

change.org

Recipient: devplans@pembrokeshirecoast.org.uk

Letter: Greetings,

Save Our Saundersfoot from large scale housing development

Comments

Name	Location	Date	Comment
Teri Gedrys	Clinton, Connecticut, US	2018-05-06	Build somewhere else.
mick lightwood	saundersfoot, Wales; Cymru, UK	2018-05-07	Building large scale housing developments without the infrastructure to cope does not make good planning
Terry Cemm	Walsall, UK	2018-05-07	As an elderly resident on the Bevelin Hall estate I am very concerned that we actually need any of these new houses and how will the doctors, schools and roads be able to manage. At a recent meeting it was announced that over 170 people are waiting for social housing which i agree we need to address but where the people are coming from was not allowed to be discussed ? if it is a genuine local problem then why not say or are we ticking boxes for politicians and local government officials to add another big unwanted housing estate to there CV
Emma Pattenden	Cambridge, England, UK	2018-05-07	PCNPA plans comprise 291 new houses for a small village community currently numbering around 1,200 households. This seems completely disproportionate. Where are (up to) 600 new adults supposed to find employment in Saundersfoot? Our local infrastructure and economy would be totally overwhelmed. We should be preserving the beautiful green countryside and wildlife habitats around Saundersfoot which are so important to residents and families living here.
Emma Pattenden	Cambridge, England, UK	2018-05-07	PCNPA plans comprise 291 new houses for a small village community currently numbering around 1,200 households. This seems completely disproportionate. Where are (up to) 600 new adults supposed to find employment in Saundersfoot? Our local infrastructure and economy would be totally overwhelmed. We should be preserving the beautiful green countryside and wildlife habitats around Saundersfoot which are so important to residents and families living here.
Ben Pattenden	Cali, Colombia	2018-05-07	We need to protect wildlife and green areas for future generations and preserve the tourist appeal of the village. Our limited economic activity depends on tourism and we can't expand in a way which jeopardizes that. We need to preserve the natural environment of the village.
Karyn Howells	Saundersfoot, Wales; Cymru, UK	2018-05-07	I don't want to see Saundersfoot village ruined
Ian Howells	Saundersfoot, Wales; Cymru, UK	2018-05-07	Village is too big already and the infrastructure cannot support the increase

Name	Location	Date	Comment
Kelly Asparassa	Saundersfoot, Wales; Cymru, UK	2018-05-07	School not big enough & saundersfoot is beautiful the way it is.....
Emma Bettles	Barrowden, England, UK	2018-05-07	Large development should be saved for towns. We should preserve our beautiful villages.
alice greasley	tenby, Wales; Cymru, UK	2018-05-07	Saundersfoot facilities are stretched enough already, school, parking, doctors... money needs to be put into upgrading these as well before it takes on more houses & families
Sheila Holt	Tenby, Wales; Cymru, UK	2018-05-08	Sheila Holt
dave Thomas	Saundersfoot, Wales; Cymru, UK	2018-05-08	already we have lots of empty Holiday homes in Saundersfoot. We dont need more
Nina Thomas	Saundersfoot, Wales; Cymru, UK	2018-05-08	There are too many empty second homes in Saundersfoot. It is also the largest village in Pembrokeshire it doesn't need to get any bigger.
Tricia Crew	Winterbourne, England, UK	2018-05-08	Leave Saundersfoot as the beautiful village it is! Let's look after the environment too.
Andi Luxton	Saundersfoot, Wales; Cymru, UK	2018-05-08	Most of my reasons have already been covered but in my opinion the 'village' has grown WAY TOO MUCH as it is and the infrastructure cannot cope already with the number of existing permanent residents let alone the yearly influx from tourism. The village status is dubious as it is! IMPROVEMENT TO THE INFRASTRUCTUREYES BUT NO MORE DEVELOPING!!!!!!
Melanie James	Cambridge, UK	2018-05-09	The large scale development of housing I'm this area is simply unnecessary. Yet more new homes are not needed, and if they were, then they should be built in an area that can properly service the increased population, with access to amenities. Saundersfoot simply cannot do this. The development will inevitably bring increased traffic flow which will clearly be detrimental to this beautiful environment. As a local person that was born and raised in Pembrokeshire, it's very disappointing to see such an unnecessary erosion of our costal areas.
Alan Jones	Wolverhampton, UK	2018-05-09	We need to protect our village
Richard comlay	Birmingham, England, UK	2018-05-09	We need to protect our small villages and towns
John McDonald	Wolverhampton, UK	2018-05-09	A lot of these houses will be holiday homes ! There are enough of those in Whitlow at the moment.
Michael Tooth	Bristol, England, UK	2018-05-09	Building on nature to meet a target set by a quango. No description of local need, just a plan to build to a preordained number of houses 'somewhere'.

Name	Location	Date	Comment
Philip Barker	saundersfoot, Wales; Cymru, UK	2018-05-09	The planners just want to hit a house build target. Is there really a need for 291 extra houses in Saundersfoot? i don't think so.
Mark Gray	Bristol, England, UK	2018-05-09	The village just can't handle this many properties.
Sarah Insell	Cosheston, Wales; Cymru, UK	2018-05-09	The Saundersfoot infrastructure can not cope with such high population increase that this will result in. It would also lose its unique seaside village charm & destroy green field sites & Forest. It is unnecessary to situate this housing so close to Saundersfoot - there are other areas nearby where it wouldn't have such an impact on the village school, transport, doctors & scenery.
Sian Werner	Cardiff, Wales; Cymru, UK	2018-05-09	I agree our little village wouldn't cope with the increase of population, traffic.
clair white	Saundersfoot, Wales; Cymru, UK	2018-05-09	I already live in a part of Saundersfoot where every other house is a second home and empty for most of the year.... do we really need another estate that becomes the same.
Ian Davies	Barry, Wales; Cymru, UK	2018-05-09	This is a terribly thought out idea. The strain on infrastructure would be overwhelming. No thank you.
Sarah Doughty	Wales, Wales; Cymru, UK	2018-05-09	Im single because I live here love how it is
Llewellyn Rose	Saundersfoot, Wales; Cymru, UK	2018-05-09	We don't have the amenities, our doctors surgery is under pressure and our school already at maximum, and where will these people work? They won't it'll be more holiday homes for those who can afford them, just like the rest of "first time buyers/ affordable " housing in the county
Teresa Griffiths	Stepaside, Wales; Cymru, UK	2018-05-09	Saundersfoot doesn't have the infrastructure to support these plans in any way at all.
Tracy pritchard	Tenby, Wales; Cymru, UK	2018-05-09	Will spoil the surroundings ,
Beverley Prince	Saundersfoot, Wales; Cymru, UK	2018-05-09	The local school, surgery and the village itself cannot cope with the influx of people this new development would cause. Services are already stretched to the maximum
Vincent May	Cambridge, UK	2018-05-09	A residential development, even if it is initially limited to 54 houses, will compromise the village and the qualities that make it a popular destination. As a regular visitor to the area, I can only see this as having a negative effect on the area.
Maggie Davies Davies	Saundersfoot, Wales; Cymru, UK	2018-05-10	More people means ,, a strain on the already overcrowded school and surgery , also crime ,this is a beautiful village ,we don't want anymore ,

Name	Location	Date	Comment
Viv Carter	UK	2018-05-10	Services and infrastructure will struggle to cope with ever increasing properties.
Emma Pattenden	Cambridge, England, UK	2018-05-10	Public Meeting Tuesday 15 May 2018 at 7pm at Regency Hall Saundersfoot to discuss PCNPA plans. Please come along.
Anthea Finn	Pembroke Dock, Wales; Cymru, UK	2018-05-10	I love Saundersfoot as it is ! Don't ruin it !
Shirley Harvey	Lichfield, England, UK	2018-05-10	Don't ruin Saundersfoot with more houses. Keep it green as it is beautiful as it is.
joanne harvey	Tamworth, England, UK	2018-05-10	Saundersfoot is a beautiful place, please don't ruin it with more ugly housing estates.
Carl Harvey	Birmingham, England, UK	2018-05-10	Don't spoil Saundersfoot! Leave it as it is.....a stunning location which people can enjoy. No more housing estates.....PLEASE!!
Len Harvey	Tamworth, England, UK	2018-05-10	Lovely place. Please, no more building sites!
Shirley Harvey	Lichfield, England, UK	2018-05-10	By Mavis Davies "Please dont build more houses. I love Saundersfoot and don't want it ruined by more housing estates.
Vicki Williams	Stourbridge, England, UK	2018-05-10	Saundersfoot is a haven of tranquility and adored by so many visitors because it remains unspoilt. Don't ruin it for the many people who return year after year for its peace, tranquility and natural beauty by turning it into a commercial nightmare desired only by the few whose greed has clouded their judgement to the natural unspoilt beautiful holiday destination it truly is.
Beth MacDonald	Delta, Canada	2018-05-10	Please preserve the beauty of Saundersfoot! Happy memories there.
Nicola Mallen	Saundersfoot, Wales; Cymru, UK	2018-05-11	By damaging ancient woodland, wildlife habitats and trying to turn Saundersfoot into something it is not will destroy the very reason that thousands flock to our small, rural seaside village. Saundersfoot recently made the prestigious Sunday Times 'Best Places to Live' in the UK list. It would be extremely debatable that we could retain that accolade if any of these developments go ahead and Saundersfoot's village status was lost.
Nicola Mallen	Saundersfoot, Wales; Cymru, UK	2018-05-11	Spot on! Eloquently put and I'm in total agreement.
C Hill	Redditch, England, UK	2018-05-11	Because I have family who live there and we visit often and it's a beautiful village that should stay that way

Name	Location	Date	Comment
rachael gill	Redditch, England, UK	2018-05-11	Tk
Nancy Stafford	Saundersfoot, Wales; Cymru, UK	2018-05-11	See letter in the comments
Wendy Jones	Caerphilly, Wales; Cymru, UK	2018-05-11	Why mess with something that is perfect #Lots of family memories here, currently making new ones with my little family.
Melissa Brown	Sageston tenby, Wales; Cymru, UK	2018-05-11	Melissa brown
Mary Jones	Duffryn, Wales; Cymru, UK	2018-05-11	The infrastructure won't cope neither will Dr's surgeries and schools. Plenty if other spaces in West Wales
Toni Evans	Capel Llanilltern, Wales; Cymru, UK	2018-05-11	Why ruin a beautiful coastal village purely for greed. There are many other places that housing could be developed with much better infrastructure. The roads in and out of Saundersfoot would not cope with such development. The kiss of wildlife and habitat would be disasterous.
johnny briggs	Tenby, Wales; Cymru, UK	2018-05-11	saundersfoot is a beautiful little village , and should never be developed and spoiled ,, and the houses that are proposed wont be filled by locals , it be more holiday homes for people from the cities , or people from outside the area , slowly tenby , new hedges , saundersfoot and kilgetty will all be joined together ,, all the character of these beautiful places will vanish !!
june hayes	Port Talbot, Wales; Cymru, UK	2018-05-11	Its to beautiful a place to be spoilt with housing
Helen Lloyd	Manorbier, Wales; Cymru, UK	2018-05-11	There is no need for thus amount of housing. Saundersfoot is already over developed. This will put dire strain on its infrastructure, schools, medical, roads, sewerage, etc...
Katherine Smith	Kinver, England, UK	2018-05-11	I'm signing because I have happy childhood memories of holidays in Saundersfoot and think it would be such a shame to spoil its village feel.
Sasha Clarkson	Saundersfoot, Wales; Cymru, UK	2018-05-11	There is far too much development, promoted by a small number of landowners, without proper planning for physical and social infrastructure.
Julian Mcdermott	Bondi, Australia	2018-05-11	Saundersfoot's unique value is its village feel. This should be protected at all costs.
Nicola Mallen	Saundersfoot, Wales; Cymru, UK	2018-05-11	Useful information, if anyone is interested: http://www.cprw.org.uk/

Name	Location	Date	Comment
Pamela Roberts	Saundersfootl, Wales; Cymru, UK	2018-05-11	The people who live in Saundersfoot need to have their legitimate concerns addressed. More many holiday homes will not improve the community/quality of living in the village
Jamds Ackrill	UK	2018-05-11	I understand how detrimental these developments will be on the localcommunity and tourism which is the life blood of the community.
Ashley Evans	Pembrokeshire, Wales; Cymru, UK	2018-05-12	I live on whitlow and it will 100% spoil the wonderful area
Jane Ackrill	solihull, UK	2018-05-12	Please don't spoil the beautiful village of Saundersfoit
Jane Ackrill	solihull, UK	2018-05-12	Please don't spoil the beautiful village of Saundersfoot
susan chin	Shirley, England, UK	2018-05-12	Sue chin
Rod Robinson	Ingleton, England, UK	2018-05-12	not enough work about it would only create second homes for the better off ,or holiday lets ,i lived in saundersfoot for a while and can see its not needed
Anna Hemmings	U.K., England, UK	2018-05-12	There are so few idyllic places left these days it seems. Once built it is too late. And no doubt the planned housing will not be affordable for local people
lucy Davies	Saundersfoot, Wales; Cymru, UK	2018-05-12	The village needs to stay a village, we don't want to be over populated, we wouldn't cope. Our childrens future is what matters and filling our green space with more housing we can't accommodate isn't going to get the way forward. How about cap the holiday homes, 2nd homes, 3rd homes that people have whom aren't even from the area, give locals a chance and we wouldn't need more housing...
Anne Marr	Newport, Wales; Cymru, UK	2018-05-13	I am signing this as I don't want to turn the village into a town !
Carol Da rosa	Newport, Wales; Cymru, UK	2018-05-13	Large developments ruin country areas.....when will planners listen and stop lining their pockets??
Rachel Gelsthorpe	Retford, England, UK	2018-05-13	Don't ruin my favourite place to be! Don't fix what isn't broken. This place is amazing and I adore it. Putting so many new buildings in would ruin character and charm.
Betty Tucker	Brighton, UK	2018-05-13	Hideous idea for such a beautiful village (which is already gridlocked in Summer). Do the locals welcome this - I think not.
Anne Dent	New Hedges, Wales; Cymru, UK	2018-05-13	I live in new hedges and have had lots of issues directly linked to the new build

Name	Location	Date	Comment
Jane Percival	Auckland, New Zealand	2018-05-13	Spent a lot of my childhood in the vicinity. Now in NZ and have seen over development but no infra structure to support this. Tragic!
Linda Walters	Kidderminster, England, UK	2018-05-13	Saundersfoot does not need to provide this number of houses to meet the needs of the local residents. Therefore the building is purely speculative and will not enhance the area, but may divert funds to developers.
Joy Jones	Kilgetty, Wales; Cymru, UK	2018-05-14	Far too much for an area like this facilities and amenities insufficient.
Lloyd Wilson	Hundleton, Wales; Cymru, UK	2018-05-14	The village needs to stay as a village.
Glenys Gray	Cadishead, England, UK	2018-05-15	I care about our coasts.
chris smith	Nant-y-moel, Wales; Cymru, UK	2018-05-15	Don't ruin a beautiful area
Sarah Pemberton	Crowthorne, England, UK	2018-05-15	Saundersfoot mustn't become over developed
mark bagshaw	telford, England, UK	2018-05-15	I like Val and value her opinion
Heather Callnon	Saundersfoot, Wales; Cymru, UK	2018-05-16	The village does not have the infrastructure to cope with such a large development!
Angela Drake_Fyler	Pontypridd, Wales; Cymru, UK	2018-05-16	I don't agree with this development.
Jean McCallum	Leighton, England, UK	2018-05-16	Happy holiday memories from 48 years ago!!
Gareth Davies	Fishguard, Wales; Cymru, UK	2018-05-17	Gareth davies
Myfanwy Connor	Milford Haven, Wales; Cymru, UK	2018-05-17	With the imminent closure of our GENERAL HOSPITAL A&E You are SERIOUSLY thinking of building more houses and bringing more people into the area??? Our medical services are stretched as it is
Ceri Williams	Caerphilly, Wales; Cymru, UK	2018-05-17	I agree with all the comments posted already. Lets not forget police resourcing too. This will undoubtedly have an impact. Saundersfoot is a seaside resort which increases its population through the spring summer months already.

Name	Location	Date	Comment
Mary Cheadle	Birmingham, England, UK	2018-05-17	A development of this size will destroy the character of Saundersfoot village which attracts needed visitors to support local economy. Services are already stretched and there are few employment opportunities in the area.
sally fitzgerald	Narberth, Wales; Cymru, UK	2018-05-18	Saundersfoot needs to have careful and considered decisions made. There are already empty houses which have been bought for holiday homes. Affordable housing is always desperately needed. not for somebody's idea of profit.
David Hunt	Saundersfoot, Wales; Cymru, UK	2018-05-18	This current LDP plan proposal for Saundersfoot is unwarranted as it does not meet the National Park Policy of protecting small villages, communities, green spaces, environmental impact on current habitats , wildlife , which the current infrastructure of the village is unable to support. Such a development in this beautiful village would amount to environmental vandalism. It is the focus of the National Park to protect such communities and the LDP plan should be revised completely to reflect the need to protect this beautiful village and its community.
kathryn bentley	Worcester, England, UK	2018-05-18	sounds like overdevelopment to a wonderful area, and when it's gone, it's gone. a disaster if it doesnt have adequate infrastructure too, sounds a plan too far to make sustainable sense in the long term
Amanda Noel	Maidstone, England, UK	2018-05-18	It's happening everywhere
Sandra Butler	Pentlepoir, Wales; Cymru, UK	2018-05-19	Please don't ruin this beautiful village setting with over development, it's a lovely village and locals and visitors alike love it for what it is PLEASE DONT ruin this gem within the national park!
Wendy morgan	Sarn, Wales; Cymru, UK	2018-05-19	I love saundersfoot just the way it is, just beautiful
Angie Milic	Cardiff, Wales; Cymru, UK	2018-05-19	I live in castle view and I believe schools, doctors are already over stretched and also it would spoil the beauty of Saundersfoot
Linda Griffiths	Swansea, UK	2018-05-23	The field at Sandy Hill has a lot of wildlife including foxes and badgers, what will become of them?? How will the medical centre and schools cope ??? How many of these new properties will become second homes???
Kyle Price	Merthyr Tydfil, Wales; Cymru, UK	2018-05-23	Wouldn't be the same if this went ahead
ANN LOVE	Pembrokeshire, Wales; Cymru, UK	2018-05-24	Too much for a small village. We need social housing for locals.

Name	Location	Date	Comment
Lynn Hamilton	Haverfordwest, Wales; Cymru, UK	2018-05-30	I used to live in Saundersfoot and am supporting my friends and neighbours.
Joe Hawkins	Blackwell, Oklahoma, US	2018-05-30	As a regular visitor to Saundersfoot I was very disappointed to hear about these plans which I think will ruin the appeal of this small coastal village
Karen Cowdrey	Barry, Wales; Cymru, UK	2018-05-31	Saundersfoot is a beautiful place that I visit even on holiday. It would be awful to build soooo many properties in a place that is not equipped for such destruction
Michelle Stafford	Winchester, England, UK	2018-05-31	We regularly travel for hours to holiday in saundersfoot because of its lovely quaint village. Aside from beach obviously, One of the most beautiful parts of the village in our opinion is the drive in through all the trees past St. Issells church. It sounds like this development could ruin both these aspects of saundersfoot that we love- losing the small village feel and ruining natural beauty. As well as spoiling saundersfoot I think this may adversely affect tourism for you. Keep this special place as it is!
tony cox	London, UK	2018-05-31	no to housing developments on green belt especially in beauty spots like saundersfoot
Karen Gregory	Nottingham, UK	2018-05-31	Please keep this beautiful place special
sarah bowden	Manchester, UK	2018-05-31	Saundersfoot is a small in scale, big in beauty; this scheme sounds the opposite.
Louise Hanbury-jones	Bridgend, Wales; Cymru, UK	2018-05-31	L. Hanbury-Jones
tony cox	London, UK	2018-05-31	this is another bad idea that would change the face of saundersfoot for good some may call it progress but this would be progress with devastation please don't do it
Debra Webber	Saundersfoot, Wales; Cymru, UK	2018-05-31	Saundersfoot already deals with a huge influx of numbers during the summer season, when everything is stretched to capacity. Adding more to this without improving infrastructure doesn't make any sense.
Jane Merrony	Tenby, Wales; Cymru, UK	2018-05-31	Infrastructure would not be able to cope.
Brian Keane	Dublin, Ireland	2018-05-31	This does not seem to be in the interest of the town and the locals

change.org

Recipient: devplans@pembrokeshirecoast.org.uk

Letter: Greetings,

Save Our Saundersfoot from large scale housing development

Signatures

Name	Location	Date
Save Saundersfoot	UK	2018-05-05
David Cox	Swansea, UK	2018-05-05
Dave Cox	Swansea, UK	2018-05-06
Benjamin Pattenden	Swansea, UK	2018-05-06
Emma Pattenden	Swansea, UK	2018-05-06
Kate Winder	Pontlliw, UK	2018-05-06
Joe Hawkins	Blackwell, Oklahoma, US	2018-05-06
Scott Francis	West Bromwich, England, UK	2018-05-06
Barry Yaffe	Pryor, Oklahoma, US	2018-05-06
Skip Hansen	Dallas, Texas, US	2018-05-06
Emma Higginson	Cardiff, Wales; Cymru, UK	2018-05-06
Teri Gedrys	Clinton, Connecticut, US	2018-05-06
Michelle Lunney	Cardiff, Wales; Cymru, UK	2018-05-06
Stuart Evans	Ystrad Mynach, Wales; Cymru, UK	2018-05-06
Kirsty Lindley	Hornsey, UK	2018-05-06
Teresa Winterhalder	Tulsa, Oklahoma, US	2018-05-06
Bethany Hawkins	Blackwell, Oklahoma, US	2018-05-06
mick lightwood	saundersfoot, Wales; Cymru, UK	2018-05-07
Terry Cemm	Walsall, UK	2018-05-07
Nina Mammatt	Haverfordwest, Wales; Cymru, UK	2018-05-07

Name	Location	Date
David James	Swansea, UK	2018-05-07
Martin Lightwood	Porthcawl, Wales; Cymru, UK	2018-05-07
Terina Thomas	Saundersfoot, UK	2018-05-07
Laura Lightwood	Porthcawl, Wales; Cymru, UK	2018-05-07
julie ward	Mountain Ash, Wales; Cymru, UK	2018-05-07
Catherine Baker	Tunbridge Wells, UK	2018-05-07
Bunty Hunt	Newcastle Emlyn, Wales; Cymru, UK	2018-05-07
Julian Lloyd	Brackley, England, UK	2018-05-07
Rosie Mammatt	Haverfordwest, Wales; Cymru, UK	2018-05-07
lucy (its time to wake up) keith (because Animals are Living the Nightmare	Swindon, England, UK	2018-05-07
Pamela Fairhall	Farnsfield, England, UK	2018-05-07
Marie Lightwood	Saundersfoot, Wales; Cymru, UK	2018-05-07
Ben Roberts	Camberwell, UK	2018-05-07
Harry Kemp	Pembrokeshire, Wales; Cymru, UK	2018-05-07
Sarah Vittle	Risca, Wales; Cymru, UK	2018-05-07
Dewi Thomas	Jimboville, Angola	2018-05-07
Bethan Thomas	Manchester, England, UK	2018-05-07
Mark Morris	Colchester, UK	2018-05-07
Alan Jones	Wolverhampton, UK	2018-05-07
Kath West	Nottingham, UK	2018-05-07
Geraint Thomas	Wales, Wales; Cymru, UK	2018-05-07

Name	Location	Date
David Plester	Swansea, UK	2018-05-07
Katherine Caballero	Lima, Peru	2018-05-07
Kelsea Toulouse	Saundersfoot, Wales; Cymru, UK	2018-05-07
Hazel Cemm	Corfe Castle, England, UK	2018-05-07
Sandra Fox	Whitehaven, England, UK	2018-05-07
Toni Evans	Capel Llanilltern, Wales; Cymru, UK	2018-05-07
Karyn Howells	Saundersfoot, Wales; Cymru, UK	2018-05-07
James Knigh	Cardiff, Wales; Cymru, UK	2018-05-07
Wes Hammond	Llantwit Fardre, Wales; Cymru, UK	2018-05-07
Ian Howells	Saundersfoot, Wales; Cymru, UK	2018-05-07
Kim Pettifer	Neath, Wales; Cymru, UK	2018-05-07
Jen D	Woodbridge, Virginia, US	2018-05-07
Kelly Asparassa	Saundersfoot, Wales; Cymru, UK	2018-05-07
andrew wiseman	COLCHESTER, England, UK	2018-05-07
Carol Williams	Swansea, UK	2018-05-07
Angela Weston	Llandovery, Wales; Cymru, UK	2018-05-07
Alys Phillips	Rotherham, England, UK	2018-05-07
Ben Murphy	Narberth, Wales; Cymru, UK	2018-05-07
Simon Pettifer	Saundersfoot, Wales; Cymru, UK	2018-05-07
Robert Tuttle	Jeffreyston, Wales; Cymru, UK	2018-05-07
Brian Tooth	Saundersfoot, Wales; Cymru, UK	2018-05-07
Lucinda Parnell	London, UK	2018-05-07

Name	Location	Date
Carl Davies	Solihull, England, UK	2018-05-07
Rebecca Cox	pontyclun, Wales; Cymru, UK	2018-05-07
Judith Ronowitz	SAUNDERSFOOT, Wales; Cymru, UK	2018-05-07
Richard Tilt	Buckingham, England, UK	2018-05-07
Hayley Dennis	Cannock, England, UK	2018-05-07
Sian Noyce	Saundersfoot, Wales; Cymru, UK	2018-05-07
Lynn Delabertouche Rafferty	Tenby, Wales; Cymru, UK	2018-05-07
Tima Osborne	Accrington, UK	2018-05-07
Janice Tooth	UK	2018-05-07
Alison Daws	new moat, Wales; Cymru, UK	2018-05-07
Emma Bettles	Peterborough, UK	2018-05-07
Kerry Cox	Swansea, UK	2018-05-07
Tracy Preece	Saundersfoot, Wales; Cymru, UK	2018-05-07
Ann Knight	Pembroke, Wales; Cymru, UK	2018-05-07
Lora Jenkins	Abergavenny, Wales; Cymru, UK	2018-05-07
Peter rattenberry	Haverfordwest, Wales; Cymru, UK	2018-05-07
Joanna Davis	Saint Ives, England, UK	2018-05-07
Renu Randhawa	Sutton, UK	2018-05-07
Sian Emanuel	Wolverhampton, UK	2018-05-07
rebecca Evans	Saundersfoot, Wales; Cymru, UK	2018-05-07
vicky hancock	Templeton, Wales; Cymru, UK	2018-05-07

Name	Location	Date
Wendy Cole	Saundersfoot, Wales; Cymru, UK	2018-05-07
ana reis	Pont-henri, Wales; Cymru, UK	2018-05-07
Helen Edwards	Nelson, Wales; Cymru, UK	2018-05-07
alice greasley	tenby, Wales; Cymru, UK	2018-05-07
Natasha Umanee	Carmarthen, Wales; Cymru, UK	2018-05-07
Joanna O'Neill	North Kilworth, England, UK	2018-05-07
Alan Argent	Tenby, Wales; Cymru, UK	2018-05-07
Phil Roberts	Dublin, Ireland	2018-05-07
Paula Cristina Torrão Pereira Moura	Faro, Portugal	2018-05-07
Jonathan Mattick	Saundersfoot, Wales; Cymru, UK	2018-05-07
Michelle Poole	New Hedges, Wales; Cymru, UK	2018-05-07
Lucy Baylis	Redditch, England, UK	2018-05-07
max hawkins	Cheney, Oklahoma, US	2018-05-07
Thomas Chandley	Tegryn, Wales; Cymru, UK	2018-05-07
Chrissie Cox	Saundersfoot, Wales; Cymru, UK	2018-05-08
MEGGAN Hawkins	Blackwell, Oklahoma, US	2018-05-08
Nalda Wainwright	Swansea, UK	2018-05-08
Nicholas Berridge	Bédar, Spain	2018-05-08
Paul White	Mansfield, England, UK	2018-05-08
Sheila Holt	Tenby, Wales; Cymru, UK	2018-05-08
Helen Crook	Newport, Wales; Cymru, UK	2018-05-08

Name	Location	Date
Richard James	Merthyr Tydfil, Wales; Cymru, UK	2018-05-08
Kerry Joyce	Saundersfoot, Wales; Cymru, UK	2018-05-08
Sue Stokes	Fazeley, England, UK	2018-05-08
Becca Cope	Tamworth, England, UK	2018-05-08
Elliot Handley	Birmingham, England, UK	2018-05-08
Steve Insley	Fazeley, England, UK	2018-05-08
Lucy Higham	Fazeley, England, UK	2018-05-08
Chloe Johnson	Sutton Coldfield, England, UK	2018-05-08
rebecca cope	Tamworth, England, UK	2018-05-08
Jonny Lewis	Pembroke Dock, Wales; Cymru, UK	2018-05-08
James Horton	Fazeley, England, UK	2018-05-08
dave Thomas	Saundersfoot, Wales; Cymru, UK	2018-05-08
Lisa Evans	Saundersfoot, Wales; Cymru, UK	2018-05-08
Alex Maidment	UK	2018-05-08
Karolina Redman	Caerphilly, Wales; Cymru, UK	2018-05-08
Sarah Hoss	Ammanford, Wales; Cymru, UK	2018-05-08
Rebecca Colletti	Milton Keynes, England, UK	2018-05-08
Carl Harvey	Birmingham, England, UK	2018-05-08
Nina Thomas	Saundersfoot, Wales; Cymru, UK	2018-05-08
Martyn Hughes	Fazeley, England, UK	2018-05-08
Robert Talboys	Stepasde, Wales; Cymru, UK	2018-05-08
Alma Charles	UK	2018-05-08

Name	Location	Date
Ffion Heghoyan	Tavernspite, Wales; Cymru, UK	2018-05-08
Eleri Hutchison	Llansteffan, Wales; Cymru, UK	2018-05-08
Del Prothero	Tewkesbury, England, UK	2018-05-08
Jessica Hansler	Cardiff, Wales; Cymru, UK	2018-05-08
Patricia Henderson	Fazeley, England, UK	2018-05-08
Kathy Hartt	London, UK	2018-05-08
Tara Evans-Hope	Pentlepoir, Wales; Cymru, UK	2018-05-08
Sarah Brown	COLESHILL, England, UK	2018-05-08
Nadia Lloyd	Pembroke Dock, Wales; Cymru, UK	2018-05-08
Mike West	Nottingham, UK	2018-05-08
Gemma Thomas	Pembrokeshire, Wales; Cymru, UK	2018-05-08
Lisa devonald	Tenby, Wales; Cymru, UK	2018-05-08
Niall McDonald	London, UK	2018-05-08
Steven Allen	Pembrokeshire, Wales; Cymru, UK	2018-05-08
Rachel Martin	UK	2018-05-08
Angela Cope	Shepherds Bush, England, UK	2018-05-08
Dave Steggles	Fazeley, England, UK	2018-05-08
Lisa Rattenberry	UK	2018-05-08
Mark Kilbride	Birmingham, England, UK	2018-05-08
Hayley Richards	Tenby, Wales; Cymru, UK	2018-05-08
Jodie Johnson	Fazeley, England, UK	2018-05-08
chris harvey	droitwich, UK	2018-05-08

Name	Location	Date
neil archer	Tamworth, England, UK	2018-05-08
Dan Broughton	Birmingham, England, UK	2018-05-08
Clive Martin	West Bromwich, England, UK	2018-05-08
Jennifer Scutt	Faversham, England, UK	2018-05-08
Tricia Crew	Winterbourne, England, UK	2018-05-08
Siobhan Child	Birmingham, England, UK	2018-05-08
Hannah Atkins	Derbyshire, England, UK	2018-05-08
Chris Mercer	Nottingham, England, UK	2018-05-08
Stephan Couture	Birmingham, England, UK	2018-05-08
Christine Davies	Saundersfoot, Wales; Cymru, UK	2018-05-08
Tony White	Fazeley, England, UK	2018-05-08
Kevin Adams	Winterbourne, England, UK	2018-05-08
Martin Haddon	Eastbourne, England, UK	2018-05-08
Jayne Golding	Patchway, England, UK	2018-05-08
Celyn Rees	Kilgetty, Wales; Cymru, UK	2018-05-08
Jenny Manby	Brooklyn, UK	2018-05-08
Guy Hixon	Leeds, England, UK	2018-05-08
Michael Butler	Cardiff, Wales; Cymru, UK	2018-05-08
Tim Cockayne	UK	2018-05-08
Judy Elsmore	UK	2018-05-08
Yvonne Oliver	UK	2018-05-08
David Tupling	UK	2018-05-08

Name	Location	Date
Geoff SHINGLES	UK	2018-05-08
Jayne Bartlett	UK	2018-05-08
Gary Taylor	UK	2018-05-08
Daniel Sclosa	UK	2018-05-08
Lauren Padmore	Dudley, UK	2018-05-08
Adrian Dabney	UK	2018-05-08
Sophie Cowieson	UK	2018-05-08
Lee Chatfield	London, UK	2018-05-08
Joanne Mcdonald	Sutton Coldfield, England, UK	2018-05-08
Doreen Lambert	UK	2018-05-08
alfie hall	UK	2018-05-08
Paresh Kotecha	UK	2018-05-08
Darren Murray	UK	2018-05-08
Bryan Cresswell	UK	2018-05-08
Tom Lancaster	UK	2018-05-08
Liz Fryer	UK	2018-05-08
Eleanor Lancaster	UK	2018-05-08
dewalt steenberg	UK	2018-05-08
Rakesh Patel	UK	2018-05-08
Gillian Davies	Padua, Italy	2018-05-08
Skye Roberts	Tenby, Wales; Cymru, UK	2018-05-08
Tony Tiffen	Summerhill, Wales; Cymru, UK	2018-05-08

Name	Location	Date
Rochelle Crawford	UK	2018-05-08
Annabel Luxton	Saundersfoot, Wales; Cymru, UK	2018-05-08
Pauline Tiffen	Summerhill, Wales; Cymru, UK	2018-05-08
K Trenholm	UK	2018-05-08
Richard Lofthouse	UK	2018-05-08
Nina BASEY-Fisher	UK	2018-05-08
Stephen Cardwell	UK	2018-05-08
Andi Luxton	Saundersfoot, Wales; Cymru, UK	2018-05-08
Emma Williams	Ammanford, Wales; Cymru, UK	2018-05-08
Rebecca Omahoney	UK	2018-05-08
Sasha Patrick	Stoke-on-Trent, England, UK	2018-05-08
Ethan Burks	Cardiff, Wales; Cymru, UK	2018-05-08
Matthew Owen	Lampeter, Wales; Cymru, UK	2018-05-08
Karen Garbett	Birmingham, England, UK	2018-05-08
Jessica Butler	Hampton, England, UK	2018-05-08
Mei Chan	Coventry, England, UK	2018-05-08
Jose Miguel Pantoja Leal	Bogota, Colombia	2018-05-08
Hywel Emrys	Cardiff, Wales; Cymru, UK	2018-05-08
Barbara Palmer	Milford Haven, Wales; Cymru, UK	2018-05-08
David Hannam	Narberth, Wales; Cymru, UK	2018-05-08
Andy Miller	Saundersfoot, Wales; Cymru, UK	2018-05-08
hayley matthews	Gowerton, Wales; Cymru, UK	2018-05-08

Name	Location	Date
Craig Gove	Banwell, England, UK	2018-05-08
Margaret Butler	Cheltenham, England, UK	2018-05-08
Elias Evans	Saundersfoot, Wales; Cymru, UK	2018-05-08
Jennifer Mills	Shrewsbury, England, UK	2018-05-08
Beth Chilvers	UK	2018-05-08
Laura Sills	UK	2018-05-08
Samuel Danson	UK	2018-05-08
Luisa B	UK	2018-05-08
Rob Stephens	UK	2018-05-08
Luke Chester	Hampton, England, UK	2018-05-09
jill smith	wales, Wales; Cymru, UK	2018-05-09
Michelle Joseph	Penally, Wales; Cymru, UK	2018-05-09
Melanie James	Cambridge, UK	2018-05-09
Jane Davies	Saundersfoot, Wales; Cymru, UK	2018-05-09
matthew brock	Birmingham, England, UK	2018-05-09
Tom Bromby	Lawrenny, Wales; Cymru, UK	2018-05-09
david smith	Fazeley, England, UK	2018-05-09
Kelvin Rapley	Fazeley, England, UK	2018-05-09
Mike Ryall	Fazeley, England, UK	2018-05-09
Nadine Bennett	Cannock, England, UK	2018-05-09
Tony Hill	Birmingham, England, UK	2018-05-09
Diane Clarke	Redruth, England, UK	2018-05-09

Name	Location	Date
paul leggett	UK	2018-05-09
Cheryl Chadbone	Birmingham, England, UK	2018-05-09
Becky Cox	Birmingham, England, UK	2018-05-09
Particia Ashurst	Birmingham, England, UK	2018-05-09
Wade Jones	Birmingham, England, UK	2018-05-09
Craig Hodson	Walsall, England, UK	2018-05-09
Brydie Allen	Bridgend, Wales; Cymru, UK	2018-05-09
Paul Davies	Hornsey, UK	2018-05-09
Richard comlay	Birmingham, England, UK	2018-05-09
Merrill Hughes	Doncaster, UK	2018-05-09
Alisha K	birmingham, England, UK	2018-05-09
Susan Comlay	Cannock, England, UK	2018-05-09
Bobby Lee	Coventry, England, UK	2018-05-09
Janet Handley	Birmingham, England, UK	2018-05-09
Claire Ford	Pembrokeshire, Wales; Cymru, UK	2018-05-09
Linda Harper	Fazeley, England, UK	2018-05-09
Nikki Sweetman	Fazeley, England, UK	2018-05-09
Zac Davies	Fazeley, England, UK	2018-05-09
Julie Barlone	Birmingham, England, UK	2018-05-09
Mike Wright	Tamworth, England, UK	2018-05-09
John McDonald	Wolverhampton, UK	2018-05-09
MARIE BROTHERIDGE	Fazeley, England, UK	2018-05-09

Name	Location	Date
John Gibbons	SUTTON COLDFIELD, England, UK	2018-05-09
Sahil Ainarkar	Birmingham, England, UK	2018-05-09
Ben Gardiner	Birmingham, England, UK	2018-05-09
Eammon Dougherty	Wendsfield, England, UK	2018-05-09
Andrzej Srebniak	Grendon, England, UK	2018-05-09
Fiona Aston	Birmingham, England, UK	2018-05-09
Penny Hands	SUTTON COLDFIELD, England, UK	2018-05-09
Sally Aston	SUTTON COLDFIELD, England, UK	2018-05-09
Grant Adams	Birmingham, England, UK	2018-05-09
Sean Hodson	Fazeley, England, UK	2018-05-09
Chloe Johnson	SUTTON COLDFIELD, England, UK	2018-05-09
David Pennington	UK	2018-05-09
Jason Halverson	UK	2018-05-09
Tom Griffiths	Marston Green, England, UK	2018-05-09
Jon Bramham	Birmingham, England, UK	2018-05-09
Macauley Galvin	Castle Bromwich, England, UK	2018-05-09
Mark Anderson	Birmingham, England, UK	2018-05-09
Michael Tooth	Bristol, England, UK	2018-05-09
Philip Barker	Axbridge, England, UK	2018-05-09
Susan Irwin	Milton Keynes, England, UK	2018-05-09
tim Hartley	UK	2018-05-09
katy baines	UK	2018-05-09

Name	Location	Date
Alan Deeley	Coventry, UK	2018-05-09
Fred Winder	Axbridge, England, UK	2018-05-09
annah jetha	UK	2018-05-09
Judith Bagley	Birmingham, England, UK	2018-05-09
Rita Gibson	Narberth, Wales; Cymru, UK	2018-05-09
robert smith	Fazeley, England, UK	2018-05-09
Kim Booton	Swansea, UK	2018-05-09
J Archibald	UK	2018-05-09
Cyndy Evans	UK	2018-05-09
Rose Lucking	UK	2018-05-09
Russell Hayward	Saundersfoot, Wales; Cymru, UK	2018-05-09
Mark Gray	Saundersfoot, Wales; Cymru, UK	2018-05-09
Bethany Slack	London, UK	2018-05-09
Andrew Hughes	Saundersfoot, Wales; Cymru, UK	2018-05-09
Reece Lee	UK	2018-05-09
Alison Foster	Sutton-in-Ashfield, England, UK	2018-05-09
Kelly Griffiths	Coventry, UK	2018-05-09
Nicholas Jeffrey	UK	2018-05-09
Sarah Insell	Coshaston, Wales; Cymru, UK	2018-05-09
Martin Prout	Newcastle Emlyn, Wales; Cymru, UK	2018-05-09
Gemma Evans	Haverfordwest, Wales; Cymru, UK	2018-05-09
Suzie Walton	Birmingham, England, UK	2018-05-09

Name	Location	Date
Roger Whitaker	UK	2018-05-09
Janice Milsom	UK	2018-05-09
Rhys Harding	UK	2018-05-09
Sharon Criddle	UK	2018-05-09
Kinga Szulovszky	UK	2018-05-09
Steven Brotheridge	Birmingham, England, UK	2018-05-09
gwen horne	Pembroke, Wales; Cymru, UK	2018-05-09
Daniel Holloway	Berwick, Canada	2018-05-09
Charmaine Probert	Coventry, UK	2018-05-09
Sian Werner	Cardiff, Wales; Cymru, UK	2018-05-09
Deanne North	Hengoed, Wales; Cymru, UK	2018-05-09
John Harrison	Saundersfoot, Wales; Cymru, UK	2018-05-09
Christine Blundell	Saundersfoot, Wales; Cymru, UK	2018-05-09
Libby Glenn	UK	2018-05-09
jon dunford	UK	2018-05-09
Richard Hancock	UK	2018-05-09
steve hawkes	UK	2018-05-09
Lynette Noyce	UK	2018-05-09
mitu pandey	UK	2018-05-09
Jane Scott	UK	2018-05-09
Julie Blow	pembroke dock, Wales; Cymru, UK	2018-05-09
Dianne Kershaw	Kilgetty, Wales; Cymru, UK	2018-05-09

Name	Location	Date
Margaret Rattenberry	Caerphilly, Wales; Cymru, UK	2018-05-09
Amanda Chandler	Leicester, UK	2018-05-09
clair white	Saundersfoot, Wales; Cymru, UK	2018-05-09
Ann Scale	Saundersfoot, Wales; Cymru, UK	2018-05-09
Allen Evans	Cardiff, Wales; Cymru, UK	2018-05-09
Ellen Wilkinson	Saundersfoot, Wales; Cymru, UK	2018-05-09
Natasha Allen	Pembrokeshire, Wales; Cymru, UK	2018-05-09
Sian Beynon	Tenby, Wales; Cymru, UK	2018-05-09
Ian Davies	Barry, Wales; Cymru, UK	2018-05-09
Sarah Doughty	Wales, Wales; Cymru, UK	2018-05-09
Mary DeVita	Enfield, Connecticut, US	2018-05-09
Gareth Davies	Ammanford, Wales; Cymru, UK	2018-05-09
Jon Ward	UK	2018-05-09
Neville Pearson	UK	2018-05-09
Andrea Fadda	Bologna, Italy	2018-05-09
Steven Riley	Cambridge, UK	2018-05-09
Steph Winstanley	Haverfordwest, Wales; Cymru, UK	2018-05-09
Margaret Hayes	UK	2018-05-09
Sarah Batty	Saundersfoot, Wales; Cymru, UK	2018-05-09
Marianne Phillips	Saundersfoot, Wales; Cymru, UK	2018-05-09
Sylvia Bell	UK	2018-05-09
Gary Tallant	UK	2018-05-09

Name	Location	Date
Rose Coleman	Saundersfoot, Wales; Cymru, UK	2018-05-09
Leigh Williams	Saundersfoot, Wales; Cymru, UK	2018-05-09
Llewellyn Rose	Saundersfoot, Wales; Cymru, UK	2018-05-09
Teresa Griffiths	Stepaside, Wales; Cymru, UK	2018-05-09
Kate Lewis	Saundersfoot, Wales; Cymru, UK	2018-05-09
Michael Cemm	Watchet, England, UK	2018-05-09
Helen Perrett	Cosheston, Wales; Cymru, UK	2018-05-09
Bethany Gotham	Newcastle Emlyn, Wales; Cymru, UK	2018-05-09
Tracy pritchard	Tenby, Wales; Cymru, UK	2018-05-09
David Poole	Saundetsfoot, Wales; Cymru, UK	2018-05-09
Bdverley Prince	Pembrokeshire, Wales; Cymru, UK	2018-05-09
Daniel Evans	Haverfordwest, Wales; Cymru, UK	2018-05-09
Vincent May	Cambridge, UK	2018-05-09
angelina metcalfe	Bath, England, UK	2018-05-09
Claire Roberts	Weston-super-Mare, Wales; Cymru, UK	2018-05-09
Vanya Rose	UK	2018-05-09
Geraint Prince	Saunderfoot, Wales; Cymru, UK	2018-05-09
Leanne Stephens	Saundersfoot, Wales; Cymru, UK	2018-05-09
ANDREW SYKES	UK	2018-05-10
Christopher Brunt	UK	2018-05-10
Jill Middleton	UK	2018-05-10

Name	Location	Date
Chris Swales	Pembroke Dock, Wales; Cymru, UK	2018-05-10
andrew wright	Saint Clears, Wales; Cymru, UK	2018-05-10
Cara Norman	Saundersfoot, Wales; Cymru, UK	2018-05-10
Georgina Jones	Kilgetty, Wales; Cymru, UK	2018-05-10
John Manchester	Saundersfoot, Wales; Cymru, UK	2018-05-10
Mandy Cavill	Whitland, Wales; Cymru, UK	2018-05-10
Charlotte Davies	Saundersfoot, Wales; Cymru, UK	2018-05-10
Liz Hawkes	Pembroke Dock, Wales; Cymru, UK	2018-05-10
Deb Hearle	Pontyclun, Wales; Cymru, UK	2018-05-10
Halina Stone	Cardiff, Wales; Cymru, UK	2018-05-10
Julie Butland	Pontprennau, Wales; Cymru, UK	2018-05-10
Clare Arthur	Begelly, Wales; Cymru, UK	2018-05-10
John Morgan	Solva, Wales; Cymru, UK	2018-05-10
Naomi Boyles	Bristol, England, UK	2018-05-10
Gethin Davies	Amsterdam, Netherlands	2018-05-10
Paul Busby	Tamworth, England, UK	2018-05-10
Sarah Finlay	Kingston Upon Thames, UK	2018-05-10
Zoe Allen	Penygroes, Wales; Cymru, UK	2018-05-10
Trevor Stokes	Sutton Coldfield, England, UK	2018-05-10
Glyn Batkin	Tenby, Wales; Cymru, UK	2018-05-10
charlotte denning	Iudlow, England, UK	2018-05-10
rowena butteriss	UK	2018-05-10

Name	Location	Date
jaimie atack	UK	2018-05-10
Daniel Timol	UK	2018-05-10
Lauren Hughes	Richmond, UK	2018-05-10
Bob Taylor	UK	2018-05-10
Loraine Harding	Bromley, UK	2018-05-10
Jennifer Nolan	Llanelli, Wales; Cymru, UK	2018-05-10
June williams	Haverfordwest, Wales; Cymru, UK	2018-05-10
Steve Sadler	Birmingham, England, UK	2018-05-10
Ken Hodgkinson	Saundersfoot, Wales; Cymru, UK	2018-05-10
Jodie Relihan	Cardiff, Wales; Cymru, UK	2018-05-10
Bryn Steggles	Birmingham, England, UK	2018-05-10
Denise Glaze	Bridgend, Wales; Cymru, UK	2018-05-10
Mike Ormond	Haverfordwest, Wales; Cymru, UK	2018-05-10
Jeremy Cox	Nelson, Wales; Cymru, UK	2018-05-10
Rebecca Armstrong	Cardiff, Wales; Cymru, UK	2018-05-10
Maggie Davies Davies	Saundersfoot, Wales; Cymru, UK	2018-05-10
Mitch Joy	Chelmsley Wood, England, UK	2018-05-10
Donna Twist	Coleshill, England, UK	2018-05-10
Viv Carter	UK	2018-05-10
Valeria Antoniuk Rios	UK	2018-05-10
David Davies	Saundersfoot, Wales; Cymru, UK	2018-05-10
Opal wakeling	spittal, Wales; Cymru, UK	2018-05-10

Name	Location	Date
Miranda Ridgway	UK	2018-05-10
korinna shan	Uxbridge, England, UK	2018-05-10
Rachel Williams	Birmingham, England, UK	2018-05-10
Melissa Owens	UK	2018-05-10
Paul Miles	Neath, Wales; Cymru, UK	2018-05-10
Kevin Davies	Cardiff, UK	2018-05-10
charlotte mcallister	Stepaside, Wales; Cymru, UK	2018-05-10
Keyano Verona	UK	2018-05-10
Ruth Reid	UK	2018-05-10
Irene Laws	Richmond, UK	2018-05-10
Tomas Fernandez	Miami, Florida, US	2018-05-10
dee stokes	saundersfoot, Wales; Cymru, UK	2018-05-10
Lisa Hetherington	Birmingham, England, UK	2018-05-10
Michelle Neeson	UK	2018-05-10
Kyesha Dixon	UK	2018-05-10
Louisa Fancourt	Bristol, UK	2018-05-10
Jenny Williams	Yeovil, England, UK	2018-05-10
Beth Livsey	Radyr, Wales; Cymru, UK	2018-05-10
Emma Graham	Penarth, Wales; Cymru, UK	2018-05-10
Lindsay Lewis	Saundersfoot, Wales; Cymru, UK	2018-05-10
Sue Chambers	Saundersfoot, Wales; Cymru, UK	2018-05-10
Anthea Finn	Pembroke Dock, Wales; Cymru, UK	2018-05-10

Name	Location	Date
Shirley Harvey	Lichfield, England, UK	2018-05-10
Joanne Harvey	Tamworth, England, UK	2018-05-10
Callum McFarlane	UK	2018-05-10
Len Harvey	Tamworth, England, UK	2018-05-10
Yiannakis Anastasi	UK	2018-05-10
Alison Scott	UK	2018-05-10
Andrea Schulz	Saundersfoot, Wales; Cymru, UK	2018-05-10
Lynn Butterworth	Cardiff, UK	2018-05-10
Debbie Ludlow	UK	2018-05-10
Nicola Mallen	Saundersfoot, Wales; Cymru, UK	2018-05-10
Emmet Johnson	Dublin, Ireland	2018-05-10
Vicki Williams	Stourbridge, England, UK	2018-05-10
Beth MacDonald	Delta, Canada	2018-05-10
Isabel Merriman	Reynalton, Wales; Cymru, UK	2018-05-11
C Hill	Redditch, England, UK	2018-05-11
Beverley Jones	Treorchy, Wales; Cymru, UK	2018-05-11
kathy mitchell	Treorchy, Wales; Cymru, UK	2018-05-11
tony lewis	saundersfoot, Wales; Cymru, UK	2018-05-11
Marie Lloyd	Telford, UK	2018-05-11
rachael gill	Redditch, England, UK	2018-05-11
Nicol Humphreys	Wrexham, Wales; Cymru, UK	2018-05-11
Nancy Stafford	Saundersfoot, Wales; Cymru, UK	2018-05-11

Name	Location	Date
Laura Trowbridge	Bryncethin, Wales; Cymru, UK	2018-05-11
Wendy Jones	Caerphilly, Wales; Cymru, UK	2018-05-11
Steve Roberts	Saundersfoot, Wales; Cymru, UK	2018-05-11
A Hayes	Stourbridge, England, UK	2018-05-11
John Gibbs	Pembroke Dock, Wales; Cymru, UK	2018-05-11
Mary Wells	UK	2018-05-11
Susan Hoyland	Saundersfoot, Wales; Cymru, UK	2018-05-11
jacqueline Riby	Saundersfoot, Wales; Cymru, UK	2018-05-11
Kerry Clarke	Toft Hill, England, UK	2018-05-11
Michelle Nugent	Hereford, England, UK	2018-05-11
Jayne Smith	Solihull, England, UK	2018-05-11
Melissa Brown	Sageston tenby, Wales; Cymru, UK	2018-05-11
christine newing	London, UK	2018-05-11
Jan Wardle	Saundersfoot, Wales; Cymru, UK	2018-05-11
David Williams	Hornsey, UK	2018-05-11
Pauline Rose	Swansea, UK	2018-05-11
John Liddle	Newport, Wales; Cymru, UK	2018-05-11
Tracey Beech	Swansea, UK	2018-05-11
Hilary Tonks	London, UK	2018-05-11
Matt Waldron	Wooden, Wales; Cymru, UK	2018-05-11
gina wells	Cardiff, Wales; Cymru, UK	2018-05-11
Mary Jones	Duffryn, Wales; Cymru, UK	2018-05-11

Name	Location	Date
Richard Johnson	Rhondda, Wales; Cymru, UK	2018-05-11
Huhfhf Bbcjghg	Hornsey, UK	2018-05-11
Matthew Walters	Porth, Wales; Cymru, UK	2018-05-11
Jo Pullen	Saundersfoot, Wales; Cymru, UK	2018-05-11
Patricia Newberry	Newbury, England, UK	2018-05-11
Christian Hughes	Haverfordwest, Wales; Cymru, UK	2018-05-11
Liz Sammons	Pembrokeshire, Wales; Cymru, UK	2018-05-11
Kathy Strydom	Hornsey, UK	2018-05-11
Sheila Ravenscroft	Pembroke Dock, Wales; Cymru, UK	2018-05-11
Rob Goy	Saundersfoot, Wales; Cymru, UK	2018-05-11
Andrea Plester	Saundersfoot, Wales; Cymru, UK	2018-05-11
David Watkins	Ammanford, Wales; Cymru, UK	2018-05-11
Kate Coombs	Cardiff, Wales; Cymru, UK	2018-05-11
Samantha Hughes	Saundersfoot, Wales; Cymru, UK	2018-05-11
johnny briggs	Tenby, Wales; Cymru, UK	2018-05-11
Tina Hughes	Sutton Coldfield, England, UK	2018-05-11
Rachael Parker	UK	2018-05-11
Claire Baker	Cardiff, Wales; Cymru, UK	2018-05-11
Kimberley Leghorn	UK	2018-05-11
Josephine Dingley	UK	2018-05-11
Laurence Arthur	UK	2018-05-11
Lyn Sandall	Saundersfoot, Wales; Cymru, UK	2018-05-11

Name	Location	Date
june hayes	Port Talbot, Wales; Cymru, UK	2018-05-11
Kevin Adshead	Leigh, England, UK	2018-05-11
Sylvia Sloan	lindon, England, UK	2018-05-11
Janet Patterson	Cardiff, Wales; Cymru, UK	2018-05-11
Carole Barrett	Hornsey, UK	2018-05-11
Lisa Wooler	Bristol, UK	2018-05-11
J McAndrew	havefordwest, Wales; Cymru, UK	2018-05-11
Robert field	Saundersfoot, Wales; Cymru, UK	2018-05-11
Helen Lloyd	Manorbier, Wales; Cymru, UK	2018-05-11
Amy O'Brien	Cambridge, UK	2018-05-11
Adam Gillespie	Camberwell, UK	2018-05-11
Patricia Francis	Hornsey, UK	2018-05-11
Sam Purnell	BUCKINGHAM, England, UK	2018-05-11
Rachel Evenden	UK	2018-05-11
Cher Brown	Warrington, UK	2018-05-11
Noor Bajwa	UK	2018-05-11
Lewis Mann	UK	2018-05-11
William Morrow	UK	2018-05-11
Sharon Ennis	Haverfordwest, Wales; Cymru, UK	2018-05-11
Jacqueline Webb	Port Talbot, Wales; Cymru, UK	2018-05-11
Donald Roberts	SAUNDERSFOOT, Wales; Cymru, UK	2018-05-11
Chris Reynolds	Haverfordwest, Wales; Cymru, UK	2018-05-11

Name	Location	Date
Jon Evans	Pembroke, Wales; Cymru, UK	2018-05-11
Laura Daunt	Nottingham, UK	2018-05-11
Stephen Chance	Stourbridge, England, UK	2018-05-11
jazz brooks	UK	2018-05-11
Tim Reynolds	Pontypridd, Wales; Cymru, UK	2018-05-11
Casey Willis	West Bromwich, England, UK	2018-05-11
Christine Thomas	Saundersfoot, Wales; Cymru, UK	2018-05-11
Ann Summer	Kilgetty, Wales; Cymru, UK	2018-05-11
Kelly Reynolds	Kilgetty, Wales; Cymru, UK	2018-05-11
Roger Chance	Stourbridge, UK	2018-05-11
Susan Morris	West Midlands, England, UK	2018-05-11
Nick Reynolds	Bristol, UK	2018-05-11
Charlie Chance	London, UK	2018-05-11
Katherine Smith	Kinver, England, UK	2018-05-11
Sharon Ellis	tenby, UK	2018-05-11
Nicola Shields	Wolverhampton, UK	2018-05-11
Carol Peett	Clynderwen, Wales; Cymru, UK	2018-05-11
Christine Mckay	Porthcawl, UK	2018-05-11
susan cunnea	Pembroke, Wales; Cymru, UK	2018-05-11
Laura Day	Hornsey, UK	2018-05-11
Belinda Baylie	Stourbridge, UK	2018-05-11
Christine Herbert	Coventry, England, UK	2018-05-11

Name	Location	Date
David Evans	London, UK	2018-05-11
Penny Brace	Saundersfoot, Wales; Cymru, UK	2018-05-11
Sasha Clarkson	Saundersfoot, Wales; Cymru, UK	2018-05-11
Philippa Davies	Kyle, Scotland, UK	2018-05-11
Phillip Purnell	Reading, England, UK	2018-05-11
Julian Mcdermott	Bondi, Australia	2018-05-11
Carole Ralphs	Dudley, England, UK	2018-05-11
Jenna Phillips	Cardiff, Wales; Cymru, UK	2018-05-11
Pamela Roberts	Saundersfootl, Wales; Cymru, UK	2018-05-11
Fiona Cooper	Ashford, England, UK	2018-05-11
Jamds Ackrill	UK	2018-05-11
Emma Kenchington	Ludlow, England, UK	2018-05-11
Alison Yates	Kilgetty, Wales; Cymru, UK	2018-05-11
Ben Wright	Ballintoy Harbour, Northern Ireland, UK	2018-05-11
Senay Swinney	Kurraba Point, Australia	2018-05-11
Angela Evans	Ammanford, Wales; Cymru, UK	2018-05-12
Ashley Evans	Pembrokeshire, Wales; Cymru, UK	2018-05-12
Amy Drewett	Saundersfoot, Wales; Cymru, UK	2018-05-12
Diana Couceiro Prego	Spain	2018-05-12
Jane Ackrill	solihull, UK	2018-05-12
Alexandra Agar	Leeds, England, UK	2018-05-12

Name	Location	Date
Sheila Rowlands	Cardiff, Wales; Cymru, UK	2018-05-12
Kevin Pullen	Tenby, Wales; Cymru, UK	2018-05-12
Lydia Friend	Taunton, England, UK	2018-05-12
Kath Jenkins	Cardiff, Wales; Cymru, UK	2018-05-12
Ian WILLIAMS	SAUNDERSFOOT, Wales; Cymru, UK	2018-05-12
IAN THOMPSON	NEWHEDGES, Wales; Cymru, UK	2018-05-12
Sara Wright	Havant, UK	2018-05-12
Sian Powell	Barry, Wales; Cymru, UK	2018-05-12
John Cox	Saunderfoot, Wales; Cymru, UK	2018-05-12
James ASHFIELD	Saundersfoot, Spain	2018-05-12
Shwn Ryan	Llanharan, Wales; Cymru, UK	2018-05-12
Gareth Heather	Stowmarket, England, UK	2018-05-12
Nicola Cleevely	Ystrad Mynach, Wales; Cymru, UK	2018-05-12
Caroline Lavin	Hemel Hempstead, UK	2018-05-12
Joy Foster	Aberdare, Wales; Cymru, UK	2018-05-12
susan chin	Shirley, England, UK	2018-05-12
Sian Griffiths	Cefn-coed-y-cymmer, Wales; Cymru, UK	2018-05-12
Val Pattinson	Telford, UK	2018-05-12
Jody Sage	Caerphilly, Wales; Cymru, UK	2018-05-12
Rod Robinson	Ingleton, England, UK	2018-05-12
Anna Hemmings	U.K., England, UK	2018-05-12

Name	Location	Date
Chris Grandon	Bargoed, Wales; Cymru, UK	2018-05-12
Victoria Brown	Notts, England, UK	2018-05-12
Lisa Burks	Saundersfoot, Wales; Cymru, UK	2018-05-12
Sue Dray	Cardiff, UK	2018-05-12
Gavin Llewellyn	Merthyr Tydfil, Wales; Cymru, UK	2018-05-12
katherine bowen	saundersfoot, Wales; Cymru, UK	2018-05-12
Jane Hulme	Telford, England, UK	2018-05-12
Colin Rees	Hatfield, England, UK	2018-05-12
lucy Davies	Saundersfoot, Wales; Cymru, UK	2018-05-12
Myrddin DENNIS	Cannock, England, UK	2018-05-12
Mike Salter	Saundersfoot, Wales; Cymru, UK	2018-05-12
Helen Hefley	Saundersfoot, Wales; Cymru, UK	2018-05-13
Zoe Wicks	Saundersfoot, Wales; Cymru, UK	2018-05-13
Lisa Cole	Pembroke Dock, Wales; Cymru, UK	2018-05-13
Anthony Munn	Pershore, England, UK	2018-05-13
Anne Marr	Newport, Wales; Cymru, UK	2018-05-13
Carol Da rosa	Newport, Wales; Cymru, UK	2018-05-13
Emma Lockett	Woking, England, UK	2018-05-13
Michael Garner	Saundersfoot, Wales; Cymru, UK	2018-05-13
Elizabeth Whitham	Gloucester, UK	2018-05-13
Nina Mcdougall	Saundersfoot, Wales; Cymru, UK	2018-05-13
Rhiannon Lewis	Derby, England, UK	2018-05-13

Name	Location	Date
Rebecca Osgood	Saundersfoot, Wales; Cymru, UK	2018-05-13
sue james	Kilgetty, Wales; Cymru, UK	2018-05-13
Kathryn Gelsthorpe	Retford, England, UK	2018-05-13
Andrew Gelsthorpe	Retford, England, UK	2018-05-13
Ingram Sanders	London, England, UK	2018-05-13
Anita Osgood	Redditch, England, UK	2018-05-13
Melinda Osgood	Warwickshire, England, UK	2018-05-13
justin keane	Tenby, Wales; Cymru, UK	2018-05-13
Luke Askew	Swansea, UK	2018-05-13
Rachel Gelsthorpe	Retford, England, UK	2018-05-13
Lourens Brits	Tenby, Wales; Cymru, UK	2018-05-13
Karli Howells	Kilgetty, Wales; Cymru, UK	2018-05-13
Sam Smith	Birmingham, England, UK	2018-05-13
Liam Du toit	Haverfordwest, Wales; Cymru, UK	2018-05-13
Rachael Stamp-Hanes	Heanor, England, UK	2018-05-13
Dilwyn Williams	Milford Haven, Wales; Cymru, UK	2018-05-13
Helen Cooper	Andover, England, UK	2018-05-13
Betty Tucker	Brighton, UK	2018-05-13
Anne Dent	Brierley Hill, UK	2018-05-13
George Watkin	UK	2018-05-13
John Hall	UK	2018-05-13
Addison Sunderland	UK	2018-05-13

Name	Location	Date
Tom Lee	UK	2018-05-13
Jerzy Poplawski	UK	2018-05-13
steve black	UK	2018-05-13
Alfie Gardner	UK	2018-05-13
Stephen Bass	UK	2018-05-13
Juliet Atkinson	UK	2018-05-13
Samantha Harvey	UK	2018-05-13
Beckie Evans	Pembroke Dock, Wales; Cymru, UK	2018-05-13
Mark Ackrill	Solihull, England, UK	2018-05-13
Graham Thomas	Woking, England, UK	2018-05-13
Gareth Davies	Llandeilo, Wales; Cymru, UK	2018-05-13
Freda Roberts	Saundersfoot, Wales; Cymru, UK	2018-05-13
Yvonne Knight	Wellingborough, England, UK	2018-05-13
Rose Fairhurst	Hengoed, Wales; Cymru, UK	2018-05-13
Philip Bish	Brighton, UK	2018-05-13
Howard LLOYD	Manorbier, Wales; Cymru, UK	2018-05-13
Catherine Pathak	Libanus, Wales; Cymru, UK	2018-05-13
Jane Percival	Auckland, New Zealand	2018-05-13
Marc Millican	Wednesbury, England, UK	2018-05-13
jojo dyer	Salisbury, UK	2018-05-13
Rhian Sayles	Farnborough, England, UK	2018-05-13
Linda Walters	Kidderminster, England, UK	2018-05-13

Name	Location	Date
Pam Huke	Knowle, England, UK	2018-05-13
EVAN Phillips	Mountain Ash, Wales; Cymru, UK	2018-05-13
Beverley Kingscote-Davies	Birmingham, England, UK	2018-05-13
Audrey Prosser	Cefn-coed-y-cymmer, Wales; Cymru, UK	2018-05-13
Sharon Green	Glasgow, Scotland, UK	2018-05-13
david bolton	kilgetty, pembs, Wales; Cymru, UK	2018-05-14
Lucy Grimes	Birmingham, England, UK	2018-05-14
June Toit	UK	2018-05-14
Sally Squire	Baddersley Ensor, England, UK	2018-05-14
Sue Ward	Birmingham, England, UK	2018-05-14
Lee Dougherty	Kilgetty, Wales; Cymru, UK	2018-05-14
Mervyn Thomas	Swansea, UK	2018-05-14
Marc Jones	Llandissilio, Wales; Cymru, UK	2018-05-14
Adam Smith	Bromsgrove, England, UK	2018-05-14
Hardeep Singh	Great Barr, England, UK	2018-05-14
Lorraine Steggles	Sutton Coldfield, England, UK	2018-05-14
Chris Price	Ystrad Mynach, Wales; Cymru, UK	2018-05-14
Caroline Pollock	Camberwell, UK	2018-05-14
John Harris	Fazeley, England, UK	2018-05-14
Samantha Skeoch	UK	2018-05-14
Jill Hay	Gillingham, UK	2018-05-14

Name	Location	Date
Joy Jones	Kilgetty, Wales; Cymru, UK	2018-05-14
lisa hetherington	Birmingham, England, UK	2018-05-14
Lloyd Wilson	Hundleton, Wales; Cymru, UK	2018-05-14
Naveen Morris	Birmingham, England, UK	2018-05-14
Matt Pyart	Haverfordwest, Wales; Cymru, UK	2018-05-14
Neville Ruff	Swansea, UK	2018-05-14
Anne Hodnette	Wolverhampton, UK	2018-05-14
Caroline Tunley	UK	2018-05-14
francis gallagher	UK	2018-05-15
Caroline Heeley	UK	2018-05-15
Susan Wright	UK	2018-05-15
Mathew Tuttle	Saundersfoot, Wales; Cymru, UK	2018-05-15
Oliver Dugmore	Ballintoy Harbour, Northern Ireland, UK	2018-05-15
Helena Rock	Salisbury, UK	2018-05-15
Samantha Elliott	Arbroath, Scotland, UK	2018-05-15
Melissa Williams	Penygroes, Wales; Cymru, UK	2018-05-15
Helen Gray	Cadishead, England, UK	2018-05-15
Emma-jane Willcox	Haverfordwest, Wales; Cymru, UK	2018-05-15
Jane Knapp	UK	2018-05-15
Keith Maret	UK	2018-05-15
Karen White	Formby, England, UK	2018-05-15

Name	Location	Date
Steve Morley	Sutton Coldfield, England, UK	2018-05-15
Annemarie de Beurs	Heerhugowaard, Netherlands	2018-05-15
Mohammed Ahad	Birmingham, England, UK	2018-05-15
Lucy May	Birmingham, England, UK	2018-05-15
Glenys Gray	Cadishead, England, UK	2018-05-15
Nathanael Smith	Birmingham, England, UK	2018-05-15
Donna Drake-Fyler	Saundersfoot, Wales; Cymru, UK	2018-05-15
Stu Allan	UK	2018-05-15
Scott MacDonald	UK	2018-05-15
Alice Ray	UK	2018-05-15
Alison Brace	Saundersfoot, Wales; Cymru, UK	2018-05-15
Jackie Bull	Willenhall, England, UK	2018-05-15
Mark Smith	Bristol, UK	2018-05-15
chris smith	Nant-y-moel, Wales; Cymru, UK	2018-05-15
William Embliss	London, England, UK	2018-05-15
Josephine Green	Leeds, England, UK	2018-05-15
Sarah Pemberton	Crowthorne, England, UK	2018-05-15
David Bourner	Pembrokeshire, Wales; Cymru, UK	2018-05-15
Michael Edwards	Hornsey, UK	2018-05-15
Rebecca Smith	TAUNTON, England, UK	2018-05-15
Jan Davies	UK	2018-05-15
Elysia Tucker	UK	2018-05-15

Name	Location	Date
Carol Clarke	Narberth, Wales; Cymru, UK	2018-05-15
Sarah Thomas	Oban, Scotland, UK	2018-05-15
mark bagshaw	telford, England, UK	2018-05-15
Bethan Evans	Aberystwyth, England, UK	2018-05-15
Bethan Evans	Aberystwyth, England, UK	2018-05-15
Dianne Regan	Newport, Wales; Cymru, UK	2018-05-15
Marie Shaw	Aldridge, England, UK	2018-05-15
paul luger	Amroth, Wales; Cymru, UK	2018-05-15
Deb Davies	Llanharry, Wales; Cymru, UK	2018-05-15
Karen Jacobs	Greenmeadow, Wales; Cymru, UK	2018-05-15
molly patterson	UK	2018-05-15
Roberta Borrello	UK	2018-05-16
Rosemary Stevenson	UK	2018-05-16
Karen Morris	Swansea, UK	2018-05-16
KittyCat 1512	UK	2018-05-16
R Jones	Carmarthen, Wales; Cymru, UK	2018-05-16
Ian Curtis	Bristol, England, UK	2018-05-16
Samantha Curtis	Olveston, England, UK	2018-05-16
Helen Curtis	Bristol, England, UK	2018-05-16
Jane Neill	Shrewsbury, UK	2018-05-16
benjamin harrop	bangor, Wales; Cymru, UK	2018-05-16
Robert Ford	UK	2018-05-16

Name	Location	Date
Lynne fisher	Windsor, UK	2018-05-16
Steve Shenton	Chelmsley Wood, England, UK	2018-05-16
Tony Whitham	London, UK	2018-05-16
James Docker	UK	2018-05-16
Alex Ward	Birmingham, England, UK	2018-05-16
Tony Henderson	Fazeley, England, UK	2018-05-16
Dave Burton	Fazeley, England, UK	2018-05-16
Sandra Doyle	UK	2018-05-16
Jude Carrasco	UK	2018-05-16
Victoria Leyshon	Pensnett, UK	2018-05-16
Heather Callnon	Saundersfoot, Wales; Cymru, UK	2018-05-16
Florina Andreea	Mountain Ash, Wales; Cymru, UK	2018-05-16
Anne-Marie Littlewood	Saundersfoot, Wales; Cymru, UK	2018-05-16
allan leary	Polesworth, England, UK	2018-05-16
Keira Blazey	Wolverhampton, UK	2018-05-16
Angela Drake_Fyler	Pontypridd, Wales; Cymru, UK	2018-05-16
suzanne downie	UK	2018-05-16
Karolina Młodzik	UK	2018-05-16
Darren Umanee	Carmarthen, Wales; Cymru, UK	2018-05-16
Lorna Large	Bridgend, Wales; Cymru, UK	2018-05-16
David Tew	Tenby, Wales; Cymru, UK	2018-05-16
Jean McCallum	Leighton, England, UK	2018-05-16

Name	Location	Date
luke keane	Tenby, Wales; Cymru, UK	2018-05-16
Rachael Cunningham	UK	2018-05-17
Gareth Davies	Fishguard, Wales; Cymru, UK	2018-05-17
Bobba Bobba	UK	2018-05-17
Margaret Sloan	UK	2018-05-17
Kathleen Simons	Milford Haven, Wales; Cymru, UK	2018-05-17
Emily Mielke	Cardiff, Wales; Cymru, UK	2018-05-17
Wendy Rootes	Petersfield, England, UK	2018-05-17
Myfanwy King	Milford Haven, Wales; Cymru, UK	2018-05-17
Sandra Sitch	Southampton, England, UK	2018-05-17
Tracey Hart	Hockley, UK	2018-05-17
Carol Yeomans	Rosemarket, Wales; Cymru, UK	2018-05-17
Allun Williams	Llaneirwg, Wales; Cymru, UK	2018-05-17
Ceri Williams	Caerphilly, Wales; Cymru, UK	2018-05-17
Aled Williams	Blairgowrie, Scotland, UK	2018-05-17
Mark Davies	Sutton Coldfield, England, UK	2018-05-17
Mark Davies	Sutton Coldfield, England, UK	2018-05-17
Beveley Marner	SOUTHAMPTON, England, UK	2018-05-17
Mary Cheadle	Birmingham, England, UK	2018-05-17
Annie Dube	Montreal, Canada	2018-05-17
Sarah Davenport	Leicester, England, UK	2018-05-17
Lisa Brown	Batheaston, England, UK	2018-05-17

Name	Location	Date
Sarah Hetenyi	Saundersfoot, Wales; Cymru, UK	2018-05-18
Kate Johnson	Letchworth, UK	2018-05-18
Mark Bowling	Pattaya, Thailand	2018-05-18
Jacqueline Doig	Narberth, Wales; Cymru, UK	2018-05-18
sally fitzgerald	Narberth, Wales; Cymru, UK	2018-05-18
Jane Elliott-Hunt	London, UK	2018-05-18
David Hunt	Saundersfoot, Wales; Cymru, UK	2018-05-18
JEAN WHARRAM	Penzance, England, UK	2018-05-18
Glen McKeown	Saundersfoot, Wales; Cymru, UK	2018-05-18
kathryn bentley	Worcester, England, UK	2018-05-18
Mark Poole	Cardiff, Wales; Cymru, UK	2018-05-18
Sarah McGlinn-Shaw	Linstock, England, UK	2018-05-18
Amanda Noel	Maidstone, England, UK	2018-05-18
Ashley Mallen	Birmingham, England, UK	2018-05-18
Nicholas Davies	Pembroke Dock, Wales; Cymru, UK	2018-05-19
DONALD CALLNON	SAUNDERSFOOT, Wales; Cymru, UK	2018-05-19
Pauline Cox	Saundersfoot, Wales; Cymru, UK	2018-05-19
Sandra Butler	Pentlepoir, Wales; Cymru, UK	2018-05-19
Pat Brimble	Saundersfoot, Wales; Cymru, UK	2018-05-19
Wendy morgan	Sarn, Wales; Cymru, UK	2018-05-19
Angie Milic	Cardiff, Wales; Cymru, UK	2018-05-19
lynne edwards	UK	2018-05-20

Name	Location	Date
Gerald Mouza	UK	2018-05-20
john mcphee	UK	2018-05-20
Edith Morley	Tekonsha, Michigan, US	2018-05-20
Johnny English	UK	2018-05-20
Christopher Spillane	Cwmbran, Wales; Cymru, UK	2018-05-20
Susan Charles-Hendy	UK	2018-05-20
William McArthur	UK	2018-05-20
Emma Roberts	Hereford, UK	2018-05-20
Joyce Howe	Swansea, UK	2018-05-21
Alana Lagido	UK	2018-05-21
Julie Bateman	Coleshill, England, UK	2018-05-21
Tim McNamara	Willey, England, UK	2018-05-21
Alexis Fendley	Gilbert, Arizona, US	2018-05-21
Samantha Price	Pontypridd, Wales; Cymru, UK	2018-05-23
Gareth Roberts	Saundersfoot, Wales; Cymru, UK	2018-05-23
Emma Hodgkinson-Last	Cheltenham, England, UK	2018-05-23
Linda Griffiths	Swansea, UK	2018-05-23
Kyle Price	Merthyr Tydfil, Wales; Cymru, UK	2018-05-23
Chris Davies	Cardiff, Wales; Cymru, UK	2018-05-24
Elaine Coleman	Gloucester, England, UK	2018-05-24
ANN LOVE	Pembrokeshire, Wales; Cymru, UK	2018-05-24
PETER WILLIAMS	Swansea, UK	2018-05-24

Name	Location	Date
Valerie Proctor	Port Talbot, Wales; Cymru, UK	2018-05-25
Linda LEWIS	Swansea, UK	2018-05-25
William Dowell	London, UK	2018-05-25
Ellie Harris	Saundersfoot, Wales; Cymru, UK	2018-05-25
Tania Harris	Saundersfoot, Wales; Cymru, UK	2018-05-25
Chris Harris	Cardiff, Wales; Cymru, UK	2018-05-25
nan dowell	tenby, Wales; Cymru, UK	2018-05-25
Michael Underwood	Saundersfoot, Wales; Cymru, UK	2018-05-26
Natalie Jones	Hornsey, UK	2018-05-26
Robert Cox	Saundersfoot, Wales; Cymru, UK	2018-05-26
Nigel Soar	Llandissilio, Wales; Cymru, UK	2018-05-27
Rebecca Hemmant	Luton, UK	2018-05-27
Xanthe Mainwaring	Watford, England, UK	2018-05-27
Steven Low	Luton, England, UK	2018-05-27
Karena Warner	Southampton, England, UK	2018-05-28
Eric Ison	Bristol, England, UK	2018-05-28
Helen Glanville	Tenby, Wales; Cymru, UK	2018-05-28
Lynda Roberts	Saundersfoot, Wales; Cymru, UK	2018-05-29
Michael Llewellyn	Barry, Wales; Cymru, UK	2018-05-29
Emma Beckinsale	Saundersfoot, Wales; Cymru, UK	2018-05-29
MICHELLE COLLETT	UK	2018-05-29
Ryan Macleod	UK	2018-05-29

Name	Location	Date
Garry Holgate	UK	2018-05-29
Sophie Frearson	Begelly, Wales; Cymru, UK	2018-05-29
Sarah Burchill	UK	2018-05-29
Jim James	UK	2018-05-29
Alex Tokarczyk	UK	2018-05-29
Joe Orton	UK	2018-05-29
mark neary	UK	2018-05-29
Claire Ollerton	UK	2018-05-29
Adrian Ledgard	UK	2018-05-29
Maria Montague	UK	2018-05-29
Joanie Smith	UK	2018-05-29
Karen Roddy	UK	2018-05-29
Gursharn Collins	UK	2018-05-29
Joshua Wainwright	UK	2018-05-29
Dawn Brady	UK	2018-05-29
Grant Barnett	Stroud, UK	2018-05-29
Steph Bridge	Exmouth, UK	2018-05-29
Clare James	Cardiff, Wales; Cymru, UK	2018-05-29
Dominique Wedge	Cardiff, Wales; Cymru, UK	2018-05-30
Nicola Bhageerutty	Stafford, England, UK	2018-05-30
Jane Cure	Salisbury, UK	2018-05-30
John Walker	Saundersfoot, Wales; Cymru, UK	2018-05-30

Name	Location	Date
Louise Igoe	Stratford-upon-avon, England, UK	2018-05-30
ann corbally	Burntwood, England, UK	2018-05-30
Chris JT	Portsmouth, UK	2018-05-30
Sam Jones	Singapore, Singapore	2018-05-30
Marc Stanney	Singapore	2018-05-31
Alejandra Pease	Lima, Peru	2018-05-31
Erik Engelmann	Peru	2018-05-31
Ana Valle	Santa Tecla, El Salvador	2018-05-31
Ximena Pastor	Lima, Peru	2018-05-31
Rosa Maria Candel Angulo	San Salvador, El Salvador	2018-05-31
Adriana Muenta	Lima, Peru	2018-05-31
Lana Williams	Swansea, UK	2018-05-31
Jenna Oldham	Swansea, Wales; Cymru, UK	2018-05-31
Andrew Bennett	Bristol, Wales; Cymru, UK	2018-05-31
Ricki Lewis	Barry, Wales; Cymru, UK	2018-05-31
Lee Oldham	Swansea, Wales; Cymru, UK	2018-05-31
Jaime Valle	Liège, Belgium	2018-05-31
Nerys Cartwright	Heald Green, England, UK	2018-05-31
Janina Evans	Tenby, Wales; Cymru, UK	2018-05-31
jackie costain	Tonmawr, Wales; Cymru, UK	2018-05-31
Chris Brunt	Gloucester, England, UK	2018-05-31
Carole Bayliss	Lichfield, England, UK	2018-05-31

Name	Location	Date
Trish Chambers	Redditch, England, UK	2018-05-31
Ana Lucia Davalos Diaz	Coventry, UK	2018-05-31
Mark Sanderson	Camberwell, UK	2018-05-31
Dawn Cole	Carmarthen, Wales; Cymru, UK	2018-05-31
libby nicholas	Narberth, Wales; Cymru, UK	2018-05-31
Jon Elston	Milford Haven, Wales; Cymru, UK	2018-05-31
Craig Lewis	Barry, Vale Of Glamorgan, Wales; Cymru, UK	2018-05-31
Sata Davies	Cwmrhydyceirw, Wales; Cymru, UK	2018-05-31
Sarah singleton	Port Talbot, Wales; Cymru, UK	2018-05-31
Oliver Simon	Swansea, UK	2018-05-31
Kirsty Singleton	Port Talbot, Wales; Cymru, UK	2018-05-31
Rowena Cookson	Bristol, England, UK	2018-05-31
Karen Cowdrey	Barry, Wales; Cymru, UK	2018-05-31
Tracey Thomas	Tenby, UK	2018-05-31
Sharon Davies	Swansea, UK	2018-05-31
Emma Newton	Swansea, Wales; Cymru, UK	2018-05-31
Lesley Igoe	Redditch, England, UK	2018-05-31
Michelle Stafford	Totton, England, UK	2018-05-31
Sarah Young	Pontardawe, Wales; Cymru, UK	2018-05-31
tony cox	London, UK	2018-05-31
Michaela Sherlock	Cardiff, Wales; Cymru, UK	2018-05-31

Name	Location	Date
Nichola carroll	Dibden Purlieu, England, UK	2018-05-31
Britta Brunner	Slough, UK	2018-05-31
Graeme Ludlow	Bethnal Green, UK	2018-05-31
Nick Williams	Southampton, England, UK	2018-05-31
Karen Prout	Tenby, Wales; Cymru, UK	2018-05-31
Karen Gregory	Leicester, UK	2018-05-31
Lisa Storch	Cwmbran, Wales; Cymru, UK	2018-05-31
Joanne Wilson	Carmarthen, Wales; Cymru, UK	2018-05-31
Sarah Bowden	Manchester, England, UK	2018-05-31
Maria Burgess	Southampton, England, UK	2018-05-31
Jason Kendal	Hornsey, UK	2018-05-31
Claire Williams	Swansea, UK	2018-05-31
Sian Griffiths	Swansea, UK	2018-05-31
Helen Jenkins	Stoke-on-trent, UK	2018-05-31
Perry Hopson	Bideford, England, UK	2018-05-31
susan Watkins	Port Talbot, Wales; Cymru, UK	2018-05-31
Allison Hubbard	Wolverhampton, UK	2018-05-31
Siân Llewellyn	Cardiff, Wales; Cymru, UK	2018-05-31
Ben Harrison	London, UK	2018-05-31
Jodie Nadal	Nottingham, UK	2018-05-31
Andrew Cusworth	Aberystwyth, England, UK	2018-05-31
Warren Hale	Birkenhead, England, UK	2018-05-31

Name	Location	Date
Emma Jacobs	Stockbridge, England, UK	2018-05-31
Gemma Howard	Rugby, England, UK	2018-05-31
Sam Hennessy	Ramsgate, England, UK	2018-05-31
Patricia Mullineau	Rossendale, England, UK	2018-05-31
Louise Hanbury-jones	Bridgend, Wales; Cymru, UK	2018-05-31
Neil Andrews	Cambridge, UK	2018-05-31
emma dagdeviren	Blackwood, Wales; Cymru, UK	2018-05-31
Adam Wilson	Caerphilly, Wales; Cymru, UK	2018-05-31
Dan Williams	Neath, Wales; Cymru, UK	2018-05-31
E Jones	Shropshire, England, UK	2018-05-31
Susan Cramp	Birmingham, England, UK	2018-05-31
Sylvia Weetman	Alrewas, England, UK	2018-05-31
Sasha Bloomfield	Lichfield, England, UK	2018-05-31
Joyce Jelfs	Sutton Coldfield, England, UK	2018-05-31
Wayne Rice	Cwmtwrch, Wales; Cymru, UK	2018-05-31
Joshua Mcgee	Erdington, England, UK	2018-05-31
Bethan Forrest	Smethwick, England, UK	2018-05-31
Jessica Looker	Newcastle Upon Tyne, UK	2018-05-31
Carole Berry	Chorley, England, UK	2018-05-31
lisa renar	Oldbury, England, UK	2018-05-31
Susan Douthit	UK	2018-05-31
Dawn Brown	Othery, England, UK	2018-05-31

Name	Location	Date
declan holden	UK	2018-05-31
Dustin Baum	Lima, Peru	2018-05-31
Marianne Kelly	Lima, Peru	2018-05-31
Joanne Harvey	Tamworth, England, UK	2018-05-31
Marianne Rey de Castro	Lima, Peru	2018-05-31
Ian Ballard	Fazeley, England, UK	2018-05-31
Jessica Simpson	Lima, Peru	2018-05-31
Willem Peters	Zwolle, Netherlands	2018-05-31
Patricia Herrera	Lima, Peru	2018-05-31
Saj Bhogal	Harrogate, UK	2018-05-31
Tyrone Burge	Caerphilly, Wales; Cymru, UK	2018-05-31
Annabella Lloyd	Milford Haven, Wales; Cymru, UK	2018-05-31
David francis	Castlemartin, Wales; Cymru, UK	2018-05-31
Sean Standen	Bracknell, England, UK	2018-05-31
Ilona Lether	Lima, Peru	2018-05-31
Miriam Ruano	San Salvador, El Salvador	2018-05-31
Dawn Challenger	Islington, UK	2018-05-31
Debra Webber	Saundersfoot, Wales; Cymru, UK	2018-05-31
NEIL JOHN-ARCHER	Fazeley, England, UK	2018-05-31
KIRSTY PEAR	Fazeley, England, UK	2018-05-31
Jane Merrony	Tenby, Wales; Cymru, UK	2018-05-31
Julia Hermitage	Broadstairs, England, UK	2018-05-31

Name	Location	Date
Angie Danziger	Lima, Peru	2018-05-31
Geraint Rees	Shrewsbury, Wales; Cymru, UK	2018-05-31
Elliot Ridgewell	Haverfordwest, Wales; Cymru, UK	2018-05-31
Karin Rees	Caerphilly, Wales; Cymru, UK	2018-05-31
Maurice Brooks	Birmingham, England, UK	2018-05-31
Jeanette Broughton	Birmingham, England, UK	2018-05-31
Annette Loughlin	Somerset, England, UK	2018-05-31
Paul Whitmore	Tamworth, England, UK	2018-05-31
Andrea Lewis	Neath, Wales; Cymru, UK	2018-05-31
Kelly Morgan	Edmonton, England, UK	2018-05-31
Emma Neill	Chester, UK	2018-05-31
Sue Hill	Swansea, UK	2018-05-31
Luke Merrix	Bristol, England, UK	2018-05-31
James Elliott	Llanelli, Wales; Cymru, UK	2018-05-31
Cheryl Williams	Bolton, UK	2018-05-31
Louise BLAKEMORE	Shrewsbury, England, UK	2018-05-31
Emma-Louise Edwards	Burnham-on-sea, UK	2018-05-31
Joyce Edwards	Burnham-on-sea, England, UK	2018-05-31
Tony Edwards	Burnham-on-sea, UK	2018-05-31
Xenia Molina	Santa Tecla, El Salvador	2018-05-31
angela thomas	walthamstow, England, UK	2018-05-31
Carmen Sánchez	Lima, Peru	2018-05-31

Name	Location	Date
Ursula Carpio	Lima, Peru	2018-05-31
Melanie Bayliss	Jersey, UK	2018-05-31
Brian Keane	Dublin, Ireland	2018-05-31
antonella avolio	Kelowna, Canada	2018-05-31
Lorraine Jenkins	Mastic, New York, US	2018-05-31
Pearl Jones	Singapore, Singapore	2018-06-01
Joyce Gooding	Carmarthen, Wales; Cymru, UK	2018-06-01
Sandra Rosa	San Salvador, El Salvador	2018-06-01
Susie Barratt	Burton-on-trent, England, UK	2018-06-01