

Royal Borough of Windsor & Maidenhead Election Results 1997-2011

Colin Rallings and Michael Thrasher
The Elections Centre
Plymouth University

The information contained in this report has been obtained from a number of sources. Election results from the immediate post-reorganisation period were painstakingly collected by Alan Willis largely, although not exclusively, from local newspaper reports. From the mid-1980s onwards the results have been obtained from each local authority by the Elections Centre. The data are stored in a database designed by Lawrence Ware and maintained by Brian Cheal and others at Plymouth University. Despite our best efforts some information remains elusive whilst we accept that some errors are likely to remain. Notice of any mistakes should be sent to elections@plymouth.ac.uk. The results sequence can be kept up to date by purchasing copies of the annual Local Elections Handbook, details of which can be obtained by contacting the email address above.

Front cover: the graph shows the distribution of percentage vote shares over the period covered by the results. The lines reflect the colours traditionally used by the three main parties. The grey line is the share obtained by Independent candidates while the purple line groups together the vote shares for all other parties.

Rear cover: the top graph shows the percentage share of council seats for the main parties as well as those won by Independents and other parties. The lines take account of any by-election changes (but not those resulting from elected councillors switching party allegiance) as well as the transfers of seats during the main round of local election.

The lower graph shows for each main round of local elections the overall percentage turnout (solid line), the percentage of women candidates standing at (dotted line) and the percentage of women among those elected (hashed line).

Windsor & Maidenhead - 1997

Belmont (5666)³

		vote	share
Bruton M.*	LD	1,797	44.3
Hickley A.	LD	1,612	-
Love P.	Con	1,598	39.4
Kemp D. Ms.	Con	1,571	-
Mackay D.*	LD	1,517	-
Cook D. Ms.	Con	1,508	-
Cashman M.	Lab	658	16.2
Batey J.	Lab	643	-
Collisson J. Ms.	Lab	631	-
Turnout		74.0	4.9

Bisham & Cookham (5435)³

		vote	share
Palmer-Moore A. Ms.*	Con	2,124	51.8
Lawrence M.	Con	1,999	-
Jay A.	Con	1,965	-
Brar M. Ms.	LD	1,382	33.7
Coker M.	LD	1,184	-
Cubley M. Ms.	LD	1,055	-
Jones S.	Lab	591	14.4
Bowers J.	Lab	477	-
Knowles-Leak D.	Lab	467	-
Turnout		77.0	18.1

Boyn Hill (4975)³

		vote	share
Tryon J.	Con	1,542	42.3
Bragg J.	Con	1,527	-
Clarke E.*	LD	1,519	41.6
McBrien H.	Con	1,476	-
Doman A.*	LD	1,358	-
Howes D.*	LD	1,337	-
Cutting A.	Lab	588	16.1
Longman V.	Lab	547	-
Coombs M.	Lab	524	-
Turnout		74.0	0.6

Bray (5924)³

		vote	share
Walters L.*	Con	2,042	58.2
Davies M. Ms.*	Con	1,976	-
Thompson B.*	Con	1,959	-
Brandon-King L. Ms.	LD	1,136	32.4
McClen N. Ms.	LD	1,092	-
Drablow V. Ms.	LD	1,031	-
Rance A. Ms.	Lab	330	9.4
Denegri S. Ms.	Lab	308	-
Olney Y. Ms.	Lab	290	-
Turnout		72.0	25.8

Castle (3360)²

		vote	share
Gliksten M. Ms.*	LD	1,168	50.4
Pritchett M.	LD	1,039	-
Smith P.	Con	803	34.7
Young D.	Con	750	-
Matthews A. Ms.	Lab	346	14.9
Matthews A.	Lab	339	14.9
Turnout		73.0	15.8

Clewer North (4801)³

		vote	share
Penfold E. Ms.*	Res	1,692	49.0
Endacott C. Ms.	Res	1,669	-
Jamieson M.*	Res	1,600	-
Hardcastle P.	Lab	940	27.2
Drye D.	Lab	826	-
Pitt N.	Con	822	23.8
Clarke P.	Lab	801	-
Hampton H. Ms.	Con	735	-
Lane J. Ms.	Con	710	-
Turnout		73.0	21.8

Clewer South (3908)²

		vote	share
Lohr K. Ms.*	LD	1,412	53.2
Fagence R.	LD	1,364	-
Dann P. Ms.	Con	776	29.2
Mahoney M. Ms.	Con	719	-
Borland-			
Lerrins B. Ms.	Lab	333	12.5
Denegri S.	Lab	318	-
Kimber D.	Ind	133	5.0
Turnout		72.0	24.0

Cox Green (5754)³

		vote	share
Howes V. Ms.	LD	2,195	52.3
Adams B.*	LD	2,148	-
Richards E.*	LD	2,058	-
Hill C. Ms.	Con	1,450	34.6
McAfee J. Ms.	Con	1,422	-
Hill R.	Con	1,421	-
Horner R.	Lab	551	13.1
Percival J. Ms.	Lab	537	-
Percival P.	Lab	486	-
Turnout		70.0	17.8

Datchet (3695)²

		vote	share
Hawkes E. Ms.*	Con	1,180	45.1
O'Flynn T.	LD	1,048	40.0
Edwards J.	LD	909	-
Grey J.	Con	825	-
Ward J. Ms.	Lab	389	14.9
Ward P.	Lab	343	-
Turnout		72.0	5.0

Eton North & South (1244)

		vote	share
Badger U. Ms.*	Ind	361	41.7
Bayley P.	Ind	313	36.1
Waddleton E.	Con	192	22.2
Turnout		71.0	5.5

Eton West (1927)

		vote	share
Webb S.	Con	553	36.4
Olney M.	Lab	543	35.8
Alsop D.	LD	422	27.8
Turnout		79.0	0.7

Furze Platt (5445)³

		vote	share
Sheldon A. Ms.	LD	1,993	51.8
Sheldon R.*	LD	1,815	-
Payman T.	LD	1,682	-
Baker P. Ms.	Con	1,394	36.2
Mallet M. Ms.	Con	1,335	-
Chamberlaine G.	Con	1,280	-
Cooper J. Ms.	Lab	460	12.0
Harvey I.	Lab	441	-
Walker E. Ms.	Lab	424	-
Turnout		74.0	15.6

Horton & Wraybury (3712)²

		vote	share
Hopkins S. Ms.*	Con	1,307	52.6
Martin D.*	Con	1,201	-
Jackson J.	LD	1,179	47.4
Benefer M.	LD	996	-
Turnout		72.0	5.1

Hurley & Walthams (4803)³

		vote	share
Langdown A.*	LD	1,701	50.0
Hyde J.	LD	1,497	-
Iles J.*	LD	1,483	-
Penfold D.	Con	1,377	40.5
Scott-Hopkins C.	Con	1,366	-
Merrill P.	Con	1,357	-
Grant K. Ms.	Lab	326	9.6
McDonald P.	Lab	319	-
Jones G. Ms.	Lab	310	-
Turnout		72.0	9.5

Old Windsor (3898)³

		vote	share
Beer M.*	Res	2,298	83.8
Parker H.*	Res	2,232	-
Wiles E.*	Res	2,123	-
Allen D.	Lab	444	16.2
Reeves R.	Lab	418	-
Mashoor A.	Lab	335	-
Turnout		76.0	67.6

Oldfield (5845)³

		vote	share
Robinson F.*	Con	1,826	44.9
Moore G. Ms.	Con	1,729	-
Wilson D.	Con	1,699	-
Cutting K. Ms.*	Lab	1,417	34.8
Randall A.*	Lab	1,219	-
Smith N.	Lab	1,103	-
Hedge R.	LD	825	20.3
Seddon B. Ms.	LD	800	-
Seddon G.	LD	723	-
Turnout		71.0	10.1

Park (4871)³

		vote	share
Scott M.*	LD	1,946	56.8
Lanehart D. Ms.*	LD	1,885	-
Ridge B.*	LD	1,782	-
Dixon S.	Con	1,196	34.9
Hornsey C.	Con	1,154	-
Ballin H.	Con	1,078	-
Morton S. Ms.	Lab	284	-
Price A. Ms.	Lab	284	8.3
McRobert V. Ms.	Lab	269	-
Turnout		74.0	21.9

Pinkneys Green (5354)³

		vote	share
Newbound K. Ms.*	LD	1,825	47.8
Hendry W.*	LD	1,704	-
Werner S.*	LD	1,664	-
Holden R.	Con	1,522	39.9
Spear J. Ms.	Con	1,502	-
Webster B.	Con	1,394	-
Horner M. Ms.	Lab	468	12.3
Randall I. Ms.	Lab	456	-
Palfai S. Ms.	Lab	369	-
Turnout		76.0	7.9

St. Marys (5795)³

		vote	share
Mair G.	LD	1,879	48.6
Proctor P. Ms.	LD	1,842	-
Herlinger P.*	LD	1,812	-
Quant S.	Con	1,449	37.5
Stewart J.	Con	1,430	-
Odds G.	Con	1,399	-
Kennedy M.	Lab	539	13.9
Kennedy P. Ms.	Lab	527	-
Neil E. Ms.	Lab	427	-
Turnout		71.0	11.1

Sunningdale & South Ascot (6281)³

		vote	share
Bateson C. Ms.*	Con	2,702	62.6
Webb J.*	Con	2,651	-
Maisey J.*	Con	2,630	-
Banks K.	LD	1,134	26.3
Pope J.	LD	1,018	-
Hudson J.	LD	925	-
Hosking F. Ms.	Lab	478	11.1
Pinsent A.	Lab	445	-
Quadling K. Ms.	Lab	400	-
Turnout		72.0	36.3

Sunninghill (5847)³

		vote	share
Jones D.*	Con	2,212	56.0
Myers R.*	Con	2,203	-
Stephens T.*	Con	2,181	-
Hopkins C. Ms.	LD	1,207	30.5
Ashmore J.	LD	1,201	-
Ostrer B.	LD	1,168	-
Menon D.	Lab	534	13.5
Clark G.	Lab	531	-
Griffiths N.	Lab	498	-

Turnout 74.0 25.4

Trinity (4422)³

		vote	share
Hedley B.*	LD	1,602	53.1
Singer E.	LD	1,561	-
Hibbard L. Ms.*	LD	1,492	-
Smith S. Ms.	Con	995	33.0
Heeks J.	Con	962	-
Heeks B. Ms.	Con	945	-
Welstead A.	Lab	418	13.9
Foakes A.	Lab	418	-
Kerrins G.	Lab	382	-

Turnout 72.0 20.1

Windsor & Maidenhead - 2000**Belmont (5795)³**

		vote	share
Love P.*	Con	869	43.6
Bruton M.*	LD	850	42.6
Buchanan I.	Con	814	-
Richards N.	Con	807	-
Hickley A.*	LD	707	-
Mackay D.	LD	677	-
Cashman M.	Lab	276	13.8
Louden P.	Lab	225	-

Turnout 31.4 1.0

Bisham & Cookham (5450)³

		vote	share
Lawrence M.*	Con	1,025	53.9
Jay A.*	Con	1,022	-
Denniford C.	Con	994	-
Ricardo D.	LD	687	36.1
Coker M.	LD	682	-
Cubley M. Ms.	LD	596	-
Knowles-Leak D.	Lab	190	10.0

Turnout 34.1 17.8

Boyn Hill (4996)³

		vote	share
Tryon J.*	Con	812	48.2
Bragg J.*	Con	790	-
McBrien H.	Con	788	-
Holness M.	LD	698	41.4
Doman A.	LD	645	-
Howes D.	LD	623	-
Clarke G.	Lab	176	10.4
Longman V.	Lab	156	-
Coombs M.	Lab	147	-

Turnout 33.4 6.8

Bray (5976)³

		vote	share
Walters L.*	Con	1,165	70.4
Thompson B.*	Con	1,154	-
Burbage D.	Con	1,116	-
Janikoun P.	LD	328	19.8
Lennox J.	LD	260	-
Triming M.	LD	219	-
Olney Y. Ms.	Lab	161	9.7

Turnout 26.3 50.6

Castle (3359)²

		vote	share
Gliksten M. Ms.*	LD	396	46.3
Pritchett M.*	LD	380	-
Smith S. Ms.	Con	341	39.9
Falzon V.	Con	315	-
Matthews A. Ms.	Lab	118	13.8
Matthews A.	Lab	109	13.8

Turnout 25.8 6.4

Clewer North (4819)³

		vote	share
Endacott C. Ms.*	Res	1,007	60.0
Jamieson M.*	Res	940	-
Clark R.	Res	930	-
Dixon S.	Con	347	20.7
Clarke P.	Lab	325	19.4
Heeks B. Ms.	Con	312	-
Heeks J.	Con	299	-
Foakes A.	Lab	265	-
Menon D.	Lab	244	-

Turnout 33.4 39.3

Clewer South (3875)²

		vote	share
Lohr K. Ms.*	LD	685	66.6
Fagence R.*	LD	662	-
Cobbe E.	Con	260	25.3
Hornsey C.	Con	236	-
Ayres L. Ms.	Lab	83	8.1
Coles K.	Lab	79	-

Turnout 26.8 41.3

Cox Green (5813)³

		vote	share
Adams B.*	LD	942	57.0
Richards E.*	LD	928	-
Howes V. Ms.*	LD	916	-
Porter J. Ms.	Con	528	31.9
Mallet M. Ms.	Con	524	-
Horder C.	Con	519	-
Horner M. Ms.	Lab	184	11.1
Horner R.	Lab	172	-
Shafiq M.	Lab	138	-

Turnout 28.9 25.0

Datchet (3719)²

		vote	share
Hawkes E. Ms.*	Con	661	59.7
Grey J.	Con	641	-
O'Flynn T.*	LD	367	33.1
O'Flynn L. Ms.	LD	330	-
Ward P.	Lab	80	-
Ward J. Ms.	Lab	80	7.2

Turnout 29.9 26.5

Eton North & South (1283)

		vote	share
Badger U. Ms.			
M.B.E. Ms.*	Ind	228	66.3
Barnett R.	Con	116	33.7

Turnout 27.0 32.6

Eton West (1883)

		vote	share
Olney M.*	Lab	541	54.9
Muir B. Ms.	Con	445	45.1

Turnout 51.5 9.7

Furze Platt (5520)³

		vote	share
Sheldon A. Ms.*	LD	843	50.7
Sheldon R.*	LD	812	-
Pitteway C. Ms.	LD	727	-
Baker C.	Con	685	41.2
Chamberlaine G.	Con	679	-
Baker P. Ms.	Con	671	-
Cooper J. Ms.	Lab	136	8.2
Harvey I.	Lab	121	-

Turnout 29.7 9.5

Horton & Wraysbury (3787)²

		vote	share
Martin D.*	Con	707	53.8
Parker D.	Con	649	-
Hopkins S. Ms.*	LD	509	38.7
Marlow E. Ms.	LD	404	-
Yates E. Ms.	Lab	99	7.5

Turnout 33.7 15.1

Hurley & Walthams (4790)³

		vote	share
Langdown A.*	LD	994	51.3
Iles J.*	LD	927	-
Hyde J.*	LD	907	-
Fieldhouse P.	Con	817	42.1
Price D.	Con	806	-
Merrill P.	Con	781	-
McDonald P.	Lab	128	6.6

Turnout 39.9 9.1

Old Windsor (3819)³

		vote	share
Beer M.*	Res	982	70.5
Parker H.*	Res	977	-
Wiles E.*	Res	909	-
Hambley E. Ms.	Con	297	21.3
Hilton B. Ms.	Con	280	-
Hambley A.	Con	279	-
Reeves R.	Lab	114	8.2
Mashoor A.	Lab	91	-

Turnout 35.5 49.2

Oldfield (6172)³

		vote	share
Kemp D. Ms.*	Con	873	50.8
Wilson D.*	Con	843	-
Moore G. Ms.*	Con	834	-
Cutting K. Ms.	Lab	533	31.0
Randall A.	Lab	416	-
Smith N.	Lab	400	-
Hyde M. Ms.	LD	311	18.1
Lloyd S.	LD	248	-
Hedge R.	LD	206	-

Turnout 27.4 19.8

Park (4986)³

		vote	share
Scott M.*	LD	852	50.1
Lanehart D. Ms.	LD	809	-
Bushill C.*	LD	786	-
Smith P.	Con	725	42.7
Young D.	Con	696	-
Wood C.	Con	662	-
McRobert V. Ms.	Lab	122	7.2
Price A. Ms.	Lab	120	-

Turnout 33.6 7.5

Pinkneys Green (5360)³

		vote	share
Newbound K. Ms.*	LD	1,187	53.9
Werner S.*	LD	1,143	-
Hendry W.*	LD	1,084	-
Hollingsworth C.	Con	847	38.4
Webster B.	Con	845	-
Hazell D. Ms.	Con	820	-
Checkley P.	Lab	169	7.7

Turnout 39.9 15.4

St. Marys (5965)³

		vote	share
Jenner A.	Con	976	47.0
Stewart J.	Con	891	-
Proctor P. Ms.*	LD	891	42.9
Herlinger P.*	LD	865	-
Mair G.*	LD	863	-
Odds G.	Con	857	-
Kennedy P. Ms.	Lab	209	10.1
Neil E. Ms.	Lab	166	-

Turnout 33.2 4.1

Sunningdale & South Ascot (6453)³

		vote	share
Bateson C. Ms.*	Con	1,500	73.0
Webb J.*	Con	1,477	-
Yong L. Ms.	Con	1,402	-
Grant-			
Adamson B. Ms.	LD	322	15.7
Herbert-Brown E. Ms.	LD	311	-
Taylor G.	LD	307	-
Glynn J.	Lab	233	11.3
Turnout		30.8	57.3

Sunninghill (5926)³

		vote	share
Jones D.*	Con	1,119	58.1
Mison R.	Con	1,108	-
Spooner P.	Con	1,091	-
Cross E. Ms.	LD	806	41.9
Hopkins C. Ms.	LD	702	-
Pope J.	LD	671	-
Turnout		32.4	16.3

Trinity (4477)³

		vote	share
Cross A.	Con	765	49.9
Quick E. Ms.	Con	755	-
Evans K.	Con	748	-
Hedley B.*	LD	594	38.8
Hibbard L. Ms.*	LD	564	-
Brandon-King L. Ms.	LD	541	-
Atwell J. Ms.	Lab	173	11.3
Milward J. Ms.	Lab	164	-
Turnout		34.0	11.2

Windsor & Maidenhead - 2003**Ascot & Cheapside (3522)²**

		vote	share
Hilton D.	Con	775	69.0
Spooner P.*	Con	708	-
Pope J.	LD	229	20.4
Taylor G.	LD	214	-
Young S.	Green	120	10.7
Turnout		30.3	48.6

Belmont (5834)³

		vote	share
Bruton M.*	LD	1,524	62.9
Baskerville C.	LD	1,406	-
Mackay D.	LD	1,364	-
Love P.*	Con	752	31.0
Buchanan I.*	Con	712	-
Majeed A.	Con	638	-
Shenstone P. Ms.	Lab	147	6.1
Turnout		39.1	31.9

Bisham & Cookham (5513)³

		vote	share
Brar M.	LD	1,196	51.8
Ricardo D.	LD	1,090	-
Cubley M. Ms.	LD	1,000	-
Jay A.*	Con	968	41.9
Lawrence M.*	Con	964	-
Denniford C.*	Con	936	-
Percival J. Ms.	Lab	144	6.2
Percival P.	Lab	105	-
Turnout		40.9	9.9

Boyn Hill (5642)³

		vote	share
Holness M.	LD	1,297	60.8
Hyde M. Ms.	LD	1,235	-
Howes D.	LD	1,215	-
Bragg J.*	Con	643	30.1
McBrien H.*	Con	641	-
Hussain A.	Con	606	-
Hay A. Ms.	Green	113	5.3
Barclay R.	Lab	81	-
Cooper J. Ms.	Lab	81	3.8
Turnout		36.7	30.6

Bray (5693)³

		vote	share
Walters L.*	Con	1,028	61.0
Thompson B.*	Con	986	-
Burbage D.*	Con	982	-
Janikoun P.	LD	509	30.2
Elliot H. Ms.	LD	460	-
Shurben N.	LD	396	-
Wellstead A.	Lab	147	8.7
Turnout		28.4	30.8

Castle Without (4935)³

		vote	share
Eglise D.	LD	962	-
Hedley B.	LD	962	62.4
Pritchett M.*	LD	959	-
Bathurst G.	Con	444	28.8
Lavender C. Ms.	Con	429	-
Coppinger D.	Con	399	-
Atwell M. Ms.	Lab	136	8.8
Milward J. Ms.	Lab	132	-
Turnout		31.4	33.6

Clewer East (3406)²

		vote	share
Gliksten M. Ms.*	LD	655	49.3
Hibbard L. Ms.	LD	640	-
Evans K.*	Con	553	41.6
Quick E. Ms.*	Con	541	-
Gittins A.	Lab	120	9.0
Turnout		38.1	7.7

Clewer North (5819)³

		vote	share
Endacott C. Ms.*	Ind	967	49.3
Penfold E. Ms.	Ind	914	-
Fido G.	Ind	883	-
Smith P.	Con	457	23.3
Richards J.	Con	452	-
Richards W.	Con	430	-
Foster J.	LD	274	14.0
Matthews A. Ms.	Lab	265	13.5
Foakes A.	Lab	250	-
Shurben N. Ms.	LD	249	-
Matthews A.	Lab	245	13.5
Wilson G.	LD	227	-
Turnout		31.6	26.0

Clewer South (3816)²

		vote	share
Fagence R.*	LD	742	69.8
Wood A.	LD	706	-
Heaven J. Ms.	Con	232	21.8
Chukwuemeka V.	Con	207	-
Ayres L. Ms.	Lab	89	8.4
Coles K.	Lab	87	-
Turnout		27.6	48.0

Cox Green (5832)³

		vote	share
Howes V. Ms.*	LD	1,332	66.8
Adams B.*	LD	1,320	-
Richards E.*	LD	1,295	-
Digby P.	Con	529	26.5
Mallet M. Ms.	Con	493	-
Horder C.	Con	490	-
Harvey I.	Lab	132	6.6
Horner R.	Lab	121	-
Shafiq M.	Lab	90	-
Turnout		34.3	40.3

Datchet (3759)²

		vote	share
Grey J.*	Con	613	42.5
Hawkes E. Ms.*	Con	610	-
O'Flynn T.	LD	438	30.3
Larcombe E.	Ind	264	18.3
Ward P.	Lab	129	8.9
Turnout		29.7	12.1

Eton & Castle (1759)

		vote	share
Pratt R.	LD	309	58.3
Collier G.	Con	180	34.0
Ward J. Ms.	Lab	41	7.7
Turnout		29.7	24.3

Eton Wick (1857)

		vote	share
Olney M.*	Lab	484	62.9
Smith S.	Con	286	37.1
Turnout		42.0	25.7

Furze Platt (5723)³

		vote	share
Stock M. Ms.	LD	1,459	66.7
Pittway C. Ms.*	LD	1,411	-
Javed H.	LD	1,377	-
Baker C.	Con	613	28.0
Baker P. Ms.	Con	590	-
Willis A.	Con	566	-
Holder K. Ms.	Lab	117	5.3
Turnout		37.7	38.6

Horton & Wraybury (3946)²

		vote	share
Gregory D.	Ind	790	57.5
Bertram R.	Ind	722	-
Parker D.*	Con	516	37.5
Martin D.*	Con	474	-
Rae P.	Lab	69	5.0
Turnout		34.7	19.9

Hurley & Walthams (4838)³

		vote	share
Iles J.*	LD	1,166	55.5
Hyde J.*	LD	1,154	-
Langdown A.*	LD	1,118	-
Penfold D.	Con	639	30.4
Watts P.	Con	580	-
List J.	Con	563	-
McDonald P.	Lab	295	14.0
Dale K. Ms.	Lab	272	-
Webb K.	Lab	261	-
Turnout		44.0	25.1

Maidenhead Riverside (5520)³

		vote	share
Proctor P. Ms.	LD	1,374	56.0
Herlinger P.	LD	1,341	-
Napier A. Ms.	LD	1,294	-
Jenner A.*	Con	877	35.7
Hollingsworth C. Ms.	Con	784	-
Spears J. Ms.	Con	723	-
Kennedy P. Ms.	Lab	117	4.8
McDermott C.	Green	86	3.5
Turnout		41.8	20.3

Old Windsor (3873)²

		vote	share
Beer M.*	Old W R&R	906	75.2
Wiles E.*	Old W R&R	826	-
Hawkes C.	Con	173	14.4
Belsey J.	Con	161	-
Reeves R.	Lab	125	10.4
Mashoor A.	Lab	103	-
Turnout		30.5	60.9

Oldfield (5868)³

		vote	share
Wilson D.*	Con	729	43.9
Kemp D. Ms.*	Con	725	-
Moore G. Ms.*	Con	713	-
Dorrington B. Ms.	LD	640	38.5
Bartley M.	LD	622	-
Hill R.	LD	608	-
Cutting K. Ms.	Lab	293	17.6
Randall A.	Lab	217	-
Smith N.	Lab	193	-
Turnout		28.3	5.4

Park (4210) ²			
		vote	share
Scott M.*	LD	854	54.4
Green B. Ms.	LD	835	-
Cross A.*	Con	640	40.7
Henson J.	Con	634	-
Curless B.	Lab	77	4.9
Price A. Ms.	Lab	67	-
Turnout		37.3	13.6

Pinkneys Green (5506) ³			
		vote	share
Newbound K. Ms.*	LD	1,480	67.0
Werner S.*	LD	1,360	-
Hendry W.*	LD	1,341	-
Hollingsworth C.	Con	603	27.3
Webster B.	Con	598	-
Porter J. Ms.	Con	581	-
Horner M. Ms.	Lab	127	5.7
Turnout		38.9	39.7

Sunningdale (3684) ²			
		vote	share
Bateson C. Ms.*	Con	858	72.0
Webb J.*	Con	847	-
Herbert-Brown E. Ms.	LD	212	17.8
Cross P.	LD	185	-
Cochrane K.	Lab	122	10.2
Turnout		31.8	54.2

Sunninghill & South Ascot (5143) ³			
		vote	share
Birkhead B.	Con	914	48.3
Knight A. Ms.	Con	904	-
Yong L. Ms.*	Con	896	-
Cross E. Ms.	LD	698	36.9
Hopkins C. Ms.	LD	686	-
Bushill C.*	LD	678	-
Shaw S.	Green	145	7.7
Yates E. Ms.	Lab	136	7.2
Turnout		34.4	11.4

Windsor & Maidenhead - 2007

Ascot & Cheapside (3666) ²			
		vote	share
Hilton D.*	Con	1,087	72.1
McBride D.	Con	969	-
Chakravarty H.	LD	245	16.3
Watts P.	LD	216	-
Barter M.	UKIP	175	11.6
Turnout		39.2	55.9

Belmont (5297) ³			
		vote	share
Baskerville C.*	LD	1,224	46.6
Mackay D.*	LD	1,147	-
Chelani R.	LD	1,133	-
Love P.	Con	1,060	40.4
Mills M. Ms.	Con	1,005	-
Kindeleit S. Ms.	Con	986	-
Cooper J. Ms.	Lab	175	6.7
Wells R.	UKIP	165	6.3
Percival E. Ms.	Lab	129	-
Turnout		46.4	6.3

Bisham & Cookham (5102) ³			
		vote	share
Kellaway R.	Con	1,361	50.0
Stretton J.	Con	1,339	-
Saunders M.	Con	1,288	-
Brar M. Ms.*	LD	1,226	45.0
Ricardo D.*	LD	1,019	-
Cubley M. Ms.*	LD	970	-
Percival P.	Lab	135	5.0
Turnout		50.6	5.0

Boyn Hill (4927) ³			
		vote	share
Holness M.*	LD	1,192	48.3
Herdson N. Ms.	LD	1,109	-
Harris C.	Con	1,090	44.2
Lion P.	Con	1,081	-
Moore G. Ms.	Con	1,045	-
Howes D.*	LD	1,033	-
Barclay R.	Lab	184	7.5
Turnout		48.3	4.1

Bray (5335) ³			
		vote	share
Burbage D.*	Con	1,391	77.1
Walters L.*	Con	1,390	-
Thompson B.*	Con	1,380	-
Janikoun P.	LD	413	22.9
Singh M.	LD	412	-
Bagri N.	LD	383	-
Turnout		36.6	54.2

Castle Without (4285) ³			
		vote	share
Barton E. Ms.	Con	936	52.4
Batchelor C. Ms.	Con	935	-
Evans S. Ms.	Con	854	-
Eglise D.*	LD	713	39.9
Gliksten M. Ms.*	LD	704	-
Foster J.	LD	662	-
Matthews A. Ms.	Lab	138	7.7
Matthews A.	Lab	128	7.7
Turnout		41.9	12.5

Clewer East (3401) ²			
		vote	share
Quick E. Ms.	Con	912	57.7
Burnsall T.	Con	898	-
Hibbard L. Ms.*	LD	579	36.6
Thompson S. Ms.	LD	578	-
Milward J. Ms.	Lab	90	5.7
Denegri S. Ms.	Lab	85	-
Turnout		47.5	21.1

Clewer North (5339) ³			
		vote	share
Endacott C. Ms.*	Ind	1,216	48.7
Penfold J.*	Ind	1,085	-
Fido J.*	Ind	1,040	-
Smith P.	Con	645	25.8
Bellini P.	Con	630	-
Falzon V.	Con	600	-
Hanson P.	BNP	402	16.1
Tait M.	BNP	336	-
Ayres L. Ms.	Lab	233	9.3
Green M.	Lab	221	-
Price A. Ms.	Lab	214	-
Turnout		44.0	22.9

Clewer South (3651) ²			
		vote	share
Evans J.	Con	784	54.7
Meadowcroft S.	Con	744	-
Fagence R.*	LD	522	36.4
Wood A.*	LD	506	-
Bell E.	Lab	127	8.9
Coles K.	Lab	122	-
Turnout		40.3	18.3

Cox Green (5556) ³			
		vote	share
Howes V. Ms.*	LD	1,019	41.4
Adams B.*	LD	1,000	-
Richards E.*	LD	966	-
Close J. Ms.	Con	905	36.8
Bathurst G.	Con	778	-
Cross A.	Con	742	-
Coombes J.	BNP	391	15.9
Harvey I.	Lab	144	5.9
Horner R.	Lab	122	-
Percival J. Ms.	Lab	115	-
Turnout		40.8	4.6

Datchet (3488) ²			
		vote	share
Grey J.*	Con	948	72.4
Hawkes E. Ms.*	Con	906	-
Barclay M.	LD	211	16.1
Hedley B.	LD	187	-
Ward J. Ms.	Lab	150	11.5
Ward P.	Lab	110	-
Turnout		37.8	56.3

Eton & Castle (1393)			
		vote	share
Maxwell L.	Con	283	52.9
Pratt R.*	LD	198	37.0
Davidson G.	Lab	54	10.1
Turnout		38.6	15.9

Eton Wick (1718)			
		vote	share
Smith S.	Con	452	63.4
Wight K.	UKIP	109	15.3
Battison S. Ms.	LD	77	10.8
Crossland P.	Lab	75	10.5
Turnout		41.6	48.1

Furze Platt (5182) ³			
		vote	share
Stock M. Ms.*	LD	1,192	58.0
Javed H. Ms.*	LD	1,132	-
Pitteway C. Ms.*	LD	1,113	-
Baker C.	Con	863	42.0
Maskell S. Ms.	Con	826	-
Baker P. Ms.	Con	775	-
Turnout		42.7	16.0

Horton & Wraysbury (3815) ²			
		vote	share
Rayner C.	Con	1,303	72.2
Lenton J.	Con	1,201	-
Larcombe E.	Ind	410	22.7
Jackson M.	LD	92	5.1
Pritchett M.	LD	66	-
Turnout		44.0	49.5

Hurley & Walthams (4451) ³			
		vote	share
Hunt M. Ms.	Con	1,096	51.1
Etherington P.	Con	1,029	-
Wilson H. Ms.	Con	928	-
Iles J.*	LD	842	39.3
Addiscott J.	LD	768	-
Mullen J.	LD	732	-
McDonald P.	Lab	207	9.7
Turnout		45.5	11.8

Maidenhead Riverside (5166) ³			
		vote	share
Proctor P. Ms.*	LD	1,094	40.3
Napier A. Ms.*	LD	1,066	-
Dudley S.	Con	1,048	38.6
Ilyas M.	Con	998	-
Denniford T.	Con	990	-
Tisi J.	LD	851	-
Jenner A.	Ind	448	16.5
Huntley C. Ms.	Ind	270	-
Hyman H. Ms.	Ind	270	-
Kennedy P. Ms.	Lab	126	4.6
Shafiq M.	Lab	73	-
Turnout		49.7	1.7

Old Windsor (3730) ²			
		vote	share
Beer M.*	OWR&R	783	58.7
Wiles E.*	OWR&R	708	-
Cottee A.	Con	442	33.1
Hawkes C.	Con	396	-
Reeves R.	Lab	109	8.2
Mashoor A.	Lab	90	-
Turnout		35.1	25.6

Oldfield (5378)³

		vote	share
Wilson D.*	Con	1,197	59.1
Kemp D. Ms.*	Con	1,186	-
Majeed A.	Con	1,113	-
Hyde M. Ms.	LD	642	31.7
Dorrington G. Ms.	LD	611	-
Langdown T.	LD	539	-
Cutting K. Ms.	Lab	186	9.2
Smith N.	Lab	135	-
Turnout		38.3	27.4

Park (3614)²

		vote	share
Bicknell P.	Con	1,098	62.2
Gard R.	Con	1,046	-
Scott M.*	LD	596	33.7
Green B. Ms.*	LD	575	-
Curless B.	Lab	72	4.1
Gittins A.	Lab	69	-
Turnout		49.3	28.4

Pinkneys Green (5007)³

		vote	share
Newbound K. Ms.*	LD	1,405	53.6
Werner S.*	LD	1,254	-
Hendry W.*	LD	1,192	-
Hollingsworth C.	Con	1,007	38.4
Hogg R.	Con	996	-
McBrien H.	Con	892	-
Stevens J. Ms.	BNP	211	8.0
Turnout		49.8	15.2

Sunningdale (3647)²

		vote	share
Bateson C. Ms.*	Con	1,183	81.3
Luxton S. Ms.	Con	1,090	-
Wilson G.	LD	173	11.9
Elliot H. Ms.	LD	161	-
Nehra A.	Lab	99	6.8
Turnout		37.2	69.4

Sunninghill & South Ascot (4686)³

		vote	share
Knight A. Ms.*	Con	1,076	60.4
Story J.	Con	1,072	-
Yong L. Ms.*	Con	1,058	-
Cross E. Ms.	LD	542	30.4
Grant-			
Adamson B. Ms.	LD	455	-
Pope J.	LD	441	-
Yates E. Ms.	Lab	163	9.2
Turnout		39.4	30.0

Windsor & Maidenhead - 2011**Ascot & Cheapside (4023)²**

		vote	share
Hilton D.*	Con	1,367	73.0
McBride D.*	Con	1,195	-
Cross E. Ms.	LD	308	16.4
Barnbrook T. Ms.	LD	296	-
Olney W.	Lab	198	10.6
Turnout		47.0	56.5

Belmont (5774)³

		vote	share
Love P.	Con	1,420	49.9
Abbot S. Ms.	Con	1,344	-
Mills M. Ms.	Con	1,334	-
Baskerville C.*	LD	1,031	36.2
Mackay D.*	LD	901	-
Chelani R.*	LD	871	-
Smith I.	Lab	395	13.9
Lumbroso-			
Kozlowski M. Ms.	Lab	329	-
Smith N.	Lab	314	-
Turnout		49.1	13.7

Bisham & Cookham (5257)³

		vote	share
Kellaway R.*	Con	1,716	55.2
Stretton J.*	Con	1,646	-
Saunders M-J.*	Con	1,627	-
Brar M. Ms.	LD	1,181	38.0
Hill T.	LD	946	-
Long C. Ms.	LD	832	-
Penston R.	Lab	209	6.7
Percival P.	Lab	143	-
Kanwar G.	Lab	142	-
Turnout		58.0	17.2

Boyn Hill (5599)³

		vote	share
Stretton C. Ms.	Con	1,242	46.9
Lion P.	Con	1,234	-
Harris C.*	Con	1,228	-
Holness M.*	LD	1,114	42.0
Hill R. Ms.	LD	1,002	-
Herdson N. Ms.*	LD	938	-
Collisson J. Ms.	Lab	295	11.1
Wilson M.	Lab	237	-
Raffo L. Ms.	Lab	220	-
Turnout		48.2	4.8

Bray (5582)³

		vote	share
Burbage D.*	Con	1,864	73.0
Coppinger D.	Con	1,862	-
Walters L.*	Con	1,776	-
Sheerin G.	LD	371	14.5
Dent F. Ms.	Lab	319	12.5
Hickley A.	LD	315	-
Newbound P.	LD	310	-
Sharma A.	Lab	295	-
Thakor S.	Lab	269	-
Turnout		47.9	58.5

Castle Without (4956)³

		vote	share
Bursnall C. Ms.*	Con	1,238	47.8
Bathurst G.	Con	1,155	-
Evans S. Ms.*	Con	1,083	-
Wood A.	LD	665	25.7
Gare P. Ms.	LD	620	-
Barclay M.	LD	584	-
Pattinson K. Ms.	Lab	346	13.4
Green M.	Green	342	13.2
Olikara S.	Lab	275	-
Turnout		46.2	22.1

Clewer East (3630)²

		vote	share
Bursnall T.*	Con	869	52.3
Quick D. Ms.*	Con	814	-
Tisi J.	LD	595	35.8
Hibbard L. Ms.	LD	590	-
Olney Y. Ms.	Lab	196	11.8
Turnout		46.3	16.5

Clewer North (5650)³

		vote	share
Endacott C. Ms.*	Ind	1,392	50.1
Fido J.*	Ind	1,159	-
Penfold J.*	Ind	1,151	-
Chambers M.	Con	1,016	36.5
Perrott N.	Con	895	-
Malia D.	Con	831	-
Matthews T.	Lab	372	13.4
Turnout		45.2	13.5

Clewer South (3751)²

		vote	share
Evans J.*	Con	878	57.5
Meadowcroft S.*	Con	693	-
Fagence R.	LD	373	24.4
Boxwell M.	LD	332	-
Binnie L. Ms.	Lab	275	18.0
Turnout		40.4	33.1

Cox Green (5795)³

		vote	share
Bullock C.	Con	1,489	52.9
Brimacombe P.	Con	1,419	-
Mellins A.	Con	1,270	-
Adams B.*	LD	914	32.5
Black B.	LD	863	-
Richards E.*	LD	847	-
Horner M. Ms.	Lab	269	9.6
Cutting G.	Lab	247	-
Homer R.	Lab	225	-
Morley A.	BNP	142	5.0
Turnout		47.5	20.4

Datchet (3683)²

		vote	share
Muir G.*	Con	935	51.9
Grey J. Ms.*	Con	875	-
Kakaria A.	Ind	419	23.2
Firth C. Ms.	Ind	364	-
Ward J. Ms.	Lab	232	12.9
O'Flynn T.	LD	217	12.0
Green B. Ms.	LD	139	-
Turnout		46.2	28.6

Eton & Castle (1442)

		vote	share
Maxwell L.*	Con	485	65.2
Fussey G.	LD	207	27.8
Davidson G.	Lab	52	7.0
Turnout		52.6	37.4

Eton Wick (1771)

		vote	share
Lawless P.	Con	565	57.0
Olney M.	Lab	427	43.0
Turnout		56.5	13.9

Furze Platt (5479)³

		vote	share
Sharp D.	Con	1,352	52.2
Sharma H.	Con	1,213	-
Ilyas M.	Con	1,113	-
Summers J. Ms.	LD	938	36.2
Cook D. Ms.	LD	850	-
Khan H. Ms.	LD	806	-
Cutting K. Ms.	Lab	298	11.5
Neil E. Ms.	Lab	281	-
Blood B. Ms.	Lab	270	-
Turnout		47.8	16.0

Horton & Wraybury (3772)²

		vote	share
Rayner C.*	Con	1,170	61.1
Lenton J.*	Con	1,033	-
Larcombe E.	CSP	491	25.6
Ward P.	Lab	255	13.3
Turnout		45.0	35.4

Hurley & Walthams (4468)³

		vote	share
Hunt M. Ms.*	Con	1,368	65.1
Evans D.	Con	1,341	-
Cox C.	Con	1,262	-
Mullen J.	LD	368	17.5
McDonald P.	Lab	365	17.4
Pittaway C. Ms.*	LD	359	-
Hill R.	LD	341	-
Turnout		47.8	47.6

Maidenhead Riverside (5666)³

		vote	share
Jenner A.	Con	1,513	53.4
Dudley S.*	Con	1,506	-
Smith A.	Con	1,398	-
Napier A. Ms.*	LD	864	30.5
Bull K.	LD	749	-
Ahmed S.	LD	738	-
Kennedy P. Ms.	Lab	240	8.5
Barclay B.	Lab	231	-
McDermott C.	Green	214	7.6
Sharma V.	Lab	184	-
Turnout		48.7	22.9

Old Windsor (3882)²

		vote	share
Jones L. Ms.	OWR&R	1,196	44.8
Beer M.*	Ind	722	27.1
Hyslop R.	Con	610	22.9
Sage P.	Con	511	-
Wiles E.*	Ind	400	-
Reeves R.	Lab	140	5.2
Mashoor A.	Lab	133	-
Turnout		53.2	17.8

Oldfield (6567)³

		vote	share
Hill G.	Con	1,531	56.3
Wilson D.*	Con	1,494	-
Majeed A.*	Con	1,395	-
McGraw G. Ms.	LD	509	18.7
Clayton M.	LD	489	-
Bermange A.	LD	469	-
Bisset J. Ms.	Lab	416	15.3
Cawte S.	Lab	360	-
Borge D.	Lab	352	-
Seymour S. Ms.	UKIP	264	9.7
Turnout		40.0	37.6

Park (3701)²

		vote	share
Bicknell P.*	Con	1,076	64.5
Lavender N. Ms.*	Con	996	-
Edwards J.	LD	310	18.6
Hartshorn J. Ms.	LD	309	-
Curless B.	Lab	282	16.9
Turnout		46.6	45.9

Pinkneys Green (5547)³

		vote	share
Hollingsworth C.	Con	1,338	46.1
Newbound K. Ms.*	LD	1,248	43.0
Hendry W.*	Con	1,239	-
Goude A.	Con	1,234	-
Werner S.*	LD	1,043	-
Craggs H. Ms.	LD	999	-
Cooper J. Ms.	Lab	316	10.9
Brodie H. Ms.	Lab	259	-
Jandu H.	Lab	228	-
Turnout		50.9	3.1

Sunningdale (3667)²

		vote	share
Bateson C. Ms.*	Con	1,337	77.1
Luxton S. Ms.*	Con	1,146	-
Grant-			
Adamson B. Ms.	LD	207	11.9
Nehra A.	Lab	191	11.0
Walker S. Ms.	LD	147	-
Turnout		47.8	65.1

Sunninghill & South Ascot (4797)³

		vote	share
Yong L. Ms.*	Con	1,334	52.9
Story J.*	Con	1,326	-
Comber P.	Con	1,318	-
Chenoweth R. Ms.	LD	430	17.0
Humphrey S.	Lab	420	16.6
Whittall D.	Green	339	13.4
Pope J.	LD	268	-
Imperiali D.	LD	235	-
Turnout		45.8	35.8

