65. Appointments

65.
Appointments

65/1.
The Conference appoints the Strategy and Resources Committee of the Council:

(i)
Mr Kenvyn Wales (Chair), The Revd Gareth L Hill, Mr John Bell, Mr Dudley Coates, Mrs Susan Millman, Mr Andrew Moore, Ms Helen Woodall, a vacancy;

(ii)
Mr Ronald Calver (Connexional Treasurer);

(iii)
Mr Kenneth Jackson (Chair of the Stationing Committee);

(iv)
The Revd John Carne (Chair of the Resourcing Mission Grants Committee);

(v)
(Treasurer, Methodist Missionary Society);

(vi)
The Revd James A Booth (District Chair);

(vii)
The Revds David G Deeks, David Gamble, Kenneth G Howcroft, Jonathan W Kerry, Peter G Sulston, Ms Anthea Cox (non-voting).

65/2.
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, David Cooper, Howard Curnow, Albert Gayle, 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, Mrs Christine Bellamy, Ms Margretta Bowstead, Mrs Teresa Broadbent, Miss Sarah Cave, Mrs Sue Chastney, Mr David Dalziel, Miss Averil George, Ms Evelyn de Graft, Mr Jack Healey, Prof Peter Howdle, Mrs Judy Jarvis, Dr Susan M Jones, Mr Brian King, Mr David T A Kitley, Mrs Amanda Main, Dr Judith May-Parker, Miss Marion Mear, Mr Leon A Murray, Mrs Sonia J O’Connor, Mr Malcolm Pearson, Miss Rosemary K Pritchard, Mr Noel Rajaratnam, Mr Gordon H Roberts, Miss Jean Rutherford, Dr Malcolm Stevenson, Mr Michael Tolson, Mr Sam Walker, Mr David S Walton, Mrs Rosemary Wass, Mr Alan R P Weeks, Mr Ivan Weekes, Mrs Ruth M Wilton, Ms Helen Woodall, Mr Rob Wylie, with the Secretary of the Conference as convener

65/3.
The Conference appoints the panel for Connexional Discipline, Pastoral and Appeal Committees:

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

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

Conveners:

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

Appeal: The Revd Philip McR Beuzeval

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, R Graham Carter, Geoffrey L Clark, David Clowes, John A Cooke, K Hilary Cooke, Geoff R Cornell, 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, Andrew J Howorth, Christine Jones (B), James W Jones, Ermal Kirby, John S Lampard, Christina Le Moignan, Dorothy F Lloyd Williams, Julie A Lunn, Paul Martin, 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, Thomas J Stuckey, John B Taylor, G Jeff Thomas, Alison Tomlin, Michael J Townsend, Martin H Turner, John J Vincent, C Norman R Wallwork, Peter Whittaker, Julia M Wiktorska.

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

Mrs Jane Allison, Mr Donald B Appleyard, Mr John A Bell, 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

65/4.

The Conference appoints the Ministerial Candidates Selection Committee:

The Revds Richard M Andrew, John N Bates, Alan R Boyd, Helen Cameron, Stephen J Charman, John A Cooke, Jane V Craske, Jeremy C Dare, Stuart Davis, Louise Dawson, David Dunn-Wilson, Stuart Earl, David East, Christine Gilllespie, David Hewlett, Diane Hicks, Hilary Howarth, Christine Jones (A), Margaret P Jones, Wendy Kilworth-Mason, Donghwan Kim, Philip Lockett, Julie Lunn, Philip Luscombe, Robert Manning, G Howard Mellor, Ian Morris, Malcolm Peacock, Donald Pickard, Jonathan H Pye, Stephen J Robinson, Calvin T Samuel, Roger L Walton, Stephen Watts, Rose Westwood, Susan Wigham, Linda Williams, Michael P Wilson; Deacons Maggie Blake, Sarah Bruce, Rowland Wilkinson; Mrs Pat Bates, Mrs Rosemary Harrison, Mrs Elizabeth Holmes, Mrs Rosalind (Lynda) Innes, Mrs Judy Jarvis, Mrs Saro Jesudason, Mrs Patsy Lindo, Mrs Kathleen Loveridge, Mrs Sheila Scragg, Dr Esther Shreeve, Mrs Anthea Turner, Mrs Dilys Wood, Mr Terry Ayres, Mr Ray Battye, Mr David Clitheroe, Mr Alan Eccles, Mr Peter Hawksley, Mr Rene Lamisere, Mr Ian Mason, Mr Henry Mulenga, Mr Peter Relf, Mr Colin Ride, Mr Eric Watchman, Mr Christopher Wood.

65/5.
The Conference appoints the Diaconal Candidates Selection Committee:

Mrs Jane Armstrong, Deacon Gwynn Bamford, 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, 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, Mr Hugh McCreedy, 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

65/6.
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 Helen Cameron (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 Andrew Pratt (Tutor)

Wesley College

*The Revd Dr Jonathan Pye (Principal)

The Revd Sandra Williams (Tutor)

The Revd Dr Angela Shier-Jones (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) (Director)

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)

Eastern Region Ministry Course

Ms Cathy Michell

East Midlands Ministry Training Course

*The Revd Dr Geoffrey Harris (Tutor)

Dr Clive Marsh (Principal)

The Guy Chester Centre

The Revd Mark Wakelin (Director)

Northern Ordination Course

C/o Hartley Victoria College

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

Mr Luke Curran (Tutor)

The Scotland District

The Revd Eric T Potts (Tutor)

South East Institute for Theological Education

The Revd Mark Wakelin (Director, The Guy Chester Centre)

South West Ministerial Training Course

The Revd Stephen B Dawes (Tutor)

Southern Theological Education Training Scheme

*The Revd Dr 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)

65/7.
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: Revd Dr Peter Phillips

Up to thirty-two other members: Deacon Sue Culver; Revds Dr Paul Beetham, Alan Bolton, Dr Adrian Burdon, Dr Kenneth Carveley, Neil Cockling, Dr Jane Craske (Chair), Dr Keith Davies, Robert Dolman, Dr John Emmett, Ruth Gee, Dr Geoffrey Harris, Peter Hatton, Dr Knut Heim, Dr Jonathan Hustler, Gareth Powell, Martin Ramsden, Calvin Samuel, John Swarbrick, Alison Tomlin, Dr Roberta Topham, and Prof Frances Young; Dr Jocelyn Bryan, Dr David Clough, Sue Dunstan, Luke Curran, Dr Judith May-Parker, Hyacinth Sweeney-Dixon, David Walton, Anne Vautrey

65/8.
The Conference appoints the Stationing Committee:

Lay Chair

Mr J Kenneth Jackson (11)

Secretary of the Conference
The Revd David G Deeks

South-East

The Revd Anne E Brown (34)

Mrs Marion Mear (35)

South-West

The Revd F John Carne (24)

Mr Andrew Owen (7)

Wales/Midlands

The Revd John D Walker (11)

Mr David Tilley (2)

Yorkshire

The Revd Stephen J Burgess (29)

Mrs Kate Woolley (29)

East Midlands

The Revd Dr David W Perry (17)

Mr Peter Sercombe (23)

North-West

The Revd David King (6)

Mr Iain Henderson (18)

North/Scotland

The Revd Lionel E Osborn (20)

Mrs Eileen Cox (31)

Team member responsible for ministerial and diaconal selection and training

The Revd Dr Wendy Kilworth-Mason

Team member responsible for overseas personnel

The Revd Peter G Sulston

Team member responsible for the stationing of probationers

The Revd Margaret P Jones

Warden of the Methodist Diaconal Order

Deacon Sue Jackson

Lay member of the Diaconal Stationing Sub-Committee

Mrs Margaret Havers (26)

Chair of the Stationing Matching Group

Dr Malcolm Stevenson (29)

Chair of the Stationing Advisory Group

The Revd Alison Tomlin (23)

Convener of the Stationing Action Group

The Revd Stephen Poxon (21)

65/9.
The Conference appoints the officers of the Methodist Missionary Society:

Secretary:
The Revd Stephen J Poxon

Treasurer:
A vacancy
65/10.
The Conference appoints representatives to ecumenical bodies as follows:

(a)
The Annual General Meeting of Churches Together in Britain and Ireland:

The Revds David G Deeks, Peter G Sulston

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

The Revd Kenneth G Howcroft, Dr Chris Sissons

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

The Revd Lily P Twist, Mr David Easson

(d)
The Commission for Covenanted Churches in Wales:

The Revd Catherine Gale, The Revd Gareth J Powell, The Revd Dr Stephen Wigley

Cytun Trustees

The Revd Dr Stephen Wigley

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

The Revd Hilary Cooke, Dr Chris Sissons

(f)
Methodist/United Reformed Church Liaison Committee:

The Revds Sue Keegan von Allmen, F John Carne, The Revd Graham Kidman, Malcolm Sellers, Peter G Sulston, Terry Young; Dr Chris Sissons

(g)
The Churches’ Main Committee:

The Revd David Gamble, Mr Neville Johnson, Mr G Alan Pimlott

(i)
Roman Catholic/Methodist Committee:

The Revds Dr Gerald Bostock, David M Chapman (convener), Alison Geary, Dr Trevor Hoggard, Dr Richard G Jones (Co-Chair), Gareth J Powell, Peter G Sulston, Dr Martin Wellings; Mr Edward Ball, Mr David Carter, Professor Judith Lieu, Mrs Gillian Walsh

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

The Revd Jane V Craske

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

Deacon Jane Middleton

65/11.
The Conference appoints the Directors of Westminster College Oxford Trust Limited:

The Revds Professor Anthony R Bell, Philip Beuzeval, Professor Frances Young; Mrs Susan Barratt, Ms Anthea Cox (ex officio), Dr Cliff Marshall

65/12.
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 persons representing the London District: 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)
one of the co-Chairs of the London Districts: The Revd Dr Stuart Jordan;

(vii)
the secretary and treasurer of the managing trustees of the Aldersgate Memorial: Miss Alison J Gowman
65/13.
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 David G Weeks (convener)

(v)
One person nominated by the Archives and History Committee: The Revd Colin C Short

(vi)
Mrs Barbara R Hickling, Ms Jane Allin, Mr Gary Best, Mr T David Bainbridge, Mr David Baker, Mrs Joyce E Brown, Mrs Clare Campion-Smith, Mrs Jennifer M Carpenter, Mr Philip L Carter, Dr James Gibbs, Mrs Constance M Gould, Mr Martin R Hunt, Mrs Rachel Newton, Mr Richard G Street, Dr John A Vickers, The Revd C Norman R Wallwork
65/14.
The Conference appoints the lay persons nominated by the Synod to the General Committee of the Relief and Extension Fund for Methodism in Scotland and notes the membership of the Committee as otherwise provided for in Standing Order 476(1)(i), (ii) and (iii) as follows:

(i)
The Chair and Secretary of the Methodist Synod in Scotland and the ministerial secretaries responsible for home mission and property affairs (being the ex officio trustees of the fund);

The Revd Lily P Twist
Chair of the District

Mrs Janet Murray
Secretary of the Synod

Ministerial Secretary for Home Mission Affairs

The Revd Dr Michael J Hill
Ministerial Secretary for Property Affairs

(ii)
the other trustees and the secretary and treasurer of the fund and the lay secretaries responsible for home mission and property affairs;

Dr John Sawkins
Trustee

Mr E Wallace
Trustee

Mr David Upton
Treasurer and Secretary

Lay Secretary for Home Mission Affairs

Dr Alan Hayes
Lay Secretary for Property Affairs

(iii)
the Superintendent of each Circuit in the District (not otherwise appointed);

The Revd Ian Anderson

The Revd John A Butterfield

The Revd Derek Bibb

The Revd Andrew Byng

The Revd David Cooper

The Revd David M Firth

The Revd Peter Howson

The Revd Eric Potts

(iv)
lay persons nominated by the Synod and appointed by the Conference;

Mrs Jennifer Easson

Vacancy

65/15.
The Conference appoints the Audit Committee:

Mr Iain Farquhar, Mr Robert Gillingwater, Mr Norman Mann (Chair), Mr Malcolm Pearson, Ms Dzifa Tay. In attendance: Mr Nick Addo, Mr Ronald Calver
65/16.
The Conference appoints the Methodist Council of 2007:

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

The chair of the Council: The Revd William R Morrey

The Connexional Treasurer: Mr Ronald Calver

Four District Chairs: The Revd David Emison, The Revd A Ward Jones, The Revd Ermal Kirby, The Revd Elizabeth A Smith

Thirty-one District representatives: Ms Jane Allin, Mr David Andrews, The Revd Alan Ashton, The Revd Ian C Bell, Miss Margaret Best, Mr Russell Buley, Miss Kathleen Burrell, The Revd Robert B Creamer, Mrs Gill Dascombe, The Revd Rachel D Deigh, Mrs Jennifer Easson, Miss Margaret Faulkner, The Revd Andrew W Fyall, Miss Mandy Godridge, Mr Ronald Hughes, Mr David Hulse, The Revd Elizabeth J Hunter, Ms Rosalind Innes, Mrs Beverley Jones, The Revd Roger A Jones, The Revd David Leese, The Revd Loraine Mellor, The Revd David Perkins, Ms Ruth Pickles, The Revd Geoffrey C Reid, The Revd Eileen A Sanderson, The Revd Carolyn Seaton, The Revd Susan Sowden, Mrs Rosemary Watt, Mr Barry Wilford, The Revd Linda M Woollacott

Five Co-ordinating Secretaries: The Revds David Gamble, Kenneth G Howcroft, Jonathan W Kerry, Peter G Sulston; Ms Anthea Cox

The Chair and two members of the SRC: Mr Kenvyn Wales, The Revd Gareth Hill, Ms Helen Woodall

A representative of the Methodist Diaconal Order: Deacon Sarah Bruce

Two representatives of the Youth Conference: Mr John Cooper, Mr Gary Hopkins

Two representatives of the Committee for Racial Justice: Mrs Nwabueze Nwokolo, The Revd Paul Nzacahayo

Up to four Conference-appointed persons

65/17.
The Conference directs that in accordance with Standing Order 210(2)(a) the Districts shall be represented on the Methodist Council of 2008 as follows:

By a minister or deacon:

Cymru, Birmingham, Bristol, Cumbria, Chester and Stoke, Isle of Man, Lincoln and Grimsby, Liverpool, Newcastle upon Tyne, North Lancashire, Sheffield, West Yorkshire, York and Hull, Scotland, London

By a lay person:

Wales, Bolton and Rochdale, Channel Islands, Cornwall, Darlington, East Anglia, Leeds, Manchester and Stockport, Nottingham and Derby, Northampton, Plymouth and Exeter, Southampton, Wolverhampton and Shrewsbury, Shetland, Bedfordshire Essex Hertfordshire, South East

65/18.
The Conference appoints the following to accompany the President and the Vice-President as its representatives to the Irish Conference:

The Revd Jennifer-Ann Sweet, The Revd Stuart A Innalls
65/19.
The Conference appoints the following officers of the 2008 Conference:

Representative Session

Record Secretary:
The Revd Neil A Stubbens

Assistant Record Secretary:
The Revd Jennifer M Dyer

Journal Secretary:
The Revd Jennifer M Dyer

Convener of the Memorials Committee:
Ms Katherine Fox

Ministerial Session

Record Secretary:
The Revd Jennifer M Dyer

Assistant Record Secretary:
The Revd Neil A Stubbens

Convener of the Memorials Committee:
The Revd Neil A Stubbens

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

65/20.
The Conference appoints the trustees of Epworth Old Rectory as follows:

a. Existing Trustees:

The Revd Brian Hoare (Chair), Mr John Adams, The Revd Brian Bailey, Mr Roger Kuhnel, The Revd David Leese, The Revd Dr Herbert McGonigle, Mr Kevin Mooney, The Revd Dr David Perry, Mr William Platts, The Revd Dr Angela Shier-Jones, Dr Malcolm Stevenson (Secretary)

b. New Trustees:

Mrs Jennifer Carpenter, Mr Cliff Lewer, Mr Keith Rothery (Treasurer)

c. World Methodist Council (WMC) Trustees:

The Revd Dr John Barrett, The Revd George Freeman
Details of New Nominations (underlined above):

	Jane Allin
	Brings experience of various Circuit/District committees and offices. Solicitor

	Paul Beetham
	Superintendent of the Widnes Circuit and is to convene the Doctrine and Theology Resource Group of the Faith and Order Committee

	Ian C Bell
	Nominated to the Methodist Council by the Newcastle-upon-Tyne District

	Gary Best
	Headmaster of Kingswood School, Bath. A historian, he is the author of a recent biography of Charles Wesley. He will be retiring as head of Kingswood in the summer of 2008, but will continue to live in Bath.

	Alan Bolton
	Superintendent of the Hyde and Denton Circuit and the convener of Interface

	Helen Cameron
	Currently a minister in the Birmingham (Elmdon) Circuit. MPhil in Pastoral Theology which she has previously taught at Queen’s. District Probationers’ Secretary

	Clare Campion-Smith
	A Local Preacher in training in the Bristol West Circuit and represents Henleaze ward on Bristol City Council.

	Jennifer Carpenter
	Former Vice-President of the Conference with a particular interest in heritage. A member also of the New Room Trustees and of the Churches Tourism Association

	R Graham Carter
	Currently the Chair of the Darlington District and served as President of Conference 2006-7

	Neil Cockling
	Superintendent of the Ryton and Prudhoe Circuit and is to convene the Missiology and Evangelism Resource Group of the Faith and Order Committee

	Hilary Cooke
	An ecumenical enthusiast, served in LEP’s involving Methodist/Anglican/URC. Served for many years as a District Ecumenical Officer, involved in the formal Anglican Methodist conversations and the informal Anglican/Methodist/URC conversations.

	Jane V Craske
	Currently tutor at Hartley Victoria College and, subject to Conference, will become superintendent minister of Leeds (North-East) Circuit from September. She is also Chair of the Faith and Order Committee

	Luke Curran
	Tutor at St Michael’s College, Llandaff and is to convene the Theological Education and Communication Resource Group of the Faith and Order Committee

	Gill Dascombe
	Nominated to the Methodist Council by the Manchester and Stockport District

	David Easson
	Nominated by the Scotland District

	George Freeman
	Nominated by the World Methodist Council

	Catherine Gale
	Revd Catherine Gale was born in Wales and becomes the Superintendent of Cwmbran Circuit having served in the Caribbean Conference. She brings wide ecumenical and teaching experience.

	Alison Geary
	Minister of shared Methodist-Roman Catholic Church in Nelson

	Mandy Godridge
	Circuit Steward; past Church Steward; Civil Servant with relevant experience in strategic planning

	Barbara R Hickling
	Hon. Sec. of the New Room Management Committee since 1996 and a Steward since 1989. Member of Westbury-on-Trym Methodist Church. Specialist in the teaching of autistic children, former Governor of Southlands College.

	Gareth Hill
	Nominated to the Methodist Council by the Strategy and Resources Committee

	Trevor Hoggard
	Minister of English-speaking Methodist Church in Rome

	Gary Hopkins
	Nominated to the Methodist Council by the Youth Conference

	David Hulse
	Served in various significant capacities, including District Treasurer. Highly respected and a strategic officer with a significant knowledge of Methodism.

	Stuart A Innalls
	Nominated by the President and Vice-President

	Graham Kidman
	Ecumenical Officer for the northern area of the West Yorkshire District, has pastoral charge of Methodist/URC LEP and two smaller village Methodist churches which are developing links with the local Anglican church. Previously minister of a Baptist/Methodist/URC LEP in the Leeds (West) Circuit.

	David Leese
	Nominated to the Methodist Council by the Lincoln and Grimsby District

	Cliff Lewer
	Retired director of British Polythene Industries and a management accountant with wide property experience at circuit level

	Clive Marsh
	Principal of EMMTC from 1 September 2007

	Hugh McCreedy
	Recruitment consultant and HR specialist

	Cathy Michell
	Local Preacher, teacher, multi-faith chaplain to a college of further education

	Jane Middleton
	Experienced as a District Ecumenical Officer, as convener of the Committee for Local Ecumenical Development, and a member of the Methodist/URC Liaison Committee

	Andrew Owen
	Lay Stationing Representative, Bristol District

	David Perkins
	22 years of ministry served in rural/small towns. Key ministry areas: natural church development, property and quest for quality

	Ruth Pickles
	Nominated to the Methodist Council by the Chester and Stoke-on-Trent District

	Gareth J Powell
	Chaplain at Cardiff University with research interests in Methodist Polity

	Keith Rothery
	Former LPMA treasurer and a self-employed accountant with a keen interest in Methodist history

	Eileen A Sanderson
	Circuit Minister, Sheffield (North) Circuit

	Peter Sercombe
	Lay Stationing Representative, Northampton District

	Elizabeth A Smith
	Nominated to the Methodist Council by the Chairs’ Meeting

	Susan Sowden
	Nominated to the Methodist Council by the York and Hull District

	Jennifer-Ann Sweet
	Nominated by the President and Vice-President

	Lily P Twist
	Chair-Designate of the Scotland District

	C Norman R Wallwork
	Minister in Stroud and Dursley Circuit; liturgist and ecumenist.

	David G Weeks
	Supernumerary Minister in Bristol Frome Valley Circuit, Trustee and Steward of New Room, served as Acting Warden during much of 2006

	Stephen Wigley
	Served in Wales for 18 years. He has a wide range of ecumenical experience and has been designated one of the Co-Chairs for the new Wales Synod from September 2007

	Helen Woodall
	Nominated to the Methodist Council by the Strategy and Resources Committee

	Kate Woolley
	Lay Stationing Representative, York and Hull District

564
563

