

Duke of Abercorn KG
George Abrahams
Paula Abreu
John Absalom
Sir Anthony Acland KG GCMG GCVO and Lady Acland
Nigel Adams MP
Adam Afriyie MP
Lord Ahmed
William Ainscough
Jonathan Aitken
Parvez Akhtar
HRH Prince Turki bin Faisal Al Saud and HRH Princess Nouf
Peter Aldous MP
Khaled Al-Duwisan
The Rt Hon Danny Alexander MP
The Rt Hon Douglas Alexander MP
Hayden Allan
Mrs J Allbritton
Meg Allen
Paul Allen
Mark Allott
Rosemary Ambrose
David Amess MP
Bruce Anderson
Mr and Mrs Paul Anderson
Randall Anderson
Stuart Andrew MP
The Rt Hon the Baroness Anelay of St Johns DBE
Henry Angest
Charles Anson
Alderman Nick Anstee
Lord Archer of Weston-super-Mare and Lady Archer
Irwin Armstrong
Lord Armstrong of Ilminster GCB, CVO and Lady Armstrong
Jacques Arnold
Earl of Arran
The Rt Hon the Lord Ashcroft KCMG
The Rt Hon the Lord Ashdown of Norton-sub-Hamdon GCMG, KBE
Robert Ashman
Richard Ashworth MEP
Viscount and Viscountess Astor
Earl Attlee
Ken Ayers MBE
Richard Bacon MP
David Badenoch
Cllr Robert Bailey
Sarah Bailey
Alex Bain-Stewart
Andrew Baker
Steve Baker MP
Daniel Bakpa
Sir Tony Baldry MP
Harriett Baldwin MP
The Rt Hon Ed Balls MP
Lord and Lady Bamford
Rupert Bancroft
Robert Banks
Lionel Barber
Mr and Mrs Aidan Barclay
Alastair Barclay
Duncan Barclay
Sir Frederick and Lady Barclay
Howard Barclay
Steve Barclay MP
Anthony Barkas
Norman Barke
His Honour Judge Brian Barker QC
The Rt Hon Gregory Barker MP
John Barker OBE
Vanessa Barnes
Mr and Mrs Correlli Barnett
John Baron MP
John Barradell OBE
Peter Barratt

Doug Barrow
Charles Barwell OBE
Tiz Baskerville
Lord Bassam of Brighton
Dame Shirley Bassey DBE and Mr Beaudoin Mills
Jonathan Batchelor
David Beamish
Alderman and Mrs Michael Bear
Michael Beard
Lord Beaverbrook
Guto Bebb MP
Mr and Mrs Jim Beckett
Adrian Beecroft
Mr and Mrs Ian Beer
The Rt Hon Sir Alan Beith MP
Daisy Bell
Mr and Mrs Eddie Bell
Kevin Bell
Ron Bell OBE
Steve Bell
Lord Bell and Lady Bell
Henry Bellingham MP
Air Vice-Marshal Sir Erik Bennett KBE, CB
John Bennett
Ingrid Bentzer
Richard Benyon MP
The Rt Hon John Bercow MP and Sally Bercow
Mr and Mrs Elliott Bernerd
Sir Timothy John Berners-Lee OM KBE and Ms Rosemary Leith
Jake Berry MP
Gabby Bertin
Lt Gen Sir Henry Beverley KCB OBE
Geoffrey Bible
Lady Biffen
Lord Billimoria
Joyce Billings CBE
Chris Bilisland
Andrew Bingham MP
Brian Binley MP
Margaret Bird
Mr and Mrs Robin Birley
Joseph Birmingham
Lord Birt
Lord Black of Brentwood
Lord Black of Crossharbour PC (Can) OC KSG
Bob Blackman MP
Lord Blackwell
The Rt Hon Tony Blair and Cherie Blair CBE QC
Mr and Mrs Denys Blakeway
Donal Blaney
The Rt Hon the Lord Blencathra
Lady Blennerhassett
Mr and Mrs John Blundell
Crispin Blunt MP
Roger Boaden MBE
Hon Stephen Boateng
John Bodie
Albine de Boisvouvray
Mark Boleat
Nick Boles MP
Peter Bone MP
Hartley Booth
The Rt Hon the Baroness Boothroyd OM
Lord Borwick
Hon Sir Clive Bossom Bt and Lady Barbara Bossom
The Rt Hon the Baroness Bottomley of Nettlestone
Sir Peter Bottomley
Damien Bouancheau
Philip Bouverat
Gerald Bowden
James Bowler
Mike Bowles MBE
Lord Bowness CBE DL
Stephen Boxall
Admiral the Lord Boyce KG GCB OBE
Sir John Boyd KCMG
Karen Bradley MP
The Rt Hon Ben Bradshaw MP
David Bradshaw
Graham Brady MP
David Bragg

Field Marshal the Lord Bramall KG GCB OBE MC JP and Lady Brammall
Gyles Brandreth
Angie Bray MP
Julian Brazier MP
Sir David Brewer
Lt Col Simon Brewis OBE
Viscount Bridgeman
Andrew Bridgen MP
Sir Graham Bright
Harold Briley OBE
Steve Brine MP
The Rt Hon the Lord Brittan of Spennithorne QC DL and Lady Brittan
Keith Britto
Lord and Lady Broers
James Brokenshire MP
The Rt Hon the Lord Brooke of Sutton Mandeville CH and Lady Brooke
The Rt Hon Gordon Brown MP and Sarah Brown
Helen Brown
Michael Brown
Sarah Brown
Baroness Browning
Samantha Brownlee
Lord Brownlow
Fiona Bruce MP
The Rt Hon Sir Malcolm Bruce MP
Kurt D Bruhl CBE
Mr and Mrs Andrew Bryson
Elizabeth Buchanan
Robert Buckland MP
Christopher Buckmaster and Mrs Anne Hobson
Christopher Buckwell
Mr and Mrs Edward Burgdorf
Alan Burgess
Vice Admiral Sir James Burnell-Nugent KCB, CBE and Lady Burnell-Nugent
Conor Burns
Lord Burns GCB
The Rt Hon Simon Burns MP
David Burrowes MP
Alistair Burt MP
Hayward Burt
Keith Burton
Catherine Busch
Baroness Buscombe
The Reverend George Bush
Tim Butcher
Chief Mangosuthu Buthelezi and Mrs Buthelezi
Lady Butler
Rosemary Butler AM
The Rt Hon the Lord Butler of Brockwell KG GCB CVO and Lady Butler
Sir John Butterfill
Dan Byles MP
The Rt Hon Dr Vincent Cable MP
Jonathan Caine
Peter Caine
Alun Cairns MP
The Rt Hon the Earl of Caithness
Mr Robert and Dame Fiona Caldicott DBE
Hon Mr Michael Callaghan
Martin Callanan MEP
The Rt Hon David Cameron MP and Samantha Cameron
Lieutenant-Colonel Peter Cameron
Gregory Campbell
The Rt Hon Sir Menzies Campbell MP
Peter Campbell
David Campbell Bannerman MEP
Mr and Mrs Mark Cann
Simon Card
Jackson Carlaw MSP
Sir Kenneth Carlisle
The Rt Hon Alistair Carmichael MP
Neil Carmichael MP
The Rt Hon Lord Carrington KG GCMG CH MC DL
Matthew Carrington
Douglas Carswell MP
Brian Carter
Sir John and Lady Carter
Lord Carter of Coles
Parry Carys
Dr John Casey
William Cash MP
Michael Cassidy CBE

Raymond Catt
Lord Cavendish of Furness DL
Gordon Cawthorne
Lady Chadrington
Roger Chadwick
The Rt Hon the Lord Chalfont OBE MC
Nigel Challis
Anthony Chambers
Ming-Bo Chang
Colour Sergeant Gary Chapman
James Chapman
John Chapman
William Chapman CVO
Field Marshal Sir John Chapple GCB CBE DL
Sarah Charman
The Rt Hon and Rt Rev Dr Richard Chartres KCVO and Mrs Chartres
Mike Chattey
Brigadier David Chaundler
Vice President and Mrs Dick Cheney
Carlyn Chisholm
Rehman Chishti MP
Marquess of Cholmondeley
Christopher Chope MP and Mrs Chope
The Hon Jean Chrétien PC OM CC QC and Mrs Aline Chrétien
Sir George Christie CH and Lady Christie
Menna Chuieiewski
Captain Michael Clapp CB
James Clappison MP
Michael Clare
Douglas Clark
The Rt Hon Greg Clark MP
Diane Clarke
The Rt Hon Kenneth Clarke MP and Mrs Clarke
Jeremy Clarkson
Shirley Clayton
The Rt Hon Nick Clegg MP
Terry Clemence
Gary Clement
Alan Cleverley OBE
Geoffrey Clifton-Brown MP
Mr and Mrs Algy Cluff
Vernon Coaker MP
Peter Cobbold
Lady Penny Cobham
James Cobley MBE
Sam Cockwell
Lord Coe CH KBE
Dr Thérèse Coffey MP
Michael Cogher
Baroness Cohen of Pimlico
Mr and Mrs Norman Cohen
Anthony Cole
Derek Cole
Sir John Coles KCMG
Mr and Mrs Chris Collins
Damian Collins MP
Joan Collins and Percy Gibson
Sir Timothy Colman KG and Lady Colman
Henry Colthurst
Oliver Colvile MP
Professor and Mrs Tim Congdon
Paul Conlon
The Rt Reverend David John Conner
Their Majesties King Constantine and Queen Anne Marie of Greece
Andrew Cook
Anthony Coombs
Andrew Cooper
Mr and Mrs Charles Cooper
The Revd David Cooper
The Rt Hon Yvette Cooper MP
Lord and Lady Cope of Berkeley
Graham Copeman
Lord Cormack
John Corrie
Shirley Cosgrave
Dennis Cotgrove
Earl of Courtown
Tim Cowell OBE
Michael Cox
Geoffrey Cox MP
Stephen Crabb MP

Lord Craig of Radley GCB OBE
Sir Michael Craig-Cooper CBE TD and Lady Craig-Cooper
Lord Crathorne
Catherine Craven
Michael Crawford OBE
Cynthia Crawford
Melissa Crawshay-Williams
The Rt Hon the Lord Crickhowell
Lynton Crosby
Mr and Mrs Trammell Crow
Peter Cruddas
Alexander Cullen
Cameron Cullen
James Cullen
Laura Cullen
Lindsay Cullen
Natalie Cullen
Rosaline Cullen
Mr and Mrs Andrew Cullen
Mr and Mrs Morten Cullen
Fiona Cunningham
Major General Peter and Mrs Currie
Ian Curteis and Lady Deirdre Hare
Paul Dacre
Charles Dadson
Iain Dale
Rosemary Dale Harris
Air Chief Marshall Sir Stephen Dalton KCB
Mr and Mrs Tony D'Amelio
Matthew D'Ancona
Mr and Mrs Christian Dangerfield
Nikki Daniels
General Lord Richard Dannatt KCB CBE MC and Lady Dannatt
Jeremy Darroch
Sir David Davenport-Handley and Mrs Susan Thomas
The Rt Hon Edward Davey MP
Denzil Davidson
Ruth Davidson
Lord Davidson of Glen Clova
Lt Colonel Anthony Davies OBE
Andrew Davies
Glyn Davies MP
Philip Davies MP
Mr and Mrs Warfield Davies
The Rt Hon David Davis MP
Maj Gen Ed Davis CBE
Mark Davis
Kenny Dawkins
Stephen Dawkins
Robert Dawson
Simon Day
Nick de Bois MP
Louise de Brookley
Michael de Cozar
President and Mrs F W De Klerk
General Sir Peter de la Billiere KCB KBE DSO MC and Lady de la Billiere
Lord De Mauley
Peter De Putron
Sir Desmond de Silva QC
Alex Deane
John Deans
Lord Dear QPM
The Rt Hon the Lord Deben and Lady Deben
Hon Mr and Mrs Jeremy Deedes
Lt Gen Sir Cedric Norman George Delves KBE DSO
The Rt Hon the Lord Denham and Lady Denham
Olga Denyer
Richard Desmond
Nirj Deva DL MEP
Tim Devlin
Libby Dewdney-Herbert
Sally Dickson
Caroline Dinenage MP
Jonathan Djanogly MP
Lord Dobbs
Thomas Docherty MP
The Rt Hon Nigel Dodds MP
The Rt Hon Jeffrey M Donaldson MP
Lord Donoghue
Diana Donovan OBE
The Rt Hon Stephen Dorrell MP
Nadine Dorries MP

Karina Dostalova
Paul Double LVO
David Douglas
Billy Dove MBE
Oliver Dowden
Jackie Doyle-Price MP
Richard Drax MP
Kevin Drew
The Rt Hon the Baroness D'Souza CMG
Sir Edward du Cann KBE and Mrs Hope Wynne
Simon Duckworth DL
James Duddridge MP
The Reverend Dr Martin Dudley
The Rt Hon Alan Duncan MP and Mr James Dunseath
The Rt Hon Iain Duncan Smith and Mrs Duncan Smith
Andrew Dunlop
Sinclair Dunlop
Baroness Dunn
Emma Dunne
Sir Thomas Dunne KG KCVO and Lady Dunne
Philip Dunne
Peter Dunphy
Lt Commander Dutton
Matt Dwyer
Dame Rachael Dyche
Assan Dyussebayev
The Rt Rev the Lord Eames OM
Baroness Eccles of Moulton
The Rt Hon the Lord Eden of Winton
Geoffrey Edmead
Tim Eggar
Scott Elkins
Ben Elliot
Grahame Elliott CBE
Matthew Elliott
Michael Ellis MP
Shirley Ellis
Tobias Ellwood MP
Charlie Elphicke MP
Sir Jeremy Elwes CBE
John Erskine
Anthony Eskenzi CBE
George Eustice MP
David Evan
Alderman and Sheriff Jeffrey Evans and The Hon Mrs Juliet Evans
Graham Evans MP
Nigel Evans MP
Robin Eve OBE
David Evennett MP
Kevin Everett
Dr James Ewing
Sir Reginald Eyre
Michael Fabricant MP
Captain Christopher Fagan and Dame Mary Fagan DCVO
Flora Fairbairn
Baroness Falkner of Margravine
Kate Fall
Zoe Fannon
Michael Farmer
Anthony Farndon
Anthony Favell MBE
Peter Featherstone-Williams
Lord Feldman of Elstree
Lord Feldman
Lord Fellowes GCB GCVO QSO PC and Lady Fellowes
Christopher Fenwick
Sophie Fernandes
Doctor and Mrs Edwin Feulner
The Rt Hon Frank Field MP
Mark Field
Alderman Sir Robert Finch
Peter Fincham
Lord Fink
Baroness Finlay of Llandaff
Simone Finn
Sir Ronald Flannagan
Adam Fleming
Shana Fleming
John Fletcher
Mr and Mrs Kevin Fletcher-Biles
Lord and Lady Flight of Worcester

Mr and Mrs Mark Florman
Jean-Paul Floru
Clare Foges
Baroness Fookes DBE
Victoria Ford MEP
Nigel Forman
Frederick Forsyth CBE
The Rt Hon the Lord and Lady Forsyth of Drumlean
Sir Rocco Forte and Lady Forte
Caroll Forth
Mrs Jacqueline Foster MEP
Lord Foster of Thames Bank OM RA
The Rt Hon the Lord Fowler and Lady Fowler
Gareth Fox
The Rt Hon Dr Liam Fox MP and Mrs Jesme Fox
The Rt Hon Mark Francois MP
The Hon Andrew Fraser
Christopher Fraser
Maurice Fraser
Simon James Fraser CMG
Stuart Fraser CBE
William Fraser OBE
Lord Fraser of Carmyllie PC QC (deceased)
Marianne Fredericks
The Rt Hon the Lord Freeman
George Freeman MP
Mr and Mrs Michael Freeman
Mike Freer MP
Lucy Frew
Sir David Frost OBE and Lady Carina Frost
Dame Margaret Fry
Gay Gaines
Syria Gajahayake
Sir Roger Gale MP
Tony Gallagher
Ibthayhaj Gani
Alderman John Garbutt
Lady Gardiner
Dr Nile Gardiner
Retired Lt Col Bob Gardner
Baroness Gardner of Parkes
The Rt Hon the Lord Garel-Jones
Sir Anthony Garner
Joanna Garner
Sir Edward Garnier MP
Mark Garnier MP
Thomas Garnier
Lord and Lady Garrett
David Gauke MP
Robert Geddes
Stuart Geddes
Mr and Mrs Philip Gee
Leigh Geffes
Sir Christopher Geidt KCVO OBE
Mr and Mrs Ron Gerard
Mr and Mrs John Gerson
Mr and Mrs Michael Gerson
Lady Getty
Mr and Mrs Dominic Giacon
Nick Gibb MP
Robbie Gibb
The Rt Hon the Lord Mayor Gifford and Lady Mayoress
Stephen Gilbert
Ameet Gill
The Rt Hon Cheryl Gillan MP
George Gillon
Mr and Mrs Newt Gingrich
Stanley Ginsburg
Lesley Glanz
John Glen MP
Lord Glenarthur DL
Lord Glendenbrook CBE
Julian Glover
Colonel Geoffrey Godbold, OBE TD DL
Lady Annabel Goldsmith
Zac Goldsmith MP
Cannon Jonathon Goodall
Louise Goodall
Mr Ron Goodchild and Mrs Susan Goodchild MBE
The Rt Hon the Lord Goodlad KCMG
Paul Goodman

Dr Charles Goodson-Wickes
Robert Goodwill MP
Mr and Mrs George Goring
Mr and Mrs Jeremy Goring
Captain Sir Donald Gosling KCVO and Ms Gabriella de Nora
Rev Nick Gosnell
Rosemary Gottlieb
Michelle Gough
The Rt Hon Michael Gove MP
Saleh Gowili
The Earl and Countess of Gowrie
Lord Grabiner QC
Alan Grace
Richard Graham MP
Helen Grant MP
Alderman David Graves
James Gray MP
Mark Gray
The Rt Hon Chris Grayling MP
Kevin Greathurst
The Rt Hon Damian Green MP
The Rt Hon Justine Greening MP
Harry Greenway
Geordie Greig
The Rt Hon Dominic Grieve QC MP
Mark Griffin
Lord and Lady Griffiths of Fforestfach
Andrew Griffiths
Patrick Grounds
Lady Sally Grylls
Gordon Guild
Julie Guilfoyle
George Guise
Ben Gummer MP
Tricia Gurnett
Field Marshall Guthrie of Craigiebank GCB LVO OBE DL
Claire Guyton
The Hon Mrs Alexandra Guyver
Sam Gyimah MP
Abel Hadden
The Rt Hon William Hague MP and Mrs Ffion Hague
Alderman Gordon Haines
The Reverend Stephen Haines
David Hales
Robert Halfon MP
Joan Hall CBE
Sir John Hall
Major General Jonathan and Mrs Hall
Alderman Robert Hall
Lord Tony Hall
Warren Hall
Candida Halton
Rupert Hambro
Brian Hamill
Laura Hamilton
Neil Hamilton
Lord and Lady Hamilton of Epsom
Matthew Hancock MP
The Rt Hon Philip Hammond MP
Stephen Hammond MP
Greg Hands MP
Sir John Hannam
Daniel Hannan MEP
Brian Hanson CBE
Robert Hardy
Aiden Hargreaves-Smith
The Rt Hon Harriet Harman QC MP
Heather Harper
Mark Harper MP
Brian Harris
Lord and Lady Harris of Peckham
Lady Harris of High Cross
Rebecca Harris MP
Doctor Robin Harris
Rupert Harrison
Simon Hart MP
Councillor Angela Harvey and Councillor David Harvey
George Hassall MVO
Max Hastings
Mr and Mrs Nigel Hawks
William Hay

John Hayes MP
Terry Hayes
The Rt Hon Baroness Hayman GBE
Christopher Hayward
Robert Hayward OBE
Oliver Heald MP
David Heathcote-Amory
Sally Heathman
Chris Heaton-Harris MP
Mr and Mrs Simon Heffer
Arminka Helic
Barry Henderson
The Rt Hon the Lord Henley
The Rt Hon Nick Herbert MP
Jonathan Herbst
Lady Hermon MP
The Rt Hon the Lord Heseltine and Lady Heseltine
Lord Hesketh KBE and Lady Hesketh
Charles Heslop
Alderman Peter Hewitt
Lady Heyhoe-Flint
Sir Jeremy Heywood KCB CVO
Maureen Hicks
Robert Higdon
Matthew Hill
The Rt Hon the Lord Hill of Oareford
Steve Hilton
Anya Hindmarch MBE
Damian Hinds MP
Michael Hintze
Fiona Hoban
Mark Hoban MP
Lord Hodgson of Astley Abbotts CBE
Kate Hoey MP
Tom Hoffman
Commissioner Sir Bernard Hogan-Howe
The Rt Hon Douglas Hogg and Baroness Hogg
Justine Holcombe
Robin Holland-Martin
Baroness Hollins
Adam Holloway MP
Ann Holmes
Frank Holmes
The Earl of Home CVO CBE
Robin Hood
Baroness Hooper CMG
Kris Hopkins MP
John Horam
Sir Peter Hordern
Graeme Horsburgh
Ken Houghton
General Sir Nicholas Houghton GCB, CBE, ADC Gen
Alderman Sir David Howard, Bt
Robert Howard
The Rt Hon the Lord Howard of Lympne and Lady Howard
Mr and Mrs John Howard
Nicholas Howard
Lord Howard of Rising
Mr and Mrs Derek Howe
Mr and Mrs Martin Howe
The Rt Hon the Lord Howe of Aberavon CH, QC and Baroness Howe of Idlicote CBE
The Rt Hon the Lord Howell of Guildford and Lady Howell
Sir Eric Howells CBE
Ben Howlett
Ching-Yun Huang
Mr and Mrs Anthony Hudson
Michael Hudson
The Rt Hon Simon Hughes MP
The Rt Hon the Lord Hunt of Wirral, MBE and Lady Hunt
The Rt Hon Jeremy Hunt MP
Major General Malcolm Hunt OBE
Marie Hunter
The Rt Hon the Lord Hurd, CH, CBE
Nick Hurd MP
Lady Susan Hussey DCVO
Kayleigh Hutchinson
Matt Hutchinson
Shelagh Hutson
Wendy Hyde
Sir George Iacobescu
Lord and Lady Imbert

Field Marshal The Rt Hon the Lord Inge KG GCB DL and Lady Inge
Sir Bernard Ingham and Mrs Christine Ingham
Jamie Ingham Clark
Claire Irving
Jonathan Isaby
Martin Ivens
Christopher Jackson
General Sir Michael Jackson GCB, CBE and Lady Jackson
Stewart Jackson MP
Clare James
Cllr Jeffrey James
Margot James MP
Lord James of Blackheath CBE
Judy Jamieson MBE
Lord Janner QC
Lord Janvrin GCB GCVO PC and Lady Janvrin
Mikko Jappinen
Sajid Javid MP
Leigh Jeffes
The Hon Bernard Jenkin MP and Baroness Jenkin of Kennington
The Rt Hon the Lord Jenkin of Roding
Katherine Jenkins
Simon Jenkins
Toby Jessel
Peter Jinks
Boris Johnson
Gareth Johnson MP
Joseph Johnson MP
Mr and Mrs Paul Johnson
Stanley Johnson
Surgeon Captain Rick Jolly OBE
Andrew Jones MP
David Jones
George Jones
Gregory Jones
Henry Jones
Marcus Jones MP
The Rt Hon Carwyn Jones AM
The Rt Hon David Jones MP
The Rt Hon the Lord Jopling DL and Lady Jopling
Alderman Sir Paul Judge
Lord and Lady Kakkar
Lord and Lady Kalms
Dr Syed Kamall MEP
Sajjad Karim MEP
Terese Kaukeniene
Trevor Kavanagh
Daniel Kawczynski MP
Stephen Kay
Ian Kaye
Chris Kelly MP
Sir David Kelly CBE
Most Rev Patrick Kelly Archbishop Emeritus of Liverpool
Lady Kenilworth
Giles Kenningham
D Keoghane
Sir Bob Kerslake
Lady Tessa Keswick
Martin Kettle
Lord Kilcloney
Mr and Mrs Christopher Kilmister
Earl Kilmorey
Margaret King
Roxanne King
The Rt Hon the Lord King of Bridgewater CH and Lady King of Bridgewater
Brian Kingham
Colonel Billy King-Harman CBE
The Rt Hon the Lord Kingsdown KG and Lady Kingsdown
Guy Kingston
Brian Kinsella
Simon Kirby MP
Lord Kirkham CVO
Mr Timothy Kirkhope MEP
Henry Kissinger
Simone Klass
President and Mrs Vaclav Klaus
Lukas Kline-Rueschkamp
Angela Knight CBE
The Rt Hon Greg Knight MP
Baroness Knight of Collingtree DBE
Andrea Knowles
Keith Knowles

Tim Knox
Lionel Kopelowitz
George Kynoch OBE
Eleanor Laing MP
Lord Laming
The Rt Hon the Lord Lamont of Lerwick
Sir Peter Lampl OBE
Mark Lancaster MP
The Rt Hon the Lord Lang of Monkton DL
The Rt Hon Andrew Lansley CBE MP
Pauline Latham OBE MP
Andrew Law
Dr Sheila Lawlor
Sir Ivan Lawrence
The Rt Hon David Laws MP
The Rt Hon the Lord Lawson of Blaby
Anne Lawther
Admiral Sir Michael Layard KCB CBE
David Le Rougetel
Doctor Ruth Lea
Lord Leach of Fairford
Andrea Leadsom MP
Lt Gen David Leakey CMG CBE and Mrs Leakey
Evgeny Lebedev
Rowena Ledeshia
Dr Philip Lee MP
Jessica Lee MP
Stuart Leeming
Barry Legg
Sir Geoffrey and Lady Leigh
Edward Leigh MP
Howard Leigh
Sylvia Leigh
Sir Mark and Lady Lennox-Boyd
Philip Lepp
Adrian Leppard QPM
Prof Graham Leslie
Charlotte Leslie MP
The Rt Hon Oliver Letwin MP and Mrs Letwin
Lord Levene of Portsoken KBE
Alan Lewis CBE
Brandon Lewis MP
Alderman Sir David Lewis DL
Julian Lewis MP
Martyn Lewis
Lord Lexden OBE
Lady Liggins CBE
Patricia Lilley
The Rt Hon Peter Lilley MP and Mrs Lilley
Countess of Limerick CBE
Earl of Lindsay
Lord Lingfield
Richard Linsey
Marion Little
Vivienne Littlechild
Steve Liversage BEM
Mr and Mrs Edward Llewellyn
Clive Lloyd
Sir Nicholas Lloyd
Virginia Lloyd
Lord and Lady Lloyd-Webber
The Rt Hon Elfyn Llywd MP
Andrew Lockett
Oliver Lodge TD
Naomi Long MP
Jack Lopresti MP
Edward Lord OBE
Jonathan Lord MP
Tim Loughton MP
Andrew Love
Mr and Mrs Mike Love
Jim Loveday
Deborah Lovekin
Lady Loveridge
Sir Ian Lowson Bt OsJ
The Rt Hon Lord Luce KG GCVO and Lady Luce
Alderman Ian Luder CBE
Peter Luff MP
Jim Lumb OBE
Karen Lumley MP
James Lupton CBE

Lady Lyell of Markyate
Rowan MacAuslan
Kevin MacDonald
Lord MacFarlane of Bearsden KT DL
Ian MacGregor
The Rt Hon the Lord MacGregor of Pulham Market OBE and Lady MacGregor
Kate MacInnis
Robert MacKay
The Rt Hon the Lord Mackay of Clashfern, KT and Lady Mackay
Sir Alistair Mackenzie
Kelvin Mackenzie
Jane MacLaren
Lord MacLaurin of Knebworth DL
Nicholas Maclean of Pennycross
Murdoch MacLennan
Mary Macleod MP
Major and Mrs Roger Macmillan
Mrs Macnaughton
Henry Macrory
Alan Mabbutt
Tun Dr Mahathir and Tun Dr Siti Hasmah
Anne Main MP
The Rt Hon Sir John Major KG CH and Dame Norma Major DBE
Baroness Mallalieu QC
Gerald Malone
Laurence Mann
Laurie Mansfield
Francois Marais
Lord Marland
Paul Marland
Lord Marlesford DL
James Marshall
Cllr John Marshall
Ciaran Martin
Chris Martin
Sylvia Martin
Paul Martinelli
Mr and Mrs Stuart Martyn
Tricia Marwick MSP
Sir John Mason CBE DL
Viscount Massereene
Mr and Mrs Michael Mates
Gordon Mather MM
Victoria Mather
Mr and Mrs Marek Matraszek
Sam Matthewman
Eon Matthews
Shirley Matthews OBE
The Rt Hon Francis Maude MP and Mrs Maude
The Rt Hon the Lord Mawhinney and Lady Mawhinney
Lord Mawson OBE
The Rt Hon Theresa May MP
Mr and Mrs Keith Mayes
Jeremy Mayhew
The Rt Hon the Lord Mayhew of Twysden QC and Lady Mayhew
Paul Maynard MP
Lady Romilly McAlpine and Hon Miss Skye McAlpine
Lord and Lady McAlpine of West Green
Carol McCall
Janice McCallum
Karl McCartney MP
Emma McClarkin MEP
Sir Colin McColl
Lord McColl of Dulwich CBE
Amelia McCourty
Iain McCrone
David McDonough and Mary Gaye Curzon
Professor and Mrs Gary McDowell
Mr and Mrs Robert McGeehan
Catherine McGuinness
Mark McInnes
Anne McIntosh MP
Anthea McIntyre MEP
Ian Mclsaac
Jerry Harte and Julia Mckenzie
The Rt Hon Patrick McLoughlin MP
Michael McManus
Andrew McMurtrie
Pat McPhee
Wendy Mead
Hon. Edwin Meese

The Rt Hon David Mellor
Elizabeth Mellows
Mark Menzies MP
Davina Merison
Ben Merrett
Stephen Metcalfe MP
John Micklethwait
Jeremy Middleton CBE
Cynthia Middlewick
The Rt Hon Edward Miliband MP
Sir Hal Miller
The Rt Hon Maria Miller MP
Freddie Mills
Julie Mills and Nigel Mills
Cyville Milosevic
Anne Milton MP
Professor Patrick Minford CBE and Mrs Minford
Karen Minto
Jonathan Mirsky
Lord Mitchell
Adrian Mitchell
The Rt Hon Andrew Mitchell MP
David Mitchell
Dominic Mohan
Stephen Mold
Niki Molnar
Raymond Monbiot CBE
Chris Moncrieff
Tim Montgomerie
Lady Montgomery
Brian Mooney
Mr and Mrs Charles Moore
The Rt Hon the Lord Moore of Lower Marsh
The Rt Hon Michael Moore MP
Christopher Moran
Penny Mordaunt MP
Nicky Morgan MP
David Morgan-Hewitt
David Morris MP
Elsa Morris
Baroness Morris of Bolton OBE
James Morris MP
The Rt Hon the Lord Morris of Aberavon KG QC
The Hon Miss Mary Morrison DCVO
Mr and Mrs Nick Morriss
Major Simon Mort
Lady Catherine Morton
Wendy Morton
Very Rev John Moses
Sarad Moshiri
Stephen Mosley MP
Alastair Moss
Darren Mott
Lord Moynihan
Sylvia Moys
Mr and Mrs Nicholas Mullings
Mr Brian Mulroney PC, CC GOQ and Mrs Mulroney
The Rt Hon David Mundell MP
The Rt Hon Jim Murphy MP
Sheryl Murray MP
Mr and Mrs Simon Murray
Dr Andrew Murrison MP
Charles Myers
The Rt Hon the Lord Naseby
Joyce Nash, OBE
Cllr Linda Neal
Sir Gerry Neale
Andrew Neil
Robert Neill MP
Mike Nesbitt
The Rt Hon the Lord Neuberger of Abbotsbury Kt
Sir Michael and Lady Neubert
The Rt Hon the Baroness Neville-Jones DCMG
Lady Newall
The Lord Newby OBE
Barbara Newman CBE
Vice Admiral Sir Roy Newman KCB
Henry Newman
Brooks Newmark MP
Paul Newsome
Lady Newton of Braintree

Sarah Newton MP
Patrick Nicholls
Robert Nicholls
David Nicholson
Jenny Nicholson
Kenneth Nicholson
Michael Noakes
Betina Nockleby
Caroline Nokes MP
Peggy Noonan
His Grace the Duke of Norfolk DL
Jesse Norman MP
James North
Baroness Northover
Major General Sir George Norton KCVO, CBE
Lord Norton of Louth
Anne Nunan
Julio Nunez
David Nuttall MP
Robin Oakley
Peter Osborne
The Rt Hon Stephen O'Brien MP
Baroness O'Cathain OBE
Sir Stanley Odell
Graham Old
Craig Oliver
Mr and Mrs Denis Oliver
Robin Oliver
Eric Ollerenshaw MP
David Ord
Krysteen Ormond
The Rt Hon George Osborne MP
Mr and Mrs John O'Sullivan
The Rt Hon Richard Ottaway MP
Robert Oulds
The Rt Hon the Lord Owen CH and Lady Owen
John Owen-Ward MBE
Dame Shirley Oxenbury
Graham Packham
Alan Packwood
Roy Paddison
Douglas Page
The Rt Hon Sir James Paice MP
Elaine Paige
Lord and Lady Palumbo
Neil Parish MP
Graham Park
Pamela Parker
Ray Parker
Nick Parkins
The Rt Hon the Lord Parkinson and Lady Parkinson
Alderman Dr Andrew Parmley
Matthew Parris
Andrea Partago
Dhruv Patel
Priti Patel MP
The Rt Hon Owen Paterson MP
The Rt Hon the Lord Patten of Barnes CH and Lady Patten
Sir Geoffrey and Lady Pattie
Prince Pavlos and Princess Pavlos
Oliver Pawle
James Pawsey
Mark Pawsey MP
Air Chief Marshal Sir Stuart Peach KCB CBE ADC
Elizabeth Peacock
Lord and Lady Pearson of Rannoch
The Earl Peel GCVO
Dr Michael Pelly and Elizabeth Noble
Ann Pembroke
Stephen Penfold
Gillian Penrose
John Penrose MP
Lady Percival
Robert Percival
Andrew Percy MP
Mrs A Perry
John Pethica
David Phillips
Mr and Mrs Derek Phillips
The Rt Hon the Lord Phillips of Worth Matravers KG
John Phillips DSC
Stephen Phillips MP

The Rt Hon Eric Pickles MP
The Reverend Charles Pickstone
Emma Pidding
Andrew Pierce
Joan Pietre and Miss Pietre
Mike Pigott
Lieutenant-General Sir Hew Pike
Christopher Pincher MP
Captain (RN) Tony Pitt
Lord Plant of Highfield
Judith Pleasance
Lord Plumb DL
Stuart Polak
Henry Pollard
Professor Richard Pollock
Chris Poole CBE
Mrs Poole
Ray Poole
Elizabeth Pooley
Louise Pooley
Lord Popat
Don Porter
Cllr Gary Porter
Mr and Mrs Michael Portillo
Mr and Mrs Graham Postles
Paul Potts
Dr Daniel Poulter MP
Jonathan Powell
Lord Powell of Bayswater KCVO and Lady Powell of Bayswater
Mr and Mrs Christopher Powell-Brett
Dr James Pokozzi
Lynn Pratt
Roger Pratt CB
David Price
Emma Price
Mr and Mrs Charles Price
Henrika Priest
Mark Prisk MP
Mark Pritchard MP
Stuart Profitt
Mr and Mrs Howard Pullen
Laura Pullman
Sheriff Nigel Pullman
Gerald Pulman JP
Christopher Punter
Stephen Quilter
Dominic Raab MP
The Rt Hon John Randall MP
Baroness Randerson
Baroness Rawlings
Gary Rawlings
Andrew Rawnsley
John Raymond
Mark Reckless MP
Alderman Neil Redcliffe
Alastair Redfern, The Rt Rev the Lord Bishop of Derby
The Rt Hon John Redwood MP
Megan Rees
Lady Rees-Mogg
Jacob Rees-Mogg
Joan Reeve CBE
Simon Reeve MP
Richard Regan
Suzie Reinholt
The Rt Hon the Lord Renton of Mount Harry and Lady Renton
Lord Renwick of Clifton KCMG and Lady Renwick
Mr and Mrs Harry Rhoads
Lord Ribeiro CBE
Sir Timothy Rice
The Rt Hon the Lord Richard QC
Jo Richards
General Sir David Richards GCB, CBE, DSO, ADC Gen
Simon Richards
Alderman Matthew Richardson
Adam Richardson
Rob Riddell
Lady Ridley
The Viscount Ridley DL
Sir Adam Ridley DL
The Rt Hon Sir Malcolm Rifkind KCMG, QC, MP
Andrew Riley
The Rt Hon Andrew Robathan MP
Andrew Roberts

David Roberts CBE
The Rt Hon Hugh Robertson MP
Laurence Robertson MP
Patrick Robertson
Raymond Robertson
The Rt Hon the Lord Robertson of Port Ellen KT
Graham Robeson
Joy Robilliard MBE
Mark Robinson
The Rt Hon Peter Robinson
Lance Robson
Mrs R Rocha
Kate Rock
Patrick Rock
Bernado Rodrigues
Dame Marion Roe DBE
Philippa Roe
Gary Rogers
John Rogers
Elizabeth Rogula
Gerald Ronson CBE and Dame Gail Ronson DBE
Andrew Rosindell MP
David Ross
Sir Malcolm Ross
Viscount Rothermere
Selina Rowe
David Rowland
Sharon Rowland
Dr Christopher Rowland-Payne
Amber Rudd MP
David Ruffley MP
Harry Russell
Mr and Mrs James Russell
Marilyn Russell
Alderman William Russell
Her Grace the Dowager Duchess of Rutland
The Duke of Rutland
David Rutley MP
Mr and Mrs Fred Ryan
The Rt Hon the Lord Ryder of Wensum OBE and Lady Ryder
Lord Saatchi
Lord Sacks and Lady Sacks
Mr and Mrs Wafic Said
Lord Sainsbury of Preston Candover KG and Lady Sainsbury of Preston Candover CBE
The Most Hon the Marquess of Salisbury KCVO
The Rt Hon Alex Salmond MSP
Michael Salter
Tina Sampson OBE
Lord Russell Sanderson
Sarah Sands
Laura Sandys MP
John Saner
The Rev Dr Peter Sanlon
Sir Patrick Sargeant
Mr and Mrs Thomas Saunders
The Rev Canon Michael Saward
Kate Sawyer
Sir Michael Scholar KCB
Paul Schooling
Chris Scott
John Scott
Mrs Moy Scott
Lee Scott MP
Hugh Scully
Robert MC Sears
Ian Seaton
Simon Sebag Montifiore
Baroness Seccombe DBE
The Rt Hon the Lord Selkirk of Douglas
Andrew Selous MP
Rob Semple
Alan Sendorek
Most Rev John Sentamu
John Sergeant
Archie Seymour
Mr and Mrs Julian Seymour
Rose Seymour
Baroness Shackleton of Belgravia LVO
Jean Shafiroff
Lady Elisabeth Shakerley
Mr and Mrs Nelson Shanks
The Rt Hon Grant Shapps MP
Natan Sharansky

Alok Sharma MP
Andrew Sharpe
David Shaw
Rachel Shawcross
Steven Shawcross
Hon Mr and Mrs William Shawcross
Mrs P Shear
Barry Sheerman MP
Lord Sheikh
Alec Shelbrooke MP
Sir Colin Shepherd
Richard Shepherd MP
Sir Stephen Sherbourne CBE
Lady Barbara Shersby
Dr Giles Shilson
Mr and Mrs Roger Shine
The Earl of Shrewsbury DL
The Rt Hon the Lord Shutt of Greenland OBE
Jane Siebels
The Hon Sir David and Lady Sieff
Fred Silvester
Mark Simmonds MP
Jeremy Simons
Anthony Simpson TD
David Simpson CBE
Major Malcolm Simpson MBE QC
Sir Donald Sinden CBE
Lord Skelmersdale
Chris Skidmore MP
Dr David Skidmore OBE MA MD FRCS
Thomas Sleigh
Caroline Abel Smith OBE
Greg Smith
Peter Smith CBE
Philip Smith CBE
Robin Smith
Sally Smith
Sir Michael Snyder
Lady Solti
Mr and Mrs Thomas Sopwith
Anna Soubry MP
Lt Col Ewen Southby-Tailyour OBE
Jeffrey Speed CBE
Caroline Spelman MP
Mark Spencer MP
Michael Spencer
The Rt Hon the Lord Spicer and Lady Spicer
Susie Squire
Jennifer Staines
Gerald Stanford MBE
The Rt Hon Sir John Stanley MP and Lady Stanley
Angela Starling
Tomasz Starzsewski and Lorrie Edwards
Baroness Stedman-Scott OBE
The Rt Hon the Lord Steel of Aikwood KT KBE DL and Lady Steel of Aikwood
Anthony Steen
Wendy Stephens
Andrew Stephenson MP
Lord Sterling of Plaistow GCVO CBE and Lady Sterling of Plaistow
Lord Stevens of Ludgate
Allan Stewart
Bob Stewart MP
Iain Stewart MP
James Stewart
Rory Stewart MP
The Rt Hon the Lord Stewartby RD FBA
Clodagh Stewart-Reid
Cllr Ray Wootten and the Mayoress of Grantham
Mr and Mrs Richard Stone
Maurice Storey
Baroness Stowell of Beeston MBE
Lord and Lady Strathclyde
Gary Streeter MP
Patrick Streeter
Cynthia Strickland
Mel Stride MP
Sir Donald Stringer
Philippa Stroud
Gisela Stuart MP
Dr Kay Swinburne MEP
Alderman Sir John Stuttard
Liz Sugg
Mr and Mrs Timothy Sullivan

Alistair and Kerri Summers
Jill and Robin Summers
David Sunberg
Ranbir Suri
David Surtees
Adrienne Sussman MBE
Alan Sutherland
Paul Swaddle
Mr and Mrs Bernie Swain
The Hon Frank Swain and Mrs Swain
Desmond Swayne MP
Robert Syms MP
Commander Jeff Tall
Lord Tanlow
Peter Tapsell MP
Mr and Mrs David Tatham
Ian Taylor
Robert Taylor
Sir Teddy Taylor
Mr Malcolm Taylor and Mrs Marian Pullara
Lord Taylor of Holbeach CBE
The Rt Hon the Lord Tebbit CH and Lady Tebbit
Amanda Thatcher
The Hon Miss Carol Thatcher and Mr Marco Grasse
The Hon Sir Mark Thatcher Bt and Lady Sarah Thatcher
Michael Thatcher
Mr and Mrs Harvey Thomas
Lord and Lady Thomas of Swynnerton
David Thompson
James Thomson
Major General Julian Thompson CB OBE
Cllr Ken Thornber
Justine Thornton
Peter Kevin Thorpe
Sue Thurlow
Barry Thurnell
Richard Tilbrook
Nick Timothy
Dame Sue Tinson DBE
Mr and Mrs Steve Tipping
David Tiptaft OBE
John Tomlinson
Justin Tomlinson MP
John Townend
Ann Townsend
Martin Townsend
Tobias Townsend
Lady Helen Trafford
Patrick Trant
David Tredinnick MP
The Rt Hon the Lord Trefgame
The Viscount Trenchard
The Rt Hon the Lord Trimble
Laura Trott
Sir Neville Trotter DL
The Rt Hon the Baroness Trumpington
Elizabeth Truss MP
James Tumbridge
Lord Turnbull KCB CVO and Lady Turnbull
Andrew Turner MP
Ambassador Robert H Tuttle
Ian Twinn
Andrew Tyrie MP
Mr and Mrs Shu Ueyama
The Rt Hon the Viscount Ullswater LVO
Paul Uppal MP
Tom Utley
Ed Vaizey MP
Geoffrey Van Orden MBE MEP
Shailesh Vara MP
Dame Joan Varley
Martha Varney
Dr Peter Varnish OBE
Major General Nick Vaux
Edward Vaz
The Rt Hon Keith Vaz MP
Shuichiro Veyama
Martin Vickers MP
Lt Gen Sir Freddie Viggers KCB CMG MBE and Lady Viggers
Barbara Viljoen
The Rt Hon Theresa Villiers MP
Her Serene Highness Princess Marie-Therese von Hohenberg of Austria

The Rt Hon the Lord Waddington, GVCO, DL QC and Lady Waddington
Michael Wade
Judith Wagenschwanz
Peter Waine
The Rt Hon the Lord Wakeham DL and Lady Wakeham
Mary Wakeley
The Rt Hon the Lord Waldegrave of North Hill and Lady Waldegrave
Julian Walden
Charles Walker MP
Robin Walker MP
David Wall
General Sir Peter Wall KCB CBE ADC Gen
Ben Wallace MP
Mike Waller
Alderman Simon Walsh
Eirian Walsh Atkins
Arabella Warburton
Lawrence Ward
Martina Ward MBE
Sir Kenneth Warren
The Rt Hon Baroness Warsi
Baroness Warwick of Undercliffe
Dominic Washington
Sir John Waters
Angela Watkinson MP
General Sir Charles Watt
Mike Weatherley MP
Matthew Weaver
Mr Richard and The Hon Mrs Webb
Michael Welbank
The Most Rev and Rt Hon the Lord Archbishop of Canterbury, Justin Welby
Lord Alan West of Spithead GCB DSC PC ADC
Ida Westbrook
Sheridan Westlake
Mr and Mrs Guy Weston
Simon Weston OBE
James Wharton MP
Baroness Wheatcroft
Mark Wheatley
Gillian Wheeler
Heather Wheeler MP
Mr and Mrs Stuart Wheeler
David Whelan
Chris White MP
Mr and Mrs Marco Pierre White
Lady Whitehead
Dame Jane Gow Whiteley
June Whitfield CBE
Craig Whittaker MP
John Whittingdale MP
Reverend and Mrs Dick Whittington
Hugh Whittow
Sir Nigel Wicks GCB CVO CBE and Lady Wicks
Bill Wiggin MP
Sir Jerry Wiggin
Steven Wiggins
Lt Gen Sir Michael Wilcocks
Baroness Wilcox
Andrew Wilkinson
The Rt Hon David Willetts MP
Sir Frank Williams
John Williams
The Rt Hon the Baroness Williams of Crosby
Rear Admiral Simon Williams
Sir Brian Williamson
Gavin Williamson MP
Mrs S Williamson
Lord Wilson
Anthony Wilson
Rob Wilson MP
Lord Wilson of Tillyorn KT GCMG
Lady Wilson of Rievaulx
Vivian Wineman
Reverend Lucy Winkett
John Winterson Richards
Sir Nicholas Winterton
The Rt Hon Rosie Winterton MP
Prue Winton
John Witherow
Sq Leader Martin Withers
Terry Wogan
Mr and Mrs Eric Wold

Mr and Mrs Richard Wold
Lord and Lady Wolfson of Sunningdale
Sarah Wollaston MP
John Wood
Gp Cpt Michael Wood
Mark Wood
Peter Wood
Philip Woodhouse
Alderman Fiona Woolf CBE
Alderman Sir David Wootton
Sir Robert Worcester KBE and Lady Worcester
Iona Worthington
Mark Worthington
Daphne Wright
Peter Wright
Lord Wright of Richmond GCMG
John Wybrew OBE
Marina Yannakoudakis MEP
Alderman Alan Yarrow
Gerry Yates
Tim Yeo MP
William Yeoward
Duchess of York
Michael York OBE
Gary Young
Ian Young
Sir Jimmy Young CBE and Lady Young
The Rt Hon Lord Young of Graffham DL and Lady Young
The Rt Hon Sir George Young Bt MP and Lady Young
Lady Younger
Lord James Younger
Nadhim Zahawi
Admiral Sir George Zambellas KCB DSC
Paul Zetter
Zovan Zuvic

Official foreign representation

162 diplomatic missions in the UK, 25 non-resident diplomatic missions, 12 overseas territories, and 7 international organisations were invited to send a representative to attend the ceremonial funeral.