57. Committee Appointments

57.
Committee Appointments

57/1.
The Conference appoints the Strategy and Resources Committee of the Council:

(i)
Mr Kenvyn Wales (Chair), The Revd Gareth L Hill, Miss Margaret Best, Mr Dudley Coates, Ms Alison Jackson, Mrs Susan Millman, Mr Andrew Moore, Ms Helen Woodall;

(ii)
Mr Ronald Calver (lead Connexional Treasurer);

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

(iv)
(Chair of the Connexional Grants Committee);

(v)
The Revd James A Booth (Chair, Training Strategy and Resources Executive);

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

(vii)
The Revds Dr Martyn D Atkins, Mark H Wakelin, Ms Christine Elliott, Mr John Ellis (non-voting).

57/2.
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
57/3.
The Conference appoints the panel for Connexional Discipline, Pastoral and Appeal Committees and persons with associated functions:

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

Chairs: The Revd Clifford W Bellamy, Mr Stephen Allinson, Mr Graham Danbury, Mr Robert Gaitskell, Mrs Susan Howdle, Miss Jennifer Jones, Ms Jane McIvor, Mr Justice Norris, Miss Elizabeth Ovey, Mr Brian Rollins

Advocates: The Revd Alison McDonald, Mr Stephen Allinson, Mr John Birtwell, Mr Graham Danbury, Mr Brian Rollins

Conveners:

Discipline and Pastoral:
The Revds Gareth J Powell, James A Booth (Deputy), J W Wesley Blakey (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, David Clowes, John A Cooke, K Hilary Cooke, Geoff R Cornell, Judy M Davies, William R Davies, Valentin Dedji, 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, 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, Ms Ruby Beech, 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 encer, Mr Albert Syson, Dr Alan Thomson, Mr Brian Thornton, Mrs Rosemary Wass, Mr Ivan Weekes, Sister Eluned Williams

57/4.
The Conference appoints the panel for Connexional Complaints Teams:

The Revds Hilary Cheng, Andrew Goodhead, Keith Harbour, Richard Harrison, Brian Jenner, Christopher Jones, Alison McDonald, Brenda Mosedale, Stephen Penrose, Paul S Weir, Stuart Wild, Deacon Myrtle Poxon, Miss Maureen Anderson, Mr Graham Arthurs, Miss Joan Ball, Mr Peter Binks, Mr John Birtwell, Mr Russell Buley, Mr Leo Cheng, Mr Allen Chidziya, Dr Anand Dalal, Mr David Dalziel, Mr Denis Hagon, Mr David Honour, Dr John Jefferson, Mr G David Kendall, Mr Chris Kitchin, Miss Kathryn Larrad, Mr David Laycock, Mrs Ann Leck, Mrs Kathleen Loveridge, Mrs Helen Martyn, Mrs Nwabueze Nwokolo, Mr Stephen Schroeder, Mr Roger Thorne, Mr Ray Warren, Mrs Ann Willey, Mr Graham Wilson, Mr John Woosey

57/5.

The Conference appoints the Ministerial Candidates Selection Committee:

The Revds Richard M Andrew, John N Bates, Alan R Boyd, Helen Cameron, John A Cooke, Jane V Craske, Jeremy C Dare, Stuart Davis, Louise Dawson, David Dunn-Wilson, Deborah Cornish, Stuart Earl, Vivienne Gasteen, Christine Gillespie, Dr Peter Graves, Michael R Hall, David Hewlett, Diane Hicks, Hilary Howarth, Christine Jones (A), Margaret P Jones, Susan Keegan von Allmen, 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, Roberto Viana, Stephen Watts, Rose Westwood, Susan Wigham, Linda Williams, Michael P Wilson; Deacons Maggie Blake, Susan Culver, Rowland Wilkinson; Mr Terry Ayres, Dr Joy Barrow, Mrs Pat Bates, Mr Ray Battye, Mr David Clitheroe, Mr Alan Eccles, Mrs Rosemary Harrison, Mr Peter Hawksley, Mrs Elizabeth Holmes, Mrs Rosalind (Lynda) Innes, Mrs Judy Jarvis, Mrs Saro Jesudason, Mr Rene Lamisere, Mrs Patsy Lindo, Mrs Kathleen Loveridge, Mr Ian Mason, Ms Rosalind Middleton, Dr Henry Mulenga, Mrs Charlotte Osborn, Mr David Osborne, Ms Hannah Reed, Mr Peter Relf, Mr Colin Ride, Mrs Sheila Scragg, Ms Selve Selvaretnam, Dr Esther Shreeve, Mr Eric Watchman, Mr Christopher Wood, Mrs Dilys Wood.

57/6.
The Conference appoints the Diaconal Candidates Selection Committee:
Dr Sarah Akindole, Mrs Jane Armstrong, Deacon Gwynn Bamford, The Revd Peter E Barber, Deacon Susan Culver, Deacon Chris Daniels, The Revd David Ellis, The Revd Sheila Foreman, Deacon Jackie Fowler, Ms Wendy Gould, Mrs Audrey Hensman, Mr Kenneth Jackson, The Revd Christopher Jones, The Revd Dr Wendy Kilworth-Mason, Ms Heather McCartney, Mr Hugh McCreadie, Mrs Vivienne Morrissey, Deacon Joy Newbold, Deacon Peter Ogle, Deacon Andrew Packer, Deacon Donald Pritchard, Dr Anthony Reddie, The Revd Harvey Richardson, Mrs Joy Scholes, Deacon Janet Stafford, Deacon Janet Thomas
57/7.
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)

The Revd Nicola Price-Tebbutt (Tutor)

Wesley College

*The Revd Dr Jonathan Pye (Principal)

The Revd Sandra Williams (Tutor)

The Revd John Emmett (Tutor)

Wesley Study Centre

*The Revd Dr Roger Walton (Principal)

The Revd Andrew Lunn (Tutor)

Dr Jocelyn Bryan (Tutor)

Urban Theology Unit

*The Revd Christine Jones (A) (Director)

Cliff College

*The Revd Dr Christopher Blake (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

C/o Discipleship and Ministries

St Michael’s College/The Wales Training Network

Mr Luke Curran (Tutor)

Methodist Training in Scotland

C/o Discipleship and Ministries

South East Institute for Theological Education

C/o Discipleship and Ministries

South West Ministry Training Course

The Revd Stephen B Dawes (Tutor)

Southern Theological Education Training Scheme

*The Revd Dr Judith Rossall (Tutor)

The Revd Philip Richter (Tutor)

York Institute for Community Theology

*The Revd Richard Andrew (Director)
57/8.
The Conference appoints the Faith and Order Committee:

A senior member of the Connexional Team representing the Secretary of the Conference:

The Revd Kenneth G Howcroft

The Secretary of the Committee:
The Revd Dr Peter Phillips

Up to twenty other members:

Dr Jocelyn Bryan, Luke Curran, Sue Dunstan, Dr Helen Reid, David Walton; Deacon Sue Culver; Revds Dr Paul Beetham, Alan Bolton, Dr Adrian Burdon, Neil Cockling, Dr Jane Craske (Chair), Sylvester Deigh, Dr John Emmett, Sarah Charlton, Dr Stephen Mosedale, Gareth Powell, Alison Tomlin, and Dr Martin Wellings.
57/9.
The Conference appoints the Stationing Committee:

Lay Chair

Mr J Kenneth Jackson (11)

Secretary of the Conference
Revd Dr Martyn D Atkins

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 Dr Stephen D Wigley (2)

Mrs Deborah Humphries (5)

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

to be confirmed

Team member responsible for overseas personnel

to be confirmed

Team member responsible for the stationing of probationers

to be confirmed

Warden of the Methodist Diaconal Order

Deacon Susan Culver

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 Lionel E Osborn (20)

57/10.
The Conference appoints the officers of the Methodist Missionary Society:

Secretary:
The Revd Stephen J Poxon

Treasurer:
A vacancy
57/11.
The Conference appoints representatives to ecumenical bodies as follows:

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

The Revd Kenneth G Howcroft, Ms Christine Elliott

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

The Revd Kenneth G Howcroft, to be confirmed (on the Order Paper)

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

The Revd Lily P Twist, Dr W Reid

(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, to be confirmed (on the Order Paper)

(f)
Methodist/United Reformed Church Liaison Committee:

The Revds Sue Keegan von Allmen, F John Carne, Roger K Hides, Graham Kidman, Malcolm Sellers (additional names on the Order Paper)

(g)
Churches’ Legislation Advisory Service:

The Revd David Gamble (alternate: Mr Neville Johnson)

(i)
Roman Catholic/Methodist Dialogue Commission:

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

(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

57/12.
The Conference appoints the Directors of Westminster College Oxford Trust Limited:

The Revds Professor Anthony R Bell, Philip Beuzeval, Professor Frances Young (Chair); Mrs Susan Barratt, Mrs Susan Howdle, Dr Cliff Marshall

57/13.
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)
Ms Jane Allin, Mr T David Bainbridge, Mr David Baker, Mr Gary Best, Mrs Clare Campion-Smith, Mrs Jennifer M Carpenter, Mr Philip L Carter, Dr James Gibbs, Mrs Constance M Gould, Mrs Barbara R Hickling, Mr Martin R Hunt, The Revd Gordon James, Mrs Rachel Newton, Mr John Powlesland, Mr Richard G Street, The Revd C Norman R Wallwork
57/14.
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;

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 John A Butterfield

The Revd Derek Bibb

The Revd Andrew Byng

The Revd David M Firth

The Revd Dr Peter Howson

The Revd J Kenneth Morgan

The Revd Andrew Letby

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

Mrs Jennifer Easson

Vacancy

57/15.
The Conference appoints the Audit Committee:

Mr John Chastney, Mr Iain Farquhar, Mr Norman Mann (Chair), Mr Peter Mills, Mr Malcolm Pearson, Ms Dzifa Tay, Mr David Teckoe. In attendance: Mr Nick Addo, Mr Ronald Calver
57/16.
The Conference appoints the Methodist Council of 2008:

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 Keith Davies, The Revd A Ward Jones, The Revd Ermal Kirby, The Revd Elizabeth A Smith

Thirty-one District representatives: Ms Jane Allin, The Revd Ian C Bell, The Revd John C Best, Miss Margaret Best, Mr Russell Buley, The Revd John A Butterfield, Miss Kathleen Burrell, The Revd Catherine Campbell Hyde, The Revd Stephen J Charman, Mrs Gill Dascombe, The Revd Rachel D Deigh, Mrs Angela Evans, Mr Clive Falla, Miss Margaret Faulkner, The Revd Andrew W Fyall, Mr John Goacher, Miss Mandy Godridge, The Revd Richard Hall, Mr David Hulse, Mr Graham Illingworth, Mr David Ingham, The Revd Peter Jennings, The Revd David Leese, The Revd Loraine Mellor, The Revd David Perkins, The Revd Geoffrey C Reid, The Revd Eileen A Sanderson, The Revd Carolyn Seaton, The Revd Susan Sowden, The Revd Simon C Sutcliffe, Mr Barry Wilford

The Connexional Team Secretaries: The Revd Dr Martyn D Atkins, Ms Christine Elliott, Mr John Ellis, The Revd Dr Mark H Wakelin

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 Susan Culver

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 Joseph B Suray

Up to four Conference-appointed persons

57/17.
The Conference directs that in accordance with Standing Order 210(2)(a) the Districts shall be represented on the Methodist Council of 2009 as follows:

By a minister or deacon:

Cymru, Birmingham, Cumbria, Chester and Stoke, Cornwall, Darlington, Isle of Man, Newcastle upon Tyne, North Lancashire, Northampton, Sheffield, York and Hull, Scotland, Shetland, London

By a lay person:

Wales, Bolton and Rochdale, Bristol, Channel Islands, East Anglia, Leeds, Lincoln and Grimsby, Liverpool, Manchester and Stockport, Nottingham and Derby, Plymouth and Exeter, Southampton, West Yorkshire, Wolverhampton and Shrewsbury, Bedfordshire Essex Hertfordshire, South East

57/18.
The Conference appoints the following to accompany the President and the Vice-President as its representatives to the Irish Conference:

Names to be printed on the Order Paper

57/19.
The Conference appoints the following officers of the 2009 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

Diaconal Session

Record Secretary:
Deacon Margaret Cox

Assistant Record Secretary:
The Revd Jennifer M Dyer

57/20.
The Conference appoints the trustees of Epworth Old Rectory as follows:

a. Existing Trustees:

Mr John Adams, The Revd Brian Bailey, Mrs Jennifer Carpenter, Mr Roger Kuhnel, The Revd David Leese, Mr Cliff Lewer, The Revd Dr Herbert McGonigle, Mr Kevin Mooney, The Revd Dr David Perry, Mr William Platts, Mr Keith Rothery (Treasurer), The Revd Dr Angela Shier-Jones

b. New Trustees:

The Revd Graham Carter (Chair), Mr Brian Thornton (Secretary)

c. World Methodist Council (WMC) Trustees:

The Revd Dr John Barrett, Bishop Heinrich Bolleter, Mrs Thelma Crowder, The Revd George Freeman, Mr Robert Williams
Details of New Nominations (underlined above):

	Sarah Akindole
	Member of Redhill Methodist Church; Consultant Psychiatrist for Older Adults

	Stephen Allinson
	Solicitor with considerable regulatory law experience

	Maureen Anderson

	Experience of disability issues and impairments and brings Trade Union experience

	Graham Arthurs

	Currently a Complaints Panel member, brings medical and trusteeship experience

	Martyn Atkins
	General Secretary-designate of the Methodist Church and Secretary-designate of the Methodist Conference

	Joan Ball

	Currently a District Complaints Officer, medical and Citizen Advice Bureau experience

	Peter Barber
	Nominated to the Diaconal Candidates’ Selection Committee by the Chairs’ Meeting

	Joy Barrow
	Presently Connexional Secretary for Local Preachers and Connexional Secretary for InterFaith Relations

	Ruby Beech
	Ex-Vice-President of the Conference

	John Best
	Nominated to the Methodist Council by the Shetland District

	Margaret Best
	From Durham, a life-long Methodist and a recently retired nurse

	Peter Binks
	Brings experience of management and Personnel

	John Birtwell

	Solicitor, previous Complaints Panel Member bringing Advocacy experience

	Christopher Blake
	Chair of the Cornwall District who has been appointed as Principal of Cliff College

	Russell Buley

	Complaints Officer, Lay Worker and wide experience of Methodism

	John A Butterfield
	Nominated to the Methodist Council by the Scotland District

	Catherine Campbell Hyde
	Nominated to the Methodist Council by the Birmingham District

	Graham Carter
	Graham is the ex-President of the Conference and has participated in World Methodist Council meetings

	Sarah Charlton
	Presbyter in the Tynedale circuit, currently completing a PhD in “Christianity and Contemporary Adoption”, and District Probationer Studies Supervisor. Sarah also serves as support worker to the District Evangelism Enabler, and, in expressing her keen interest in ecumenism, established Allen Valleys Churches Together in 2004. She is a gifted administrator and worked, before ordination, as a product marketing manager and self-employed training consultant

	Stephen Charman
	Nominated to the Methodist Council by the North Lancashire District

	John Chastney
	A Chartered Accountant, a partner at Mazars, and has a wealth of experience of audit and specifically Audit Committees (on both sides of the table). He has wide charity and not for profit experience and has held positions at both Circuit and District level.

	Hilary Cheng

	Brings experience of nursing and BSL. Minister in the Cambridge Circuit

	Leo Cheng
	Surgeon, bringing experience of mentoring and the disciplinary processes within the NHS.

	Allen Chidziya

	Brings experience of education and commitment to reconciliation.

	Deborah Cornish
	Ordained presbyter currently serving in Scotland

	Susan Culver
	Warden of the Methodist Diaconal Order

	Anand Dalal
	Experience of present Complaints System, GP, JP

	David Dalziel

	Wide experience of Methodism, JP and brings experience with listening and reconciliation skills

	Graham Danbury
	Solicitor, Deputy Coroner, Member of the Law and Polity Committee

	Sylvester Deigh
	Presbyter serving as Circuit Mission Enabler in the Purley Circuit, Free Church Hospital Chaplain and Methodist Borough Dean for Croydon. Currently serving on the Fresh Ways Working Group and Candidates’ Appeals Panel

	Christine Elliott
	Team Secretary, External Relationships

	John Ellis
	Team Secretary, Connexional Team Operations

	John Emmett
	Minister in the Bath Circuit and Ecumenical Officer for the Bristol District who has been appointed as Director of Studies at Wesley College

	Angela Evans
	Nominated to the Methodist Council by the Wolverhampton and Shrewsbury District

	Clive Falla
	Nominated to the Methodist Council by the Channel Islands District

	Vivienne Gasteen

	Presbyter in the Coventry Circuit with experience of working with people from a wide range of backgrounds.

	John Goacher
	Nominated to the Methodist Council by the Leeds District

	Andrew Goodhead

	Experienced District Complaints Officer, Presbyter

	Peter Graves
	Minister in the Cambridge Circuit. Experience of guiding students and candidates.

	Denis Hagon

	Currently a Complaints Panel member, Relate Counsellor with Social Work experience

	Michael Hall
	Minister in the Harrow and Hillingdon Circuit. Chaplaincy work at RAF Northolt.

	Richard Hall
	Nominated to the Methodist Council by the Cumbria District

	Keith Harbour

	Brings knowledge of work as a HospitalChaplain and previous superintendent.

	Richard Harrison
	Previous Connexional Complaints Officer

	Roger Hides
	Minister in Bilston Circuit, currently with pastoral charge of a Methodist-United Reformed Church Local Ecumenical Partnership

	David Honour

	Currently a District Support Group member, JP with experience of resolving liabilities

	Kenneth Howcroft
	Assistant Secretary of the Conference and Ecumenical Officer

	Susan Howdle
	Past Vice-President of the Conference

	Deborah Humphries
	Lay Stationing Representative for the Birmingham District

	Graham Illingworth
	Nominated to the Methodist Council by the Wales Synod

	David Ingham
	Nominated to the Methodist Council by the East Anglia District

	Alison Jackson
	A Local Preacher with Civil Service experience, currently Team Leader for the Joint Public Issues Team whose contract ends in August 2008

	John Jefferson

	Currently a District Complaints Officer, medical experience

	
	

	Brian Jenner

	Currently Lay Employment Secretary for the West Yorkshire District and brings experience of the previous Complaints and Discipline System

	Peter Jennings
	Nominated to the Methodist Council by the Synod Cymru

	Gordon James
	Deputy Warden of the New Room, Bristol

	Christopher Jones

	Sitting down from being superintendent and brings knowledge and experience of teaching

	Susan Keegan von Allmen
	Superintendent. Minister of a URC/Methodist LEP. Training as a Spiritual Director on the Ignatian Spirituality Course

	David Kendall

	Currently District Support Group member with Mental Health Work experience

	Chris Kitchin
	Works with Relate, JP

	Kathryn Larrad

	Currently a Complaints Panel member, teaching experience and committed to resolving disputes

	David Laycock

	Currently a District Complaints Officer brings experience of Personnel

	Ann Leck

	Ex-Vice-President, Relate Counsellor and Sex Therapist, bringing wide experience of conflict resolution in the Church

	Andrew Letby
	From September 2008, Superintendent Minister of the Edinburgh and Forth Circuit

	Kathleen Loveridge

	Wide experience of Methodism, Previous Education Secretary in the Connexional Team and brings experience of Harassment Cases

	Helen Martyn

	Currently a District Complaints Officer, with a Social work background.

	Alison McDonald
	Deputy Connexional Complaints Officer, Solicitor

	Rosalind Middleton
	Experience in counselling and a Youth & Community Work degree. Past Chair of Methodist Youth Executive.

	Peter Mills
	A Chartered Accountant working in industry for a small/medium size private company. He has experience of audit as an auditor and auditee. In the past he has held positions in the church right up to Connexional level (Council, F&GP) and has a good knowledge of Methodist structures. He has experience of Charity audits.

	Vivienne Morrissey
	Background in Social Work, assessing people in various contexts, e.g. young offenders, parents undergoing court proceedings, or those offering to care for children. Experience of mentoring and assessing Local Preachers in training and has 7 years experience as a Methodist Training and Development Officer

	Brenda Mosedale

	Brings experience of working with those with addictions and victims of domestic abuse, previous Complaints Panel Convenor

	Stephen Mosedale
	Presbyter ordained 1980, currently serving as superintendent in the Norwich Circuit and moving as superintendent to Milton Keynes from 2008, also serves on the District Policy Committee and Church Life team leader. Formerly Co-ordinating Secretary for Church Life (and ex-officio Faith & Order Committee) 1995-2001. Has convened a number of working groups and authored major Conference reports on the Diaconate (1997) and Discipleship and Church Membership (2000)

	Justice Norris
	High Court Judge, member of Marlow Methodist Church, has held various offices in the local church

	Nwabueze Nwokolo

	Solicitor and member of the Law and Polity Committee

	Peter Ogle
	Immediate past member of DCSC

	Charlotte Osborn
	Reflective and deeply committed to the future of the church

	David Osborne
	Recently retired Primary School Headteacher

	Stephen Penrose

	HIV Chaplain to London and brings experience from membership of Discipline, Appeals and Pastoral Committee

	John Powlesland
	Honorary Treasurer of the New Room, Bristol

	Myrtle Poxon

	Past Vice President brings experience of supporting victims of domestic abuse

	Nicola Price-Tebbutt
	Minister in the Sheffield (Ecclesall) Circuit who has been appointed as a Tutor at Hartley Victoria College

	Hannah Reed
	Member of Review of Derby Resolutions WP, Senior Employment Rights Officer, Trustee Wesley House

	Helen Reid
	A member of the Methodist Church, works as Programme Director of Bradford Churches for Dialogue and Diversity. She brings to the committee her long term commitment to mission and ministry among people of other faiths and has previously served as a member of the Connexional Inter Faith Relations Committee as well as the Church of England Inter Faith Consultative Group. She currently serves on the Presence and Engagement Task Group (Anglican) and on CTBI’s Churches Commission on Inter Faith Relations

	Neil Richardson
	Past President of the Conference; member of the British Roman Catholic Methodist Committee, 1978-1995

Solicitor and involved in the Lay Witness Movement

	
	

	Stephen Schroeder

	Currently a Complaints Panel Convenor, part of the Complaints and Discipline Review Group and brings experience of resolving conflict, training and management.

	Selve Selveratnam
	Former Vice-President of the Sri Lankan Methodist Conference

	Joseph B Suray
	Nominated by the Committee for Racial Justice

	
	

	Simon Sutcliffe
	Nominated to the Council by the Chester and Stoke-on-Trent District

	David Teckoe
	A Chartered Accountant and Tax partner with Haines-Watts in Oxford. He has audit and some Charity audit experience. He is currently Circuit Treasurer

	Roger Thorne

	Experience as JP, Pastoral Worker, and Lay Stationing Rep

	Brian Thornton
	A former Vice-President of Conference, is well known Connexionally and in the wider Methodist Church. He has experience as a fundraiser for NCH, and of large scale building projects at mph, both skills urgently needed at Epworth at present. He also has managerial and interpersonal skills that will be of value to the Trustees.

	Roberto Viana
	Ordained Presbyter currently serving in Stockton-on-Tees

	Mark Wakelin
	Team Secretary, Internal Relationships

	Ray Warren
	District Complaints Panel Member, bringing experience of finance and property

	Paul Weir
	District Complaints Panel Convener, with experience of reconciliation through change.

	Martin Wellings
	Presbyter in the Oxford Circuit (Superintendent from 2008) and Synod Secretary; Chair of the Archives & History committee; President of the World Methodist Historical Society.

	Stephen Wigley
	Chair of the Wales Synod

	Stuart Wild
	Previous Panel Convener, Superintendent

	Ann Willey

	District Complaints Officer, Governor and committed to resolution.

	Graham Wilson

	Brings a wide experience of Business through work with British Rail, and knowledge of Personnel

	John Woosey
	JP with experience of Youth Panels

