

Week One, Day One

Newton Purcell to Brackley (14)

520 Buckinghamshire County Council
 AP1: 39 Buckinghamshire County Council
 521 Aylesbury Vale District Council
 1508 Woodland Trust
 1444 Turweston Parish Council
 1540 Westbury Parish Council
 385 S Thornhill of the Watergate
 374 Lucinda Lang
 431 Mr C & Mrs R Halvorsen
 432 Rachel Halvorsen
 433 Trajan Halvorsen
 1156 Clifford Longdon Halvorsen
 1250 Nigel Peter Bellingham
 1251 Simon James Lawrence Bernard
 1320 Fiona Berner
 1439 Edward Grayson
 1584 Andrew Green (Glebe Farm)
 1585 June Green
 1714 Chris Stubbings
 1715 Paul Foot
 1716 Andrew Green
 1717 Miranda Green
 1318 Jaqueline Mary Owen
 1705 Sir Tony Baldry MP (provisional for 12/10/15)

Week One, Day Two

Calvert, Steeple Clayton, Twyford & Chetwode (13)

1326 Barton Hartshorn Parish Council
 1237 Gawcott with Lenborough Parish Council
 1646 Hillesden Parish Council
 1539 Chetwode Parish Meeting
 1565 Twyford Parish Council
 AP1: 30 Twyford Parish Council
 1341 Steeple Claydon Parish Council
 853 East Claydon Parish Council
 1111 Charndon Parish Council
 1804 Calvert Green Parish Council
 386 Kenneth Laurence Cooper
 387 Barbara Jane Cooper
 389 Tingewick Pottery at Chetwode Limited
 392 Richard Edward Huntley Naylor
 393 Charlie David Henry Clare
 395 Poppy Ruth Louisa Clare
 396 Jennifer Faith Collins
 900 Neil Graham
 1354 Joyce Tudor-Hughes

Week One, Day Three

1632 Doreen Anne Spiers
 1634 Michael Paul Taylor
 1807 Brian Leonard Wiltshire
 1821 George Gulliver
 1538 Chetwode Parochial Church Council
 376 Susan Cooper-Evans
 377 Michael Nicholas Wood
 378 Gareth John Eastman
 379 Martin Whittam
 380 Nigel John French
 381 Michael Allen
 383 Alan Flint
 584 Kenneth Roy Searle
 1064 James William Jennings
 1562 Roger Kirby Landells
 1674 Ethel Rae Olive Sloan
 AP1: 29 Ethel Rae Olive Sloan
 1817 Laura Charles
 1818 Joan Thurtle
 1541 The Governors of Twyford C of E School in Twyford in the County of Buckinghamshire

Week One, Day Four

1560 Twyford Parochial Church Council
 1803 Richard Wade (Twyford Cricket Club)
 1669 Twyford Stop H52
 316 FCC Waste Systems
 1112 Lesley Marion Taylor
 1390 Philip Goss
 1542 James Henry King
 1566 Jolyon William Brown
 1567 Andrew Marcus Eggleton
 1578 Sandy D'Amon
 1583 Philip Leslie John Gaskin
 1787 The Claydon Estate
 384 Great Moor Sailing Club

Week Two, Day One

Waddesdon & Quainton (12)

1328 Quainton Parish Council
 1316 Waddesdon Parish Council
 886 Christopher Prideaux
 AP1: 36 Christopher Prideaux
 885 David Prideaux
 180 Jonathan R.W Hall
 843 Jeremy Fenemore
 884 Frank Goss
 678 John Barry Hodgins
 515 Arnold White Estates Limited
 1561 John Meehan
 AP1: 41 Mrs Tessa Meehan
 1563 Richard Brown
 AP1: 37 Richard Brown
 234 David Wright
 1742 Lord N C J Rothschild
 705 David Alan Vick
 329 Barwood Lasalle Nominee 1 Limited
 1564 Dorothy Delany
 AP1: 40 Dorothy Delany

Week Two, Day Two

7 Winwood Almshouses Trust
 1252 Quainton Church of England Combined School
 514 Oxford Diocesan Board of Finance

Stoke Mandeville and Aylesbury (11)

1618 The National Trust for Places of Historic Interest or Natural Beauty
 1442 Aylesbury Town Council
 AP1: 23 Aylesbury Town Council
 1443 Stoke Mandeville Parish Council
 AP1: 25 Stoke Mandeville Parish Council
 1485 Stone with Bishopstone and Hartwell Parish Council
 824 Princes Risborough Town Council
 1484 Coldharbour Parish Council
 1152 Great and Little Kimble cum Marsh Parish Council
 AP1: 31 Great and Little Kimble cum Marsh Parish Council
 178 Bradenham Parish Council
 177 West Wycombe Parish Council
 42 Antony Pearce
 789 John Woodford
 1586 John Bercow MP (fixed for 20/10/15)

Week Two, Day Three

AP1: 34 John Woodford and Mr Michael Woodford
 1806 Michael J Woodford
 1553 Gordon Michael Avery
 1005 Lord Carrington's 1963 Settlement (1 & 2 Funds)
 1054 Niall Gordon Ramsden
 1062 Stephen Michael Lambert
 1334 Anne Keleny
 1374 Amania Margareta Clark
 1487 John Allen
 AP1: 22 John Allen
 1489 Petition of the late Vincent Nolan and Sheelagh Nolan
 1490 David Jack Starr
 1607 Nicholas Bartman
 1613 Andrew John Boniface
 275 Cynthia Chow
 284 Councillor Freda Roberts MBE JP
 AP1: 38 Councillor Freda Roberts MBE JP
 375 Linda Ward
 390 Wolf-Rudiger Feiler

Week Two, Day Four

394 Linda Aspey
 591 Paul Walter
 608 Margaret Catherine Rand
 1149 Marsh Hill Farm Ltd
 1150 D R Williams
 AP1: 32 D R Williams
 1153 Monica A Bonham
 1391 Margaret Cotton
 1543 Andrew S. Douglas-Bate M.B.E
 1544 Mary F.S. Douglas-Bate
 1819 Christine Holland
 1820 Emma Johnson

320 Trevor Lane of Lane's Landscape
AP1: 8 John and Christine Cooper
AP1: 20 Mr Scott Cheyney
AP1: 28 The Freemantle Trust
AP1: 35 Mrs Helen Englefield

Week Three, Day One

281 Tenants of Layby Farm Business Park
1446 John Jakobi
1445 Stoke Mandeville Action Group
AP1: 24 Stoke Mandeville Action Group
1266 Ernest Cook Trust
1488 Michael Gaisford
252 Aylesbury Park Golf Course

Dunsmore, Wendover & Halton (10)

423 Wycombe District Council
267 The Chiltern Brewery
AP1: 2 The Chiltern Brewery
1173 Geoffrey Brunt
1013 David Lidington MP (provisional for 26/10/15)

Central Chilterns (9)

416 Chiltern District Council
415 Chilterns Conservation Board/AONB
1285 Chiltern Ridges HS2 Action Group (CRAG)
1310 Conserve the Chilterns and Countryside
1809 Residents Environmental Protection Association (REPA)
280 Thomas Walsh
2 David Ball

Week Three, Day Two

58 Sarah Raffety
59 Rafine Ltd (Turville Valley)
127 Anthony Upward
140 Caroline Owen-Thomas
155 A Moir
165 Kurt Kuen
279 Felicity Sykes
348 Paramount Party Experience
650 Polly Buston
1065 Ruth Plummer
1163 Philip John Jarvis
1464 David Lewis
1678 John Gardner
1698 The Lee Old Church Trust
1811 Thomas Crane
1895 James McKenna
93 Gillian Owen-Conway
122 Elizabeth Kendrick
1534 Charles Owen-Conway
1897 Penelope Nokes

Week Three, Day Three

46 Sheila Rankin
71 Peter Harris
72 Catharine Harris
77 Victoria Walker
102 Ronald Drackford
285 The Parochial Church Council of the Ecclesiastical Parish of St. Mary the Virgin, Wendover
595 Patrick Fell
607 The Wendover University of the Third Age (U3A)
903 William Avery
50 Springfield Farming Ltd, Robert William Lewis
AP1: 3 Springfield Farming Ltd, Robert William Lewis
1343 David Riddell
1090 Robert Brown
1695 Roger Turner
1708 Conor Gallagher
1590 Victoria Margaret Parola
1592 Isabella Parola
1888 Grimms Dyke (Liberty) Estates Ltd
1248 Roy Vaughan
1192 Christopher Reynolds
337 Catherine Davies

Week Three, Day Four

32 Adrian Doyle
34 Lynda Cooke
40 Christopher Michael Paine
43 Philip Doggett
52 Sally Weatherall
53 Gilbert Nockles
73 Wendover Choral Society
81 Richard Brown
132 Wharf Weston
164 Timothy Taylor
183 Richard Justin Stewart-Liberty
205 Ian Dodwell
211 Diana Taylor
323 Richard Stewart-Liberty
354 Peter MacEwan
465 Arezo
470 The Chiltern Way Federation School

Week Four, Day One

529 Brendan Michael Carr
570 Richard Stewart-Liberty
581 Jonathan King
585 Marion Clayton
592 George Black
599 A.E. Mogford MBE
615 Vanessa Havard
656 Emilia Sheffield
661 Henry Sheffield
666 Frederick Sheffield
669 Timothy Sheffield
671 Alexandra Sheffield
779 Wendover Music
874 Vincent Luzar
878 Patricia Mead
891 Petition of the late Jack Goddard
1008 Wendover Cricket Club
1089 The Wendover Community Trust (The Lionel Abel-Smith Trust)
1132 CTC South Bucks
1133 Christopher Davis

Week Four, Day Two

1151 Elizabeth Stewart-Liberty
1157 Paul Pusey
1161 David Bazzard
1166 John Cragg
1177 Paul Harper
1190 Alexandra Cameron
1200 The Governing Body of the Little Kingshill Combined School
1223 The Dunsmore Village Hall Association
1308 Friedric von Oppenheim
1309 Charles Taylor
1347 Darren Stephen Kyte
1430 Petition of the late Shirley Judges
1502 Margaret Boyd
1524 John Glanfield
1759 Jennifer Bolt
1814 Miranda Weston
1832 Edward Ward
1835 Barn Management (UK) 2 Limited
1922 Bruce Weston
1923 Hilary Wharf
107 Cheryl Gillan MP (fixed for 3/11/15)
AP1: 10 Cheryl Gillan MP (fixed for 3/11/15)
1012 Cheryl Gillan MP and David Lidington MP (fixed for 3/11/15)

Week Four, Day Three

Amersham (8)

1863 Chalfont St Giles Parish Council
872 Chalfont St Peter Parish Council
1894 Isobel Darby
1294 Berkshire, Buckinghamshire and Oxfordshire Wildlife Trust
AP1: 27 Berkshire, Buckinghamshire and Oxfordshire Wildlife Trust
1883 Robertwood School
1823 Allen (Terry) Salter
1844 Robert Walther
1874 Kirk Jones
1305 Paul Harlow
1848 Helen Watson