1 to MDEB-1784/1
Debenham - Dove Cottage, 39 High Street, Debenham	M83	MWNS-1 to MWNS-129
Bedfield Sports Pavilion, Long Green, Bedfield	M84	MBDF-3 to MBDF-296
Bedfield Sports Pavilion, Long Green, Bedfield	M84	MMON-1 to MMON-159
Bedingfield Village Hall, Church Corner, Bedingfield	M85	MBDI-1 to MBDI-196
Bedingfield Village Hall, Church Corner, Bedingfield	M85	MRIS-1 to MRIS-79
Brundish Village Hall, The Thoroughfare, Brundish	M86	MBRU-1 to MBRU-139
Coddenham Community Hall, Mary Day Close, School Rd	M87	MCOD-1 to MCOD-501
Creeting St Mary Diamond Jubilee Hall, All Saints Road, Creeting St. Mary	M88	MCSM-1 to MCSM-566
Crowfield Village Hall, Stone Street, Crowfield	M89	MCRO-1 to MCRO-315
Earl Stonham Village Hall, Forward Green, Earl Stonham	M90	MEAR-1 to MEAR-506
Framsden Mission Hall, The Street, Framsden	M91	MFRA-1 to MFRA-266
Framsden Mission Hall, The Street, Framsden	M91	MHEL-1 to MHEL-136
Gosbeck Community Village Hall, Helmingham Road, Gosbeck	M92	MGOS-1 to MGOS-192
Kenton - Caravan near former Station, Eye Road, Kenton	M93	MKEN-1 to MKEN-183
Pettaugh - St Catherines Church, Church Road, Pettaugh	M94	MPET-1 to MPET-181
Worlingworth Community Centre, Shop Street, Worlingworth	M95	MSOU-1 to MSOU-51
Worlingworth Community Centre, Shop Street, Worlingworth	M95	MTAN-1 to MTAN-84
Worlingworth Community Centre, Shop Street, Worlingworth	M95	MWRL-1 to MWRL-673
Church of St Mary and St Lambert, The Street, Stonham Aspal, Stowmarket	M96	MSAS-1 to MSAS-479
Stonham Parva Baptist Church Hall, Norwich Road, Stonham Parva	M97	MSPA-1 to MSPA-289

Dated 5 April 2017

Arthur Charvonia
Deputy Returning Officer

NOTICE OF POLL AND SITUATION OF POLLING STATIONS

Suffolk County Council

Election of a County Councillor for the Upper Gipping Division

Notice is hereby given that:

37. A poll for the election of a County Councillor for Upper Gipping will be held on Thursday 4 May 2017, between the hours of 7:00 am and 10:00 pm.
38. The number of County Councillors to be elected is one.
39. The names, home addresses and descriptions of the Candidates remaining validly nominated for election and the names of all persons signing the Candidates nomination paper are as follows:

Name of Candidate	Home Address	Description (if any)	Names of Signatories	
			Proposers(+), Seconders(++) & Assentors	
HORN Glen Anthony	50 Temple Road, Stowmarket, Suffolk, IP14 1AT	The Conservative Party Candidate	Valerie A Remington- Hobbs (+) Douglas W Gale Marianne D Rumens Kieron W R V Palmer James R G Passmore	Paul A Allen (++) Shirley M Hughes Matthew G Cutting Timothy H W Passmore Henry W R Passmore
STRINGER Andrew George	Robin, Blacksmith Road, Cotton, Stowmarket, Suffolk, IP14 4ND	The Green Party	Rachel J Eburne (+) Richard G Stacy Peter Gibbs Susan M Pateman Helen J Orton	Sarah K Stringer (++) Maureen A Chambers Paul M Pateman Polly E Pateman Terence L Moore
VALLADARES Mark Jonathan	Belmont Cottage, The Lane, Creting St. Peter, Suffolk, IP6 8QR	Liberal Democrat	Matthew S Lovell (+) Anthony P Farrell-Vinay Benjamin Denton- Cardew Emma L Marsh Giovanna C Farrell- Vinay	Bernard C Doughty (++) Belinda N Denton- Cardew Richard F Marsh Jessica R Marsh Raymond C Clements
WILSON Terry	2 Exeter Road, Claydon, Ipswich, IP6 0BP	Labour Party	David J Evans (+) Simon K Jennings Stuart D Maddison Stuart P Maddison Sally Green	Christine A Such (++) Wendy M Jennings Christine A Maddison Katherine J Howson Duncan E Coleman

40. The situation of Polling Stations and the description of persons entitled to vote thereat are as follows:

Situation of Polling Station	Station Number	Ranges of electoral register numbers of persons entitled to vote thereat
Bacton Village Hall, Church Road, Bacton	M98	MBCT-1 to MBCT-1025
Thorndon Village Hall, High Street, Thorndon	M99	MBRS-1 to MBRS-57
Thorndon Village Hall, High Street, Thorndon	M99	MTHO-1 to MTHO-556
Cotton Village Hall, Blacksmith Road, Cotton	M100	MCOT-1 to MCOT-473
Haughley Village Hall, The Folly, Haughley	M101	MHAU-1 to MHAU-1335/1
Mendlesham - Old School Room, Old Market Street, Mendlesham	M102	MMDL-1 to MMDL-1138
Mickfield Village Centre, Stonham Road, Mickfield	M103	MMIC-1 to MMIC-184
Occold New Village Hall, Mill Road, Occold	M104	MOCC-1 to MOCC-413
Old Newton Village Hall, Church Road, Old Newton	M105	MGIP-1 to MGIP-57
Old Newton Village Hall, Church Road, Old Newton	M105	MOLD-1 to MOLD-909
Stoke Ash Village Hall, The Street, Stoke Ash	M106	MSTK-1 to MSTK-182
Stoke Ash Village Hall, The Street, Stoke Ash	M106	MTWT-1 to MTWT-120
Wetherden Village Hall, Park Road, Wetherden	M107	MWDE-1 to MWDE-482
Wetheringsett Village Hall, Church Street, Wetheringsett	M108	MWCB-1 to MWCB-573
Wickham Skeith Village Hall, The Green, Wickham Skeith	M109	MWIC-1 to MWIC-271

Dated 5 April 2017

Arthur Charvonia
Deputy Returning Officer