

GENERAL SYNOD

JULY GROUP OF SESSIONS 2015

CHAIRS OF DEBATES

FRIDAY 10 JULY

Item 1 *The Archbishop of York*

Introductions

Item 2 *The Archbishop of York*

Welcome to Anglican and Ecumenical Guests

Item 3 *The Revd Canon Dr Rosemarie Mallett*

Presidential Address

Item 4 *Mr Geoffrey Tattersall*

Report by the Business Committee (GS 1988)

Items 5 *Mr Aiden Hargreaves-Smith*

Appointment to the Archbishops' Council (GS 1989)

The Venerable Karen Gorham

51st Report of the Standing Orders Committee (GS 1991)

Item 500 *The Archbishop of Canterbury*

Special Agenda I: Amending Canon No. 35 (GS 1964D)

Item 501 *Professor Michael Clarke*

Special Agenda I: Administration of Holy Communion Regulations
(GS 1992)

Item 6 *The Revd Canon Dr Rosemarie Mallett*

Presentation on behalf of the Ethical Investment Advisory Group and
the National Investing Bodies

Item 7 *Mr Aiden Hargreaves-Smith*

Questions

SATURDAY 11 JULY

Item 503-506

Canon Ann Turner

Special Agenda I: Draft Safeguarding and Clergy Discipline Measure (GS 1952B) and Draft Amending Canon No. 34 (GS 1953B)

Item 507-508

The Bishop of Manchester

Special Agenda I: Draft Diocesan Stipends Funds (Amendment) Measure (GS 1969A)

Item 509

The Venerable Karen Gorham

Special Agenda I: Draft Ecclesiastical Offices (Terms of Service) (Amendment) Regulations 2015 (GS 1993)

The Venerable Karen Gorham

Special Agenda I: Draft Ecclesiastical Officers (Terms of Service) Amendment Directions 2015 (GS 1994)

Item 510

The Revd Canon Dr Rosemarie Mallett

Special Agenda I: Faculty Jurisdiction Rules (GS 1995)

Item 511

Canon Ann Turner

Special Agenda I: Draft Ecclesiastical Property (Exemptions from Requirement for Consent to Dealings) Order 2015 (GS 1996)

The Bishop of Manchester

Special Agenda I: Legal Officers (Annual Fees) Order 2015 (GS 1997)

Item 512

Canon Ann Turner

Special Agenda I: Single Transferable Vote (Amendment) Regulations 2015 (GS 1998)

Mr Aiden Hargreaves-Smith

51st Report of the Standing Orders Committee (GS 1991)

Item 8

The Venerable Karen Gorham

Farewell

Item 9

Mr Geoffrey Tattersall

Special Agenda III: Senior Leadership (GS 1999A and 1999B)

Item 10

The Revd Canon Dr Rosemarie Mallett

The Church: Towards a Common Vision: Report from the World Council of Churches (GS 1986A)

Item 11

Professor Michael Clarke

Church Commissioners' Annual Report

Item 12

Mr Geoffrey Tattersall

Archbishops' Council Annual Report (GS 2001)

SUNDAY 12 JULY

Item 600 *The Archbishop of York*
Special Agenda II: Liturgical Business: Christian Initiation: Additional
Texts for Holy Baptism (GS 1958B and GS 1958X)

The Bishop of Birmingham
51st Report of the Standing Orders Committee (GS 1991)
Proposed Consolidated Text of the Standing Orders (GS 2000)

Item 502 *The Archbishop of Canterbury*
Special Agenda I: Administration of Holy Communion Regulations (GS
1992)

Item 13 Mr Aiden Hargreaves-Smith
Special Agenda IV: Nature and Structure of the Church of England –
National Debate (GS 1928A and GS 1928C)

Item 14 *The Bishop of Manchester*
Presentation by the Committee for Minority Ethnic Anglican Concerns

Item 15 *Mr Geoffrey Tattersall*
Introduction to Group Work and Bible Study on the Environment

Items 16-23 *The Bishop of Birmingham*
The Archbishops' Council Budget and Proposals for Apportionment
for 2016 (GS 2002)

Item 24 *Canon Ann Turner*
National Society: Development of Teaching and Educational
Leadership Partnerships

MONDAY 13 JULY

Item 25 *The Bishop of Birmingham*
Combatting Climate Change: The Paris Summit and the Mission of the
Church (GS 2003)

Items 26 *Professor Michael Clarke*
Climate Change and Investment Policy (GS 2004)

Item 27 *The Bishop of Manchester*
Farewells