MC/07/53

Archives and History Committee: Report to the Methodist Council

1. At its annual meeting in November 2006 the committee welcomed Mr Ken Wales (Chair of the SRC) for a conversation about heritage and mission and about the resourcing of significant Methodist heritage sites. The committee is keen to play a constructive role in developing this work and expressed its appreciation for the initiative taken by the SRC.

2. The committee noted the activities planned to commemorate the Methodist anniversaries occurring in 2007.

3. The committee was assured that the refurbished Deansgate premises of the John Rylands University Library of Manchester would open in Spring 2007, and it looks forward to the enhanced facilities promised for the Methodist Archives Research Centre (MARC).

4. Concern was expressed at the impact of staff shortages and other difficulties at the School of Oriental and African Studies on the work of the MMS Archivist.

5. Grants under SO 212(11) were approved as follows:-

· Restoration and cataloguing of the Wesleyana pottery at Epworth Old Rectory (£1250).

6. The Council is asked to re-appoint the committee of 2006-07 for the ensuing connexional year.

Martin Wellings (Chair)

John H. Lenton (Convener).

Note: Membership of the Committee:-

The Revd Dr Martin Wellings; The Revd David Gamble; Mr John H. Lenton; The Revd Colin C. Short; The Revd Donald H. Ryan; Mr Keith Rothery; Miss Christine Stark; Mrs Angela Kenny; Ms Heather Carson; Dr Peter S. Forsaith; Professor Edward Royle; Mrs Susan Howdle; plus co-opted representatives from JRULM, SOAS and MCH.

PAGE
1

