61.
Appointments

61/1.
The Conference appoints the Strategy and Resources Committee of the Council:


(i)
Mr Roger Dawe (Chair), The Revds R Graham Carter, Martin H Turner, Rachel D Walton; Deacon Myrtle Poxon, Mr Michael Bamford, Mr John Bell, Mr Dudley Coates, Mrs Susan Millman, Mr Andrew Moore, Dr Jane Rajan, Ms Helen Woodall


(ii)
Mr Ronald Calver (Connexional Treasurer) 


(iii)
The Revds David G Deeks, David Gamble, Kenneth G Howcroft, Jonathan W Kerry, Peter G Sulston; Ms Ruby Beech, Ms Anthea Cox (non-voting)
61/2.
The Conference appoints the panel for the nomination of District Chairs:

The Revds Martyn D Atkins, John P Barnett, J W Wesley Blakey, David Blanchflower, Kathleen M Bowe, Anne E Brown, Shirley A Clayton, K Hilary Cooke, David Cooper, Howard Curnow, Peter F Curry, Alison M Geary, Kenneth Howcroft,  Christine Jones (A), Marian J Jones, Ermal B Kirby, Robert J Kitching, Derrick R Lander, Paul Nzacahayo, Peter M Phillips, Keith A Reed, Stuart Jordan, Andrew W Sails, D Paul C Smith, Alison Tomlin, Martin Wellings, Margaret C Woodlock-Smith; Deacons Jane Middleton, Christine Walters; Mr Harvey Allen, Ms Ruby Beech, Mrs Christine Bellamy, Mrs Teresa Broadbent, Miss Averil George, Ms Evelyn de Graft, Mr Jack Healey, Prof Peter Howdle, Ms Stephone Hunkin, Mr Brian King, Mrs Amanda Main, Mr Leon A Murray, Mrs Sonia J O'Connor, Mr Malcolm Pearson, Mr Anthony Reddie, Miss Jean Rutherford, Mr Ian Scott, Dr Malcolm Stevenson, Mr David S Walton, Mrs Rosemary Wass, Mr Ivan Weekes, Ms Helen Woodall, with the Secretary of the Conference as convener

61/3.
The Conference appoints the panel for Connexional Discipline, Pastoral and Appeal Committees:


Chairs: The Revd Clifford W Bellamy, Mr Robert Gaitskell, Mrs Susan Howdle, Miss Jennifer Jones, Ms Jane McIvor, Miss Elizabeth Ovey


Connexional Complaints Officer: Mr David Booth, Mrs Jean Schroeder (Deputy) The Revd Alison McDonald (Deputy)


Discipline and Pastoral: (Convenors): The Revds Colin A Smith, James A Booth (Deputy), J W Wesley Blakey (Deputy)


Appeal: (Convenors): The Revds Peter F Curry, Philip McR Beuzeval (deputy)


The Revds Derek A Aldridge, Paul H Ashby, Peter E Barber, Brian E Beck, Inderjit S Bhogal, Neil A Bishop, Jill B Bowden, Kathleen M Bowe, Nick Blundell, Anne E Brown, Stuart J Burgess, Geoffrey L Clark, David Clowes, John A Cooke, K Hilary Cooke, Geoff R Cornell, Wesley 


Daniel, Judy M Davies, William R Davies, Valentin Dedji, David G Deeks, Neil Dixon, Robert E Dolman, Christine A Dybdahl, Jennifer M Dyer, Stuart Earl, Veronica M S Faulks, Hazel M Forecast, Albert Gayle, Anne E Gibson, Peter R Gray, Leslie J Griffiths, Diane M Hare, Yvonne Haye, David A Haslam, John Hellyer, Brian R Hoare, Kenneth G Howcroft, Andrew J Howorth, G Egemba Igwe, Christine Jones (B), James W Jones, Ermal Kirby, John S Lampard, Christina Le Moignan, Dorothy F Lloyd Williams, Julie A Lunn,  Paul Martin, Alison McDonald, Will Morrey, Paul Nzacahayo, Hayford Ofori-Attah, Lionel E Osborn, R Stephen Penrose, David W Perry, John H Platts, Kathleen M Richardson, Neil G Richardson, J Roger Roberts, John D Robinson,  Calvin T Samuel, D Paul C Smith, Ian Souter, Kenneth Stokes, John B Taylor, G Jeff Thomas, Alison Tomlin, Michael J Townsend, Martin H Turner, John J Vincent, C Norman R Wallwork, Ian T White, Peter Whittaker, Julia M Wiktorska.


Deacons Kate Barrett, Denise Creed, Sue Culver, Christopher Daniels, Bryce Fletcher, Stephen Hill, Jane Middleton, Christine Milne, Myrtle Poxon, Rita Savage, Marion Sharp, Christine Walters, Rowland H Wilkinson 


Mrs Jane Allison, Mr Donald B Appleyard, Mr Simon Birks, Miss Dorothy Blenkinsop, Mrs Stella Bristow, Mrs Teresa Broadbent, Miss Joan Charlesworth, Mr Dudley Coates, Mr John Connor, Mr Colin Cradock, Mr Andrew Cross, Mr Brian Davies, Prof Roger Dye, Mr David Ensor, Prof Peter Howdle, Mrs Sophie Kumi, Mrs Judy Jarvis, Dr Mary Jefferson, Mrs Ann Leck, Mrs Helen R Letley, Mrs Penny Manders, Dr Edmund I Marshall, Mr Leon A Murray, Mrs Nwabueze Nwokolo, Mrs Sonia J O'Connor, Mrs Margaret Parker, Mr Timothy Ratcliffe, Mr Brian T Rollins,  Mrs Jean Schroeder, Mr Stephen Schroeder, Mr Robin Spencer, Mr Albert Syson, Dr Alan Thomson, Mr Brian Thornton, Mrs Rosemary Wass, Mr Ivan Weekes, Sister Eluned Williams
61/4.
The Conference appoints the Ministerial Candidates Selection Committee:


The Conference appoints the Ministerial Candidates Selection Committee: 


The Revds Richard M Andrew, Alan R Boyd, Stephen J Charman, Sara E Coggin, Marion A Cole, John A Cooke, Ashley R Cooper, Jane V Craske, Jeremy C Dare, Stuart Davis, David Dunn-Wilson, Stuart Earl, David H Glasson, Knut Heim, Christine Jones (A), The Revd Margaret P Jones, The Revd Dr Wendy Kilworth-Mason, Philip Luscombe, G Howard Mellor,  Hayford Ofori-Attah, Patricia S Olivent-Hayes, Jonathan H Pye, Stephen J Robinson, Calvin T Samuel, Stephen P Santry, Roger L Walton, Linda Williams, Michael P Wilson; Deacons Maggie Blake, Myrtle Poxon, Rowland Wilkinson; Mrs Shirley Blinston, Mrs Rosemary Harrison, Mrs  Rosalind (Lynda) Innes, Mrs Judy Jarvis,  Mrs Saro Jesudason, Mrs Susan Jones, Mrs Annah Mwadiwa, Miss Jean Rutherford, Dr Esther Shreeve, Mrs Anthea Turner, Mrs Dilys Wood, Miss Kathleen Wood,  Mr Terry Ayres, Mr David Clitheroe, Mr Alan Eccles, Mr Peter Hawksley, Mr Rajan Jesudason, Mr R Lamisere, Mr Ian Mason, Mr Henry Mulenga, Mr Peter Relf, Mr Colin Ride, Mr Bryan Richens, Mr Eric Watchman, Mr Christopher Wood. 

61/5.
The Conference appoints the Diaconal Candidates Selection Committee:


Mrs Jane Armstrong, Deacon Gwynn Bamford, Deacon Sarah Bruce, Deacon Andrew Carter, Deacon Chris Daniels, The Revd Keith Davies (Chair), The Revd David Ellis, The Revd Sheila Foreman, Deacon Jackie Fowler, Ms Wendy Gould, Mrs Audrey Hensman, The Revd Andrew Horsfall, Mr Kenneth Jackson, Deacon Sue Jackson (Warden), The Revd Christopher Jones, The Revd Dr Wendy Kilworth-Mason, Mrs Ann Leck, Deacon Karen McBride, Ms Heather McCartney, Deacon Christine Milne, Deacon Joy Newbold, Deacon Andrew Packer, Deacon Donald Pritchard, Dr Anthony Reddie, Mrs Joy Scholes, Deacon Janet Stafford, Deacon Janet Thomas, Dr Janet Wigley, Deacon Rowland Wilkinson

61/6.
The Conference appoints oversight tutors in accordance with Standing Order 321(5)(b): 


(Where more than one oversight tutor is appointed for the same institution one shall be identified as having oversight responsibility.  In the following list, that person is identified by an asterisk. The description ‘Tutor’ in brackets after a person’s name means that they already have some kind of tutorial role or appointment within the institution. It does not refer to their designation as an oversight tutor.)

The Queen’s Foundation

*The Revd Dr Anthony McClelland (Tutor)

The Revd Dr Knut Heim (Tutor)

Wesley House

*The Revd Dr Philip Luscombe (Principal)

The Revd Dr Jane Leach (Tutor)

The Revd Dr Stephen Plant (Tutor)

Hartley Victoria College

*The Revd Dr John Harrod (Principal)

The Revd Jane Craske (Tutor)

The Revd Andrew Pratt (Tutor)

Wesley College

*The Revd Dr Jonathan Pye (Principal)

The Revd Dr Sandra Williams (Tutor)

Wesley Study Centre

*The Revd Dr Roger Walton (Principal)

The Revd Andrew Lunn (Tutor)

Dr Jocelyn Bryan

Urban Theology Unit

*The Revd Christine Jones (A) (Acting Principal)

Carlisle and Blackburn Diocesan Training Institute

The Revd David Edmondson (Minister in the South-West Cumbria Circuit)

Cliff College

*The Revd Dr Martyn Atkins (Principal)

East Anglia Ministerial Training Course

Dr Esther Shreeve (Vice-Principal and Tutor)

East Midlands Ministry Training Course

The Revd Dr Geoffrey Harris (Tutor)

The Guy Chester Centre

The Revd Mark Wakelin (Director)

Northern Ordination Course

The Revd Dr Kenneth Carveley (Tutor)

North Thames Ministerial Training Course

The Revd Dr Marion Cole (Minister in the Enfield Circuit)

Wesley Centre, Oxford

The Revd Dr Robert Bates (Chaplain, Westminster Institute)

St Michael’s College

The Revd Dr Michael Wilson (Tutor)

The Scotland District

C/o Formation in Ministry Office

South East Institute for Theological Education

The Revd Dr Angela Shier-Jones (Tutor)

South West Ministerial Training Course

The Revd David Rice (Tutor)

Southern Theological Education Training Scheme

*The Revd Judith Rossall (Tutor)

The Revd Philip Richter (Tutor)

West of England Ministerial Training Course

C/o Formation in Ministry Office

York Institute for Community Theology

The Revd Richard Andrew (Director)

Deacon Susan Culver (Tutor)

61/7.
The Conference appoints the Faith and Order Committee:


The Secretary of the Conference: The Revd David G Deeks


A Co-ordinating Secretary: The Revd Jonathan Kerry


The Secretary of the Committee: Dr Clive Marsh


Up to thirty-two other members (currently twenty-nine): Deacons Sue Culver and Steven Hill; Revds Dr Adrian Burdon, Dr Kenneth Carveley, Dr Richard N. Clutterbuck (Chair), Dr John Emmett, Ruth Gee, Dr. Geoffrey Harris, Peter Hatton, Dr Knut Heim, Dr Jonathan Hustler, Dr Peter Phillips, Calvin Samuel, Dr Angela Shier-Jones, Nicholas Sissons, John Swarbrick, Joanna L. Thornton, Alison Tomlin, Dr Roberta Topham, Michael J. Townsend, Dr Martin Wellings, and Prof Frances Young; Dr. Jocelyn Bryan, Dr David Clough, Sue Dunstan, Prof Judith Lieu, Dr Judith May-Parker, Dr Anthony Reddie, Hyacinth Sweeney-Dixon and David Walton.

61/8.
The Conference appoints the Stationing Committee:


Lay Chair: Mr Peter Syson


The Secretary of the Conference: The Revd David G Deeks


District Chairmen and Lay Stationing Representatives:


The Revds R Graham Carter, Peter F Curry, David Halstead, A Ward Jones, Margaret P Jones, Dr Wendy Kilworth-Mason, David W Perry, Stephen J Poxon, Peter G Sulston, M John Swarbrick, Alison Tomlin; Deacon Susan Jackson; Mrs Janet Baker, Mr Harvey Allen, Mr Leslie Barber, Ms Ruby Beech, Mrs Margaret Havers, Miss Betty Jagger, Mr Howel Jones, Dr Malcolm Stevenson, Mr Brian Thornton, Mr David Tilley

61/9.
The Conference appoints the officers of the Methodist Missionary Society: 

Secretary:
The Revd Stephen J Poxon


Treasurer:
Mr Brian Mansfield

61/10.
The Conference appoints representatives to ecumenical bodies as follows:

(a)
The Representatives’ Meeting of Churches Together in Britain and Ireland:


The Revd David G Deeks, Peter G Sulston

(b)
The Enabling Group and the Free Churches Group of Churches Together in England:


The Revd James A Booth, Dr Chris Sissons


(c)
ACTS Forum (Action of Churches Together in Scotland):


The Revd James W Jones (Vice-Convener), Mrs Beryl Cowling, Dr Bill Reid

(d)
Cytun Council (Churches Together in Wales): 


The Revd Philip Barnett, The Revd Barbara Bircumshaw, The Revd Gareth J Powell

(e)
Group for Local Unity of Churches Together in England: 


Deacon Jane Middleton, Dr Chris Sissons


(f)
Methodist/United Reformed Church Liaison Committee: 


The Revds Sue Keegan von Allmen, F John Carne, Malcolm Sellers, Peter G Sulston, Terry Young; Deacon Jane Middleton; Dr Chris Sissons, Mr Peter Young; a representative of the Property Committee


(g)
The Churches’ Main Committee: 


The Revd David Gamble, Ms Ruby Beech, Mr Neville Johnson, Mr G Alan Pimlott


(i)
Roman Catholic/Methodist Committee: 


The Revds Dr Gerald Bostock, David M Chapman (convener), Dr Richard G  Jones (Chair), David R Butler, Dr David W Perry, Gareth J Powell, Peter G Sulston, Mr Edward Ball, Mr David Carter, Professor Judith Lieu, Mrs Gillian Walsh, vacancy


(j)
Methodist Representative to the General Synod of the Church of England


Mr Dudley Coates


(k)
Methodist Representative to the United Reformed Church General Assembly


The Revd Martyn Skinner

61/11.
The Conference appoints the Directors of Westminster College Oxford Trust Limited:


The Revd Philip Beuzeval; Mrs Susan Barratt, Ms Anthea Cox (ex officio)

61/12.
The Conference appoints the following Managing Trustees of the Conference Property at Central Hall Westminster:


The Revd R Martin Broadbent (Chairman of the Managing Trustees and Convenor), The Revd M John Swarbrick (Chairman, London South-West District - ex officio), The Revd Martin H Turner (Superintendent, London Mission (Westminster) - ex officio), The Revd Dr Stuart Jordan (Connexional Team, London Affairs - ex officio), *Mr Jacob Baiden, The Revd Stuart Bell, ¥Mr Michael Brignall, *Mrs Joan Broadhurst, The Revd Dr Stuart Burgess, Mr David Chelmick, ¥Mr Alan Clarke, Mr Dudley Coates, Mr Ian Hulme, Ms Sarah Middleton, Mr Alan Poole, ¥Mr Michael Richardson, Judge Peter R Rogers, Mr Neville Walton, *The Revd Dr Malcolm White, Miss Sarah Willison, ¥Miss Christine M Wykes, Mr Henry Yentumi
*Indicates the people nominated by the London Mission (Westminster) Circuit Meeting

¥Indicates Trustees who have served for 6 years or more

On the nomination of the Trustees and with the concurrence of the Chair of the London South-West District, the Conference appoints The Revd R Martin Broadbent to be the Chair of the Trustees for the next connexional year. 

61/13.
The Conference appoints the following trustees of John Wesley’s Chapel (the New Room), Bristol:


(i)
The President and the Vice-President of the Conference

(ii)
The Chair of the Bristol District: The Revd A Ward Jones

(iii)
The Principal of Wesley College: The Revd Dr Jonathan H Pye

(iv)
The Warden of the New Room: The Revd Frank Topping (convener) 


(v)
The Secretary of the World Methodist Historical Society (British Section): The Revd Dr Martin Wellings

(vi)
The Revds Richard E G Barrett, D Claude Hearle, Kenneth E Street, David G Weeks (Deputy Warden), Ms Jane Allin, Mr T David Bainbridge, Mr David Baker, Mrs Joyce E Brown, Mrs Jennifer M Carpenter, Mr Philip L Carter, Dr James Gibbs, Mrs Constance M Gould, Mr Martin R Hunt, Mrs June E Lunn, Mrs Rachel Newton, Mr Richard G Street, Dr John A Vickers, Mr Pat W Welch
61/14.
The Conference appoints the Aldersgate Memorial Committee as follows:


(i)
The ex-officio members as detailed in Standing Order 201; 


(ii)
One Co-ordinating Secretary: The Revd David Gamble; and the Property Secretary: Mr Alan Pimlott; 


(iii)
Two team members responsible for London affairs: The Revd Dr Stuart Jordan and Mr Chris Linford (convener); 


(iv)
the Superintendent of the London, City Road (Leysian Mission/Wesley’s Chapel) Circuit: The Revd Dr Leslie J Griffiths; 


(v) 
[deleted] 


(vi)
the Chairs of the London Districts: The Revds Ermal B Kirby, Harvey S Richardson, Anne E Brown and M John Swarbrick; 


(vii)
the secretary and treasurer of the managing trustees of the Aldersgate Memorial: Miss Alison J Gowman. 

61/15.
The Conference appoints Mr Ron Kirk and Mr John Whitehead as its representatives to the General Committee of the Local Preachers Mutual Aid Association.
61/16.
The Conference appoints the Resourcing Mission Grants Committee:


i)
Ex officio members as specified in Standing Order 201

ii)
three Chairs of District: The Revds F John Carne, William R Morrey, Stephen J Poxon


iii)
three Circuit Ministers: The Revds Madeleine E Andrews, David H Howarth, vacancy


iv)
a member of the Diaconal Order serving in a circuit appointment to be nominated by the Diaconal Order: Deacon Peter Ogle


v)
Five lay persons: Mrs June Anderson, Mr John A Bell, Mr J Allan Dyer, Mr Brian Collis, Mrs Shirley Crook


vi)
one representative of the Methodist Council: Mr Ronald Calver


vii)
five members of the Connexional Team nominated by the Methodist Council to represent concerns for Church Life, Church and Society, work in London: The Revds Stuart Jordan, Graham Horsley; Mr Alan Pimlott, Dr Chris Sissons, Mr Mike Seaton
61/17.
On the nomination of the Association, the Conference appoints the officers of the Local Preachers Mutual Aid Association:


President-Elect:
[See Order Paper.]


Senior Honorary Secretary:
[See Order Paper.]

Honorary Secretary:
[See Order Paper.]

Honorary Secretary (Homes):
[See Order Paper.]

Honorary Treasurer:
[See Order Paper.]
61/18.
The Conference appoints the Audit Committee:


Mr Iain Farquhar, Mr Robert Gillingwater, Mr Norman Mann (Chair), Mr Malcolm Pearson. In attendance: Mr Nick Addo, Ms Ruby Beech, Mr Ronald Calver
61/19.
The Conference appoints the Methodist Council of 2005:


(i)
The ex officio members specified in Standing Order 201, and: 


(ii)
the Connexional Treasurer: Mr Ron Calver

(iii)
six District Chairs: The Revd Harvey S Richardson, The Revd William R Morrey, The Revd David Coote, The Revd Graham Thompson, The Revd Michael J Townsend, The Revd J W Wesley Blakey

(iv)
ten ministers or deacons: The Revd Peter J Cornick, The Revd Christine Gillespie, The Revd Christopher Humble, The Revd Roger A Jones, The Revd Loraine N Mellor, The Revd Jeffrey C Moles, The Revd Stephen G Normanton, The Revd Geoffrey C Reid, The Revd Carolyn Seaton, The Revd Paul H Wilson

(v)
seventeen lay persons: Mr David Andrews, Mrs Christine Bellamy, Miss Margaret Best, Mr Russell Buley, Mrs Jennifer Easson, Miss Margaret Faulkner, Mr Ronald Hughes, Mrs Rosalind Innes, Mr Ken Jackson, Dr Ian Lovecy, Miss Gail Nichol, Mrs Alethea Siow, Dr Malcolm Stevenson, Mr Kenvyn Wales, Mrs R Watt, Mr Barry Wilford, Mrs Thelma Wilson

(vi)
Co-ordinating Secretaries: The Revds David Gamble, Kenneth G Howcroft, Jonathan W Kerry, Peter G Sulston, Ms Ruby Beech, Ms Anthea Cox

(vii)
the Secretary for Racial Justice: Mr Naboth Muchopa

(viii)
the Property Secretary: Mr G Alan Pimlott

(ix)
the secretary and the treasurer of the Methodist Missionary Society: The Revd Stephen J Poxon and Mr Brian Mansfield

(x)
two representatives appointed by the Irish Conference: 


(xi)
the voting members of the Strategy and Resources Committee appointed under Resolution 61/1 above

(xii)
a representative of the Methodist Diaconal Order: Deacon Jacqueline Fowler

(xiii)
four representatives nominated by the Methodist Youth Conference: Mr John Cooper, Mr Steven Cooper, Mr Peter Davis, Ms Rachel Howcroft

(xiv)
two representatives nominated by the Committee for Racial Justice: Mrs Nwabueze Nwokolo, The Revd Paul Nzacahayo
61/20.
The Conference directs that in accordance with Standing Order 210(2) the Districts shall be represented on the Methodist Council of 2006 as follows:


By the Chair: 


London North-East, South Wales, East Anglia, Leeds, Nottingham and Derby, York and Hull


By a minister or deacon:


Bristol, Lincoln and Grimsby, Liverpool, Manchester and Stockport, Newcastle upon Tyne, Plymouth and Exeter, Sheffield, West Yorkshire, Wolverhampton and Shrewsbury, North Wales


By a lay person:


London North-West, London South-West, London South-East District, Birmingham, Bolton and Rochdale, Cumbria, Channel Islands, Chester and Stoke-on-Trent, Cornwall, Darlington, Isle of Man, North Lancashire, Oxford and Leicester, Southampton, Cymru, Scotland, Shetland

61/21.
The Conference appoints the following to accompany the President and the Vice-President as its representatives to the Irish Conference: Mrs Joan Bell, The Revd Dr Barbara C Glasson, The Revd A Ward Jones, Mrs Christine Stuckey

61/22.
The Conference appoints the following officers of the 2006 Conference:


Representative Session


Record Secretary:
Mr David S Walton


Assistant Record Secretary:
Mrs Susan Howdle


Journal Secretary:
Mrs Susan Howdle


Convener of the Memorials Committee:
Ms Katherine Fox


Convener of the Scrutineers Committee:
The Revd Alfred H Williams


Ministerial Session


Record Secretary:
The Revd Jennifer M Dyer


Assistant Record Secretary:
The Revd Neil Stubbens


Convener of the Memorials Committee:
The Revd Jennifer M Dyer


Convener of the Scrutineers Committee:
The Revd Alfred H Williams


Diaconal Session


Record Secretary:
Deacon Margaret Cox


Assistant Record Secretary:
The Revd Jennifer M Dyer

Details of New Nominations (underlined above):

	Allen, Mr Harvey
	Member of the Diaconal Stationing Sub-Committee; Local Preacher; member of the Methodist Council 2002-05; District Lay Stationing Representative 1990-2004.

	Bell, Mrs Joan
	A wholly representative lay person, member of Circuit Meeting and District Synod; Conference representative 

	Best, Miss Margaret
	Nominated by the Darlington District

	Bircumshaw, The Revd Barbara
	Chair of the North Wales District.

	Booth, Mr David
	Previously a chair of the Connexional Discipline, Pastoral and Appeal Committees

	Bostock, Dr Gerald
	Nominated by the Methodist Synod in Scotland.

	Chelmick, Mr David
	FRICS Comp. CIBSE, FMEWI.  Formerly a director of MDA Group.  Chartered Quantity Surveyor and Managing Director DCMS.  Worked UK, Europe, Hong Kong.

	Clough, Dr David
	Tutor in ethics and systemaatic theology at Cranmer Hall, Durham, a Local Preacher and member of JACEI.  Particular background in tackling social and political questions in theological perspective.

	Cooper, Mr John
	Politics student.  Secretary, Methodist Youth Executive.  Engages intelligently and energetically with social and Church issues.

	Culver, Deacon Susan 
	Director of Residential and Vocational Learning at the York Institute for Community Theology.  Previously involved in community development work in Bradford.  Brings urban church experience and insights into the challenges of working in a multi-faith setting.

	Davies, The Revd Keith
	A Chair of District, an ex tutor at Hartley Victoria College, Chair of Ministerial Candidates and Probationers Oversight Committee with much experience of formation, candidating and selection.

	Gaitskell, Mr Robert
	Local Preacher in the London New River Circuit, practising QC.

	Gee, The Revd Ruth
	Presbyter in the Halifax Circuit.  Secretary of the West Yorkshire District.  Taught RE for seventeen years.  Was a District Ecumenical Officer for four years.  Brings experience of the Church’s interaction with education and other religious traditions.

	Glasson, Dr Barbara C
	Superintendent Minister of Liverpool (City Centre Ministry), with links to Methodist communities in Ireland, and most willing to develop those relationships.


	Heim, The Revd Dr Knut
	Tutor in Biblical Studies at the Queen’s Foundation, Birmingham.  A presbyter since 1999, he brings recent experience as a circuit minister plus expertise in Old Testament studies.

	Howdle, Professor Peter
	Former Vice-President of the Conference.

	Hulme, Mr Ian
	DIC, Dipl Cons AA, CENG, MIStructE, IHBC (conservation Accredited Engineer).  Worked for English Heritage 22 years.  For past seven years has been a Conservation Engineering Consultant.  Published papers on Conservation Engineering and teaches postgraduates and professionals.

	Jones, The Revd A Ward
	Chair of the Bristol District; interested in: local church growth and church reviews; new approaches to worship and practical ecumenism.

	Kirk, Mr Ron
	Chair of the Connexional Local Preachers’ Committee.

	May-Parker, Dr Judith
	An educationalist and a Local Preacher.  Brings wide experience of education and the World Church.

	Morrey, The Revd William R 
	Chair of the South Wales District, President of the Conference 2004-05.

	Nwokolo, Mrs Nwabueze 
	Solicitor and family mediator.  Married with children.  Hobbies include humanity, reading, homemaking and the arts.

	Nzacahayo, The Revd Paul
	Studied theology and business administration at Edinburgh University.  Work experience in circuit ministry and World Church.

	Phillips, The Revd Dr Peter
	Tutor in New Testament at Cliff College, where he has taught for ten years.  A presbyter since 1991, he brings expertise in New Testament studies.

	Poole, Mr Alan
	ACIS, FIAC, B.Com(Hons), MBA International Management and Finance experience.

	Powell, The Revd Gareth J
	Minister in the South Wales District; Higher Education Chaplain.

	Poxon, Deacon Myrtle
	Vice-President of the Conference 2004-05.

	Poxon, The Revd Stephen J
	District Chair, North Lancashire.  Chair of Stationing Action Group.

	Reid, Dr Bill
	Connexional Liaison Officer, Scotland.

	Samuel, The Revd Calvin
	Presbyter in the London Mission (Wandle Valley) Circuit. Previously worked in banking. Currently undertaking a PhD on a New Testament topic.  Brings a combination of church/world experience, circuit ministry and growing expertise in New Testament study.

	Seaton, Mr Mike
	MAYC Secretary in the Connexional Team.

	Sellers, The Revd Malcolm
	Area President (i.e. Superintendent Minister), South East Northumberland United Area.

	Smith, The Revd Colin A
	Superintendent Minister of the Barnet Circuit, former practising solicitor.

	Stuckey, Mrs Christine
	Part-time District Nurse; Local Preacher and Circuit Local Preachers’ Secretary; interested in learning more about Methodism in Ireland.

	Young, Mr Peter
	A Circuit Treasurer in the Leeds District; member in a Methodist/United Reformed Church local ecumenical partnership.

	Young, The Revd Terry
	District Ecumenical Officer, North Lancashire District.


594
595

