MC/12/87
METHODIST COUNCIL APPOINTMENTS, OCTOBER 2012
(Underlined names indicate new committee members. Reasoned statements as received are set out at the end of the committee listings.)

Where the committee is shown in italics, this indicates that we have not been able to update the committee lists as yet – where further updates are received, these will be tabled at the Council meeting.

PART I: COMMITTEES APPOINTED BY THE COUNCIL FOR 2012-13
(1)
Connexional Allowances Committee (SO 212(4)):

The Revds Anne Brown, Paul Critchley and Stuart Gunson, Deacon Ian Murray, Mr John Bell (Chair), Mrs Carole Booth, Mr Brian Oakley, Dr Roy Swanston.

(The same persons also act as the committee for each of the following: Fund for the Support of Presbyters and Deacons, Methodist Medical Benevolent Fund, Trinity Hall Trust, Methodist Ministers’ Children’s Relief Association)

(2)
Medical Committee (SO 212(5))

The Revd Dr Brenda Mosedale (Chair), The Revd William Anderson, Dr Sarah Ashley, Ms Sarah Cave, Deacon Susan Culver, Dr Andrew Doddrell, Dr Ajay George, Dr Ruth Girvan, Dr Carole Jackson, Dr Diana Newson, The Revd Richard Teal, Dr Ninian Thomson, Dr Clive Timehin, Dr Richard Vautrey, Dr E Janet Wigley.

In attendance: Karen L’Esperance (Advisor), Mr Tony Tidey (Convener)

(3)
Presbyteral and Diaconal Reinstatements Panel (SO 761(4))

The Council is asked to appoint the members of the Candidates’ Selection Committees (which were appointed by the Conference) to act as the Reinstatements Panel under Standing Order 761(4).
(4)
Presbyteral Candidates and Probationers Oversight Committee (SO 321)

Representatives of oversight committees of theological colleges and other training institutions: The Revd Trevor Dixon, Dr Brian Delf

Representatives of district Candidates Committees and district Probationers Committees: The Revds Peter Powers, Caroline Weaver, Dr Andrew Wood

District Chair: The Revd Dr Andrew Wood

Persons who are not presbyters: Mrs Jane Farley, Mr David Ingham, Mrs Pearl Quartey

Connexional Team members: Mr Siôn Rhys Evans, The Revd Dr Sheryl M Anderson

One representative of Synod Cymru (when business requires it): tbc

Further deacons where necessary: Deacon Margaret Cox, Deacon Sue Culver

Further names to follow.

(5)
Stationing Advisory Committee (SO 323)

The Revds Vernon Marsh (Chair), Julie Bradshaw, Ian Pruden, Ian Yates;

Mrs Alyson Ellis, Mr Ken Jackson, Dr Tom Jones, Mrs Ann Leck, Deacon Karen McBride,
Mr Andrew Owen, Mr Archie Rowe, Mr David Tilley

(6)
Diaconal Candidates and Probationers Oversight Committee (SO 326)

The Revds William H Anderson, Jennifer Impey, Donald A Pickard, Deacons Eunice Attwood, Margaret Cox, Sue Culver, Claire Gill, Gwenllian Knighton, Tony Martin, Marian Sharp, Mrs Rosemary Harrison, Marion Mear
(7)
Candidates’ Appeals Committee (SO 326A)

The Revds R Graham Carter (Chair), Christopher Cheeseman, David S Cruise, Derek H A Davidson, Malcolm Rothwell, Ivan Selman (Retired Presbyters); The Revds Tony McClelland, Sylvester O Deigh, Dr Dave Dickinson, Doreen Hare, Andrew Hollins, Vindra Maraj Ogden, Colin A Smith, Philip Turner, Nicola Vidamour (Serving Presbyters); Deacons Kate Barrett, Gwynneth Bamford, Al Henry, Gwenllian Knighton, Karen McBride, Jane Middleton, Peter Ogle; Dr Stewart Barr, Mrs Stella Bristow, Mr David Dalziel (Convener), Mr David Hulse, Mrs Ann Leck, Mrs Helen Martyn, Mr David E Morgan, Miss Ann Pardoe, Mrs Joyce Powell

(8)
Connexional Grants Committee (SO213B)
Governance Scrutiny Group: Mr Andrew Whitley (Chair), The Revd Nick Oborski and vacancies
Connexional Grants Committee: Dr Ian Harrison (Chair), Mr Chris Finbow (Mission in Britain Sub-committee Chair), The Revd Stephen Poxon (World Church Sub-committee Chair), The Revd Kavula John, Miss Moira Simpson, The Revd Richard Thompson

Mission in Britain Sub-Committee: Mr Chris Finbow (Chair), The Revd Sara Cliff, The Revd John Cooke, Mr Ian Morris, The Revd Andrew Farrington

Chaplaincy Stream: The Revd John Cooke (Chair), Mr John Robinson, The Revd Jake Watson, Mr Eric Asamoa-Frimpong
Heritage Stream: Mr Ian Morris (Chair), Dr Helen Wilkinson, Mrs Sandra Lewer, Mr Jim Hart
Mission and Ministry in Britain Stream: vacancy (Chair), Miss Nancy Acquaah, Mr Will Swires, Mr Will Hopkins, Mr Neville Walton

Property Stream: The Revd Andrew Farrington (Chair), Mr David Spracklen, The Revd David Crouchley, The Revd Adam Wells

World Church Sub-committee: The Revd Stephen Poxon (World Church Sub-committee Chair), The Revd Dr Adrian Burdon (until 31st August 2012), The Revd David Haslam, The Revd Graeme Halls

World Church General Grants Stream: The Revd David Haslam (Chair) Mrs Jill Baker , The Revd Wesley Campbell, The Revd Brian Jones, Mrs Elaine Robinson

Nationals in Mission Appointment Stream: The Revd Graeme Halls (Chair), The Revd Emmanuel Aggrey-Ogoe, Mr Eddie Fowler, Mr Ivan Kirkpatrick (MMS Ireland Representative)

Scholarship and Leadership Training Stream: The Revd Dr Adrian Burdon (Chair) (until 31st August 2012), The Revd Richard Clutterbuck, The Revd William Davis, The Revd Andrew Letby.
(9)
Listed Buildings Advisory Committee (SO 332)
The Revd Anthony Parkinson (Acting Chair), Ms Elaine Blackett-Ord, Dr Peter Forsaith, Dr June Hargreaves, Mr Ian Hume, Mr Peter Iles, Mr Jeremy Lake, Mr John Prichard, Dr Christopher Wakeling, Ms Helen Whittaker, The Revd Steven Wild
(10)
Methodist representatives to the Methodist-Anglican Panel for Unity in Mission (SO 334)

The Revd John Hellyer (Co-Chair), The Revd Andrew Hollins, The Revd Graham Kent, Mr David Phillips, Dr Bill Reid, Mrs Heather Shipman, The Revd Neil A Stubbens

(11)
World Methodist Committee (SO 335)
Chair: Mr Luke Curran
Secretary: Mrs Anne Vautrey

Assistant Secretary: The Revd Dr Reynaldo Leao-Neto
Exchange Secretary: Mr David Friswell

Other British Members of the World Methodist Council: The Revds John C A Barrett, Martyn Atkins, Suva Catford, David Chapman, Sylvester Deigh, David Jebb, Karen Jobson, Tim Macquiban, Leo Osborn, Claire Potter, Mark Rowland, Jenny Spouge, Nicola Vidamour; Ms Ruby Beech, Mrs Janice Clark, Mr John Colenutt, Ms Chris Elliott, Mrs Christy-Anna Errington, Mrs Sarah Friswell, Miss Jemima Howe, Mrs Alison Judd, Ms Muriel Sowden
(12)
Racial Justice Committee (SO 336)

Standing Order suspended
(13)
Methodist Heritage Committee (SO 337)

Chair: Sarah Friswell

SW sites and Trustee representative of the New Room: Mr Gary Best

SE sites and Trustee representative of Wesley’s Chapel: The Revd Jennifer Potter

NE sites and Trustee representative of the Old Rectory Epworth: The Revd David Leese

NW sites and Trustee representative of Englesea Brook Chapel and Museum of Primitive Methodism: Mr John Bell

The Revds Dr Stephen Hatcher, Dr Martin Wellings, David Hart

Mr Keith Cheetham; Dr Deborah Gaitskell, Eric Watchman, Philip Thornborow

A Team Secretary: vacant (previously The Revd Dr Mark Wakelin)

(14)
Law and Polity Committee (SO 338)

The Secretary of the Conference: The Revd Dr Martyn D Atkins

The Secretary of the Committee: Mrs Louise C Wilkins
Mr Simon Birks, Mr David Booth, The Revd James A Booth, Mr James Cruddas, Mr Graham Danbury, The Revd Jennifer M Dyer, Dr Robert Gaitskell, The Revd David Gamble, Mr David L Gibson, The Revd Andrew Goodhead, Mr John C Hicks, Mrs Susan R Howdle, Mr Hywel E James, Jatinder Kandola, Mrs Nwabueze Nwokolo, Miss Elizabeth Ovey, The Revd Gareth J Powell, Mr Richard Price, The Revd Keith A Reed, The Revd Colin A Smith, The Revd Kenneth E Street, The Revd James N Tebbutt, Mr John Walters QC, Mr David S Walton, Mr Timothy B Warren.
(15)
Cliff College Committee (SO 341(1))

Chair/Management: Mr Charles Freebury

Vice Chair and Staff – Pastoral/Supporter base: Mrs Margaret Parker

Academic Advisor: The Revd Prof James Grayson

Financial Management: Mr Neil Fell

Connexional Representative: Mr Doug Swanney

Governance/Connexional Representative: Mr John Bell

Staff – Human Resources management: Mrs Lesley Barrick

Estates Management: Mr Stephen Judd
Principal: The Revd Dr Chris Blake

Business Operations Manager: Vacancy

Course Development / Student Accommodation: The Revd Canon Yvonne Richmond

(16)
Forces Board (SO 355)

The Revds David Barrett, Scott Brown, Alistair Bissell, Roger Hardman, Robert L Jones (convener), Jean Quick, Jonathan Woodhouse, Mr Colin Breed, Lieut Colonel Jeremy Drage, Mr Peter Green, Col. Phillip Harrison, Miss Shirley Hewitt, Mrs Liesel Parkinson, Mr Doug Swanney (Chair), Lt Cdr (retd) Matthew Thomas
(17)
London Committee (SO 363)

Chair: The Revd Dr Stuart Jordan

Two representatives of the Beds, Essex, Herts District: The Revd Anne E Brown; Mr Bob Butcher
Two representatives of the London District: The Revd David Gillman; Mr Andrew Worth
Two representatives of the South-East District: The Revd John Hellyer, Mr Colin Pearson

One representative of those circuits in Northampton/East Anglia Districts previously in the London North-East and London North-West Districts: Mr Peter Candlin
Treasurer: Mr Gordon Slater

Finance Officer (non-member, in attendance) & Secretary: Mr Chris Linford
(18)
Methodist Relief and Development Fund Trustees (SO 245)

Ms Lesley Bilinda, Mr John Cammack, Mr Bala Gnanapragasam, Mr Tom Hall, Mr John Hindson, Ms Nancy Kelley, The Revd Kathleen LaCamera Loughlin, Mr David Lewis (Chair), Mr Jim Marr (Vice Chair), Mr Jeremy Moodey, The Revd Graham Thompson, Mr Bernard Whiteside.

(19)
Methodist/URC Interfaith Relations Group
The Revd Gareth Jones – Co-Chair, The Revd Pamela Cram, Mrs Awais Dominic, The Revd Sue Male, The Revd David Musgrave, Dr Joy Barrow (Staff)

(20)
The Prayer Handbook Resource Group

Chair: The Revd Norman Wallwork

Editor: Ms Primivera Quantril

World Church Relationships Leader: Mr David Friswell

Spirituality & Discipleship Officer: The Revd Jenny Ellis

Creative Resources Team Leader: Ms Sarah Bennison

Marketing Coordinator: Ms Suzanne Johnson

Editor and Writer: Mr Ken Kingston

(NB: other members of the Team may attend, or support/engage, in an advisory capacity from time to time)

(21)
Scrutiny Group (Senior Members of the Connexional Team)

Appointed by the Council to consider ministerial and diaconal extensions which are its direct responsibility:

The Ruth Goodland, Mr Graham Illingworth, The Revd Lorraine Mellor
(22)
Joint Advisory Committee on the Ethics of Investment

The Revd John D Howard (Chair)*, Dr David Clough, Dr Brian Gennery, Ms Alison Jackson, Ms Rachel Lampard, Mr Chris Moorhouse (and five members appointed by the Central Finance Board)

* this is a further appointment for a period of up to six years
(23)
Safeguarding Advisory Panel (SO 232(1))

The Revd Ian T White (Convener)

(i) The Revds Jan Atkins, Henry Lewis, Phil Lockett; Peter Ackerley, Tim Carter, Sarah Chadwick, Barbara Hutchinson, Hilary Murden, Ann Taylor, Chris Wood

(ii) The Revds Wesley Blakey, Alison Tomlin, Michael Townsend; Deacon Margaret L Cox, Professor Peter Howdle, Dr Judith M May-Parker, Sister Eluned Williams
(24)
Business and Economic Affairs Advisory Group

The Revds John Hellyer, Andrew Letby, Rose Leto, Gerald Moule; Ms Helen Constigne, Mr Paul Morrison, Mr Tom Mellish (TUC Rep), Mr Bill Seddon, Mr Peter White, Mr David Wrighton

N.B. the committee is currently inactive pending a review
(25)
 Authorisations Committee (SO 011)
The Revds Keith Burrow (Secretary), Bruce Thompson (Chair), John Williams; Janet Preston;
Deacon Jane Rice and vacancies
PART II: TRUSTEES, GOVERNORS, MANAGEMENT BODIES
(26)
Connexional Manse Trustees

Mr John Bailey, Mr David Duxbury, The Revd Dr Stuart Jordan, Mr Peter Mills, Mrs Hilary Porter, Mr Andrew Thorneley (Chair)
(27)
North Bank Estate Trustees

Mr Peter Reynolds (Chair), Dr Stuart Jordan, Colin A Smith, Tim Swindell (vice-chair), Ms Alice Parker, Mr David Newton.

(28)
Connexional Trustees for the Central Hall, Oldham Street, Manchester

The Revd David Westhead, Mr Ronald W G Lucas (Chair), Ms Anne Hughes-Holmes, Mr Nick
Moore, Mr Philip Morrey
(29)
Southlands Liaison Group (who are also Trustees of the Southlands Methodist Trust)

Chair: The Revd Dr David Deeks

Head of Southlands College: Dr Christopher Stephens

Chaplain of Southlands College: Revd David Innes

A Senior Member of Academic Staff based in Southlands College nominated by the
University: Dr Paul Sutton

Representative of Richmond & Hounslow Circuit: John Logan

Representative of District/Connexion: Revd Jenny Impey (a Chair of the London District)

Stephen Ludlow, Dean Sutton, Nigel Fairhurst, Elizabeth Ovey

Head of Discipleship and Ministries: Mr Doug Swanney

(30)
Methodist International Centre Management Committee

Chair: The Revd Dr Stuart Burgess
Deputy chair: Mr Roger Smith
Revd Bryan Coates, Revd Stuart Jordan, Mr Peter Nannested, Ms Anne Topping, Mr Martin Palmer, Ms Moira Sleight, Revd Graham Jones

(31)
Queen Victoria Seamen's Rest Trustees

The Revds Stuart Jordan, Michael Long, Mrs Mathilda Small-Byam, Mr Peter George, Mr Ian Pattison, Ms Geraldine Pearce, Mr Philip Sheppard, Mr Terence Simco (Chair), Miss Jean Thomas, Mr Barry Vaughan, Mr Roy Wadeson

(32)
Methodist Church Collection of Modern Christian Art - Trustees

The Revds Graham Kent (Secretary), Geoff Cornell, Mr Paul Bayley, Ms Miriam Davies, Ms Meryl Doney, Dr John Gibbs (Chair), Ms Sarah Middleton, Professor Ann Sumner, Mr Bob Williams with Dr Peter Forsaith (Custodian) in attendance

(33)
Management Committee for Methodist Church House

The Revd Geoff Cornell (Chair); Mr John Hutchings, Mr Brian Mansfield,

Staff in attendance: Mr Nick Moore, Mr Brian Pugh (Secretary), Mrs Maureen Sebanakitta
PART III: REPRESENTATIVES TO OTHER BODIES
(34)
Selly Oak Centre for Mission Studies (SOCMS) Advisory Council The Advisory Council has now been formally disbanded by its parent body
(35)
Prison Chaplaincy – Free Churches Oversight

The Revd Robert Wilson
(36)
Leys School Governors

The Revds Timothy Macquiban, Timothy Swindell, Ms Pauline Appafram, Mr Graham Russell
(37)
Representative to the Church of England General Synod 2010-13

The Revd Dr Roger Walton
(38)
Board of Management for Methodist Independent Schools

Replaced by Methodist Independent Schools Trust appointed by the Conference
(39)
Steering Group of the Churches Ministerial Counselling Service

Mr Tony Tidey, Ms Joy Scholes

(40)
Methodist Church Representative on the Women's World Day of Prayer National Committee for England, Wales and Northern Ireland
Dr Elizabeth Burroughs

(41)
Equality and Diversity Stakeholder Forum

Chair: The Revd Anne Ellis

(42)
The Free Churches Group of Churches Together in England

Representative on the Enabling Group and the Free Churches Group of Churches Together in England. The Revd Ruth Gee
Reasoned Statements
(The number in brackets refers to the committee number in the list.)
Ms Sarah Bennison (20)
Creative Resources Team Leader in the Connexional Team.
Ms Lesley Bilinda (18)
Ran a community health programme in rural Rwanda, taught in a cross-cultural mission training college, and worked in peace-building and reconciliation.

The Revd Alistair Bissell (16)
Senior Methodist Royal Airforce Chaplain and has now been appointed Principal Chaplain Church of Scotland and Free Churches RAF and in this role has a seat on the Methodist Forces Board.

The Revd Anne Brown (1)
Chair of the Beds, Essex & Herts District Deputy Chair of the Ministries Committee. Served as a presbyter in Lancashire and Yorkshire and interested in the welfare and support of presbyters and deacons.

The Revd Paul Critchley (1)
Currently serving as a presbyter in the North Fylde Circuit, having previously worked as a youth worker and at Cliff College.

The Revd Anne Ellis (41)
to follow
Mr David Friswell (20)
World Church Relationships Leader in the Connexional Team.

The Revd David Gamble (14)
Editor of the Constitutional Practice and Discipline of the Methodist Church. Previous Conference Officer for Legal and Constitutional Practice and continues to be responsible for editing CPD. David has an in depth knowledge of CPD, drafting skills and a thorough understanding of the complaints and discipline procedure.

The Revd Ruth Gee (42)
President Designate, Chair of the Darlington District and member of the Joint Implementation Commission
The Revd Andrew Goodhead (14)
Chaplain for St. Christophers Hospice, London. Lead member of connexional Complaints Teams, with detailed knowledge of the complaints and discipline process.

The Revd Stuart Gunson (1)
Supernumerary Minister in the Scunthorpe and Epworth Circuit, treasurer at Epworth Old Rectory.
Mr Tom Hall (18)
Senior marketing manager in the charity sector, and has experience in microfinance and other enterprise-related development initiatives.

Ms Suzanne Johnson (20)
Marketing Manager in the Connexional Team. Responsible for promoting Methodist Publishing resources, including the Prayer Handbook.

Mr Ken Kingston (20)
Editor and Writer in the Connexional Team. As part of the Methodist Publishing team, Ken has provided editorial input for the Prayer Handbook over a number of years and co-ordinates Word in Time which runs alongside the Handbook.

Mr Ivan Kirkpatrick (8)
The former chair of the NMA Stream of the World Church Sub-Committee, Ivan Kirkpatrick is an early retired architect from Northern Ireland who has gone out in a number of mission teams. He is actively involved in mission work in Ireland.

Mr Jeremy Moodey (18)
Chief Executive of Embrace the Middle East, the inter-denominational Christian development charity until recently known as BibleLands, and was previously an investment banker.

Mr Brian Oakley (1)
Served on the National Executive of the NASUWT and was a member of the national Pay & Conditions of Service Committee for teachers in England & Wales. District Lay Employment Secretary and Senior Steward at local church.
Revd Dr Reynaldo Leao-Neto (11) Current member of the World Methodist committee, nominated by the committee for the position of assistant secretary.
Mrs Liesel Parkinson (16)
Local Preacher in the Upper Thames Circuit and part of the Chapel leadership team at the Tri-service Defence Academy, Shrivenham. Liesel is an Army spouse.

The Revd Peter Powers (4)
A Minister with eighteen years experience who has served in several districts across the Connexion. When Superintendent in the London District he supported a number of candidates through the candidating process. He is presently the District Candidates Secretary for the Wolverhampton and Shrewsbury District, an area that is currently under-represented on MCPOC.
Mrs Pearl Quartey (4)
A Senior Nurse who has been involved in nurse training in the Guy’s and St Thomas’ NHS Foundation Trust. She has served on the London District Candidates Committee and is a member in the Croydon Circuit. She brings to MCPOC considerable expertise and experience of training and professional development.
Mrs Heather Shipman (10)
Has worked at both District and Diocesan level for many years and has a good grasp of the structures of both churches.

The Revd Timothy Swindell (36)
Senior Executive Officer for the Methodist Independent Schools Trust, responsible for governance and oversight of the Trust’s schools. Qualified Chartered Accountant, Chair of the commercial operations of Central Hall Westminster, and Vice-Chair of the North Bank Trust.

The Revd Alison Tomlin (23)
Past President of the Conference (2010-2011) which enables the Safeguarding Panel to arrange Appeal hearings in accordance with SOs. Her specific relevant expertise is her chairing of the President's Inquiry Working Group.
Mrs Louise C Wilkins (14)
Chartered Legal Executive. Former Governance Officer (Property and Charity Registration) in the Connexional Team who took over the role of Officer for Legal and Constitutional Practice in August 2012.
Mr Andrew Worth (17)
Circuit Steward and Circuit Treasurer in the Wembley Circuit.

Index
	Advisory Committee on the Ethics of Investment
	22

	Authorisations Committee
	25

	Board of Management for Independent Schools
	38

	Business and Economic Affairs Advisory Group
	24

	Candidates’ Appeals Committee
	7

	Cliff College Committee
	15

	Connexional Allowances Committee
	1

	Connexional Grants Committee
	8

	Connexional Manse Trustees
	26

	Connexional Trustees for the Central Hall, Manchester
	28

	Diaconal Candidates and Probationers Oversight Committee
	6

	Equality and Diversity Stakeholder Forum
	41

	Forces Board
	16

	Free Churches Group of Churches Together in England
	42

	Law and Polity Committee
	14

	Leys School Governors
	36

	Listed Buildings Advisory Committee
	9

	London Committee
	17

	Management Committee for Methodist Church House
	33

	Medical Committee
	2

	Methodist-Anglican Panel for Unity in Mission
	10

	Methodist Church Collection of Modern Christian Art – Trustees
	32

	Methodist Heritage Committee
	13

	Methodist International Centre Management Committee
	30

	Methodist Relief and Development Fund Committee
	18

	Methodist/URC Interfaith Relations Group
	19

	North Bank Estate Trustees
	27

	Prayer Handbook Resource Group
	20

	Presbyteral and Diaconal Reinstatements Panel
	3

	Presbyteral Candidates and Probationers Oversight Committee
	4

	Prison Chaplaincy – Free Churches Oversight
	35

	Queen Victoria Seamen’s Rest Trustees
	31

	Racial Justice Committee
	12

	Representative to the Church of England General Synod 2010-2013
	37

	Safeguarding Advisory Panel
	23

	Scrutiny Group (Senior Members of the Connexional Team)
	21

	Selly Oak Centre for Mission Studies (SOCMS) Advisory Council
	34

	Southlands Liaison Group
	29

	Stationing Advisory Committee
	5

	Steering Group of the Churches Ministerial Counselling Service
	39

	World Methodist Committee
	11

	Women's World Day of Prayer National Committee for England, Wales and Northern Ireland
	40

