
9.
Youth Conference Report

1.
The Youth Conference of 2005 was held in Rising Brook Baptist Church, Stafford in the Wolverhampton and Shrewsbury District, on 18th -20th November. Many months of preparation came together and we were greeted warmly at a fantastic venue, providing abundant space for creative worship and debate. Business this year was a mixture of group discussions and open debate to allow as many young people as possible to be involved in decision making. A combination of workshops, business, worship and entertainment (including circus displays!) made for an exhausting but fantastic weekend. A large number of people were attending for the first time and were very positive about the weekend and the many friends they had made. Some feedback comments included, “Brilliant to meet other young people passionate about the Methodist Church” and “I learnt my opinion counts and can make a difference in the Methodist Church”.

2.
Resolutions passed by the Youth Conference

2.1
Inter-faith Work

Youth Conference noted that as Christians we live in a diverse world of people with a variety of Faiths. Over the past few years a trend has emerged portraying some Faiths, especially Islam, in an extremist light. Youth Conference feels this is hostile and untrue, and sees inter-faith work as a hugely important way of exploring other Faiths as well as our own. Youth Conference wishes the Executive to develop relationships with other Faith groups at a national level and calls for a month of prayer for improved relationships between people of different faiths and reflection on these issues in local churches.

*See resolution 9/2

2.2
Don’t make ‘Make Poverty History’ history

2005 was a year of change through events and campaigns such as Make Poverty History, Live8, Edinburgh march etc. These events were fully supported by the Youth Conference and Executive as well as the Methodist Relief and Development Fund (MRDF) and the Methodist Church as a whole. Youth Conference wishes not to lose this momentum and urges that the Church, encouraged by the young people, continue to support the aims of Make Poverty History and the work of MRDF, Trade Justice Movement and Jubilee Debt Campaign.

2.3
Racist Violence

The murder of Anthony Walker, twelve years after that of Stephen Lawrence, is abhorrent. Youth Conference believes that all racist violence is against God and there is a need to explore with young people at large the wider cultural, social and economic reasons behind racist violence. The Youth Executive will work with the Association of Black Methodist Youth (formerly Black Methodist Youth Conference) to raise awareness of this issue within the Church and take proposals to British Youth Council asking them to explore the causes of this division in our society.

2.4
Asylum

The Church of England Youth Synod recommended the Church of England Report on asylum, ‘A Place of Refuge’. Youth Conference sees the issue of asylum as something all Christians are called to consider and react to in the spirit of Christian love and openness. The Report was commended and Youth Conference was encouraged to share experiences of asylum both within and outside of the Church.

2.5
2020 Vision

The conference noted that the Methodist Church had taken very positive steps in defining its ‘Priorities’ and ‘Calling’ and reaffirming the Church’s call to prayer through the ‘Pray Without Ceasing’ year. The Youth Conference requested that young people should spend time seeking God’s vision for the Church over the next fifteen years: looking for 2020 vision. The Youth Conference held prayer times over the weekend and shared the positive experiences gained through praying for the future of the Connexion and worldwide Church.

2.6
Revival

The Youth Conference hailed ‘Pray Without Ceasing’ as an awesome success! Young people enjoyed praying for 2020 vision but felt this needed to be taken further with a year of praying for revival. Youth Conference asks the Youth Executive to write a prayer for revival to be used in services across the Connexion and put in the prayer handbook for the year.

* See resolution 9/3

2.7
Yellow and Green

The Youth Conference stated that yellow and green have long been the unofficial colours of MAYC events, but groups were moving away from this under encouragement from MAYC. It believed the colour code gave groups a sense of identity and asked that all delegates encourage their group to wear green and yellow in the future through pre-event workshops, and a letter be written to MAYC encouraging them to use the colour scheme in future publicity.

2.8
Expensive Passion

Concern was raised at the price of tickets for ‘Breakout’ with the worry that money could become a barrier between young people and God. ‘Breakout’ should be accessible to all and the Youth Conference felt it was the duty of Districts to support the spiritual development of its young people. Youth Executive was asked to encourage Districts to support their young people financially in attending MAYC events.

2.9
Orchestra and Singers

Youth Conference noted that connexional support for MAYC orchestra and singers would stop in August 2006 but that the Methodist Conference pledged to continue support until the Arts and Spirituality Agency was in place or until the Orchestra and Singers were self-sufficient. Concern was expressed that funding would cease before this occurred.

* See resolution 9/4

2.10
MYC Reps and Publicity

Youth Conference is aware that many young people do not know of its existence. Under Standing Order 417A, Districts are required to send two representatives to Youth Conference. In order that all young people in the Church have an opportunity to share opinions on the Church and their faith, the Youth Executive should design a publicity package to be sent to each District Synod to be distributed to local youth workers, churches and young people.

*See resolution 9/5

2.11
Bishop Ballot

Youth Conference noted that there is a debate in the Methodist Church about bishops. The Youth Conference held a ‘Bishop Ballot’ to look at the issue of what type of bishops the Methodist Church could have.

2.12
20s/30s and Young Families

The Youth Conference accepted a report written by the Youth Executive on the issue of young families and those in the 20s/30s age group within the Church, stemming from a resolution at the 2004 Youth Conference.

2.13
Church Unity

Youth Conference noted that barriers exist between different Church denominations. As Christians we worship the same God and should not hide behind our own doctrine. Youth Conference requests that communication between Christians of all denominations should be encouraged and more ecumenical services and prayer meetings should be encouraged. The Church should also pray for Christian unity and young people should be encouraged to join ecumenical committees.

2.14
National Youth Forum and Response

Youth Conference noted a low level of support/guidance from the Church concerning issues that all young people face, for example, relationships, social values and spirituality. A high number of young people are lost from the Church due to this lack of support and connection. An intensive survey is to be conducted to discover how young Christians are feeling and what support they think the Church needs to offer and, from this, youth mentoring schemes could be developed.

2.15
Review of MYE and MYC

The Youth Conference accepted that an independent agency would conduct a review of the way Youth Conference and the Youth Executive work and investigate ways in which it could become more relevant and accessible to more young people. Methodist Conference 2005 suspended parts of Standing Order 250 in order that this could take place. A report will be brought to Youth Conference 2006 detailing the results and any recommendations to be considered by the Conference.

2.16
Circuit Youth Teams (Referred to the Youth Executive)

Youth Conference noted that every Circuit does not have a group concerned with the development of youth work in the area. The Executive should investigate the idea of each Circuit having a group made up of at least 50% under 25s to look at youth work through resources provided by MAYC.

3.
Methodist Youth Conference Officers

Youth Conference elected the following people to the Methodist Youth Executive 2005-06:

Chair:
Ceri Howard

Chair-Designate:
Chidi Onyeforo

Secretary:
Paul Nixon

Secretary-Designate:
David Jewitt

Youth President:
Kevin Jones

Youth President-Elect:
Robert Redpath

Other Executive Members:
Ruth Burns

Brian Caveney

Rachel Earnshaw

Gary Hopkins

Sunny Opeyokun

Ama Otoo

Sarah Tomes

Yvonne Woodward

***RESOLUTIONS

9/1.
The Conference receives the Report.

Under Standing Order 250(5), the Youth Conference may adopt and submit to the Methodist Conference, if it wishes, resolutions on any connexional issue. Five such resolutions are submitted below:

9/2.
The Conference dedicates a month in the next connexional year to prayer within church congregations for improved relationships between people of different faiths; and directs resources to be produced to help local churches and young people to engage with people of other faiths and to reflect upon these issues.

[If the Conference is minded to agree this Resolution, the Conference is invited to note that, following consultation, the month suggested for this purpose will be February 2007.]

9/3.
The Conference asks all churches to include prayer for revival in their services throughout the connexional year 2006-07. The following prayer is offered for use:

Gracious and Inspiring God,

We rejoice in all that you have done for us, as one Church and as individuals.

We cry out, demanding justice and peace, which only you can bring.

We long for renewal and revival, for your love to take central place in our lives and relationships.

May we be refreshed by your Spirit, embraced by Christ’s love and empowered in service.

Renew and revive Lord, beginning in me.

Amen.

9/4.
The Conference requires the current levels of financial and human support to the MAYC Orchestra and Singers to continue until the setting up of the Creative Arts Agency has progressed sufficiently that it is capable of supporting the Orchestra and Singers, or until the Orchestra and Singers are capable of being self-sufficient. [This is not an open-ended commitment, but only to cover a possible short-term gap in support which may be created by the Creative Arts Agency not being fully established by September 2006.]

9/5.
The Conference reminds all District Chairs and Synod Secretaries of the responsibility of each Synod under Standing Order 417A to elect up to two young people from each District as representatives to Methodist Youth Conference. It asks them to encourage and, where necessary, financially support more than two young people from each District to attend Youth Conference and urges them to assist the Methodist Youth Executive in raising the awareness of Youth Conference throughout the Connexion.

4.
Review of Methodist Youth Conference/ Executive

Terms of reference for the review were developed by the Methodist Youth Executive and accepted by the 2005 Methodist Youth Conference.

Young Voice, NCH, and the Citizenship, Youth Involvement and Voluntary Sector Development worker for the London Borough of Redbridge were invited to submit tenders for conducting the review on behalf of the Methodist Church, with the last-named being appointed.

The review process will run from 1st April to 31st October 2006.

Methodology for the review includes a desk/secondary research, primary research, postal survey, web-based ‘e’ survey and a residential for stakeholders.

Findings and recommendations will be presented to Methodist Youth Conference 2006 for discussion and adoption and then brought through to the Methodist Conference in 2007.

With the support of the Methodist Council, the Methodist Youth Executive requests that the relevant Standing Orders be suspended for a further year to allow the review process to continue.

***RESOLUTION

9/6.
The Conference suspends Standing Order 250(6)(a) and 250(6)(b), except for the first sentence in each instance, for a further year until the Conference of 2007.
126
125

