Cast and characters

Smyth family

John Smyth	
Anne Smyth	
Ursula Smyth	Mother of John Smyth
Col Edward Hugh Jackson Smyth	Father of JS. Surgeon, missionary, adventurer.
PJ Smyth	Only son of John and Anne Smyth
Fiona Rugg	Daughter of John and Anne
Christopher Rugg (aka James, Jamie)	Husband of Fiona
Carolyn Smyth	Daughter of John and Anne, now a lawyer
Nicola Henderson	Daughter of JS and AS, now deceased
Janet Brooks	Sister of John Smyth
Christopher (Chris) J and Ja(y)ne Smyth	Brother and sister-in-law of John Smyth

UK

Jamie B*****	JS victim, Winchester
Dickie C*****	JS victim, Winchester
Simon D*****	JS victim, Winchester (deceased)
Simon G*****	JS victim, Winchester
John G*****	JS victim, Winchester
Richard G*****	JS victim, Winchester
John K*****	JS victim, Winchester
Jonathan L*****	JS victim, Winchester

Bill L*****	JS victim, Winchester
Andy M****	JS victim, Winchester
James N*****	JS victim, Winchester
John S*****	JS victim, Winchester
Mark S*****	JS victim, Winchester
Simon T*****	JS victim, Winchester
Will T*****	JS victim, Winchester
Alasdair P*****	JS victim, Winchester Now vicar of St Andrew the Great, Cambridge
Andrew W*****	JS victim, Winchester. Now Bishop of Guildford
Robert W*****	JS victim, Winchester
Peter W*****	JS victim, Winchester
Alex W*****	JS victim, Winchester
John W*****	JS victim, Winchester
Edith Nyachuru	Sister of Guide

Gillian Argyle	Former girls camper who blew the whistle in 2013
Michael Beardsmore	Trustee of Zambesi Ministries UK.
Jonathan Brooks	Trustee of Zambesi Ministries UK.
Janet Brooks	Trustee of Zambesi Ministries UK.
Jamie Colman	Solicitor, Chair of Zambesi Ministries UK
Rev Susie Colman	Wife of Jamie. Curate at Holy Trinity Brompton
Rev John Eddison	Iwerne Trustee who wrote to JS telling him to leave the UK
Anthony Fletcher	Cousin (and near neighbour) of D Fletcher
David Fletcher	
David Flint	UK based teacher at Radley College. Now deceased – widow lives in Garsford, near
	Wantage. Financial backer of JS and ZM [1993 rep]

Debbie Flint	Churchwarden of St Luke's Garford. (Widow of JS ally David)
Christine Hickman	Mother of JS victim Byron Hickman
Rev David Jackman	
Martin Kingston	Member of General Synod. Trustee of Zambesi Ministries UK. Daughter in Zim
Jill Kingston	Trustee of Zambesi Ministries UK. Daughter in Zim
Ann Lee	Friend of Gillian Argyle, Former safeguarding advisor, Oxford Diocese
Rev David Macinnes	
Rev Dave Pope	Well-known evangelist. Trustee of Zambesi Ministries UK
John Scriven	UK lawyer and former chair of Lawyer's Christian Fellowship. Believed to have financially backed JS. [Ellis iv]
James Stileman	Director of Operations, Titus Trust
Martin Tracey	Trustee of Zambesi Ministries UK. Daughter in Zim
Gill Tracey	Trustee of Zambesi Ministries UK. Daughter in Zim
Abp Justin Welby	Iwerne camper

Zimbabwe

Guide Nyachuru	JS victim, Died at camp
Rocky Leanders	JS victim – now in UK
Byron Hickman	JS victim – cousin of Rocky Leanders
Alan Colonetti	JS victim (now in Glasgow)
S N Colonetti	JS victim
Kenny R Wyness	JS victim
SM Leanders	JS victim – brother of Rocky
DG Futter	JS victim

CR Hickman	JS victim
D Chiundo	JS victim
GT Biza	JS victim
Tafi Ushewokunzi	JS victim. Went to camps; brother of Herbert. Lived in Zambesi House May 1995 to April
	1996. Was in the same dorm as two of the TTB boys. Attended camp April and August 93.
Amos Nyachuru	Guide's father. Witness
Rev Peter Aiken and	Pastors of Highland Presbyterian Church, which JS joined after leaving St Luke's, Harare
Rev Kevin Thompson	
Rev Brian Anderson	Pastor, Bulawayo Baptist Church
Assistant Inspector Richman Bonongwe	Police officer who went to Marondera and was placed in charge of case
AP de Bourbon	JS's Counsel at trial
Rev John Bell	Pastor, Central Baptist Church, Harare. Tried to stop JS
Rodney Brooker	Headteacher at Ruzawi School in 1993
Augustine Chikumira	Director of Public Prosecutions
The Hon A Chinamasa MP	Attorney-General, now minister of finance
David Drury	JS's defence solicitor. Also Chair of Zambezi Ministries.
John Brien (sometimes Bryan)	CEO of Rennie Grinaker. Wealthy and connected friend of JS. Financially supported Tafi.
Minister Chikowore	Minister JS claimed had "sorted" the situation
David Coltart	Solicitor in Bulawayo
David Cunningham	Former head of Scripture Union in Southern Africa
Minister Dabengwa	Minister of Home Affairs
David Drury	JS barrister at trial
Andrew Ellis	"Adjutant" on Zim Hol 1992, joined ZM staff in 1997, still runs Zam Hol.
Dion Floquet	Student at St John's College, dorm leader of Guide
Brian Ellis	Worked on ZM. cc'ed in letter to Tim Neill. House-sat at Zambesi House
Gollop and Blank	Solicitors who employed David Drury
Inspector Jimmy Khumalo	Officer in charge of case, Marondera Police

Michael Hama(h)	Amos Nyachuru's son-in-law
Rev Richard Johnson	Founding chair of Zam Ministries. Led mass resignation of trustees. Now in New Zealand
Audrey Longley	Chaired meeting in July 86 between DC and JS
Rev Peter Mackenzie	Pastor, Bulawayo Christian Centre, aka Selbourne Park Christian Church
Insp Chrispen Makedenge	Police officer who arrested JS
DC Mapungu	Police who took JS statement in May 1997
Sergeant Marambakuyanu	Original investigating officer, now deceased
Dr Kevin Martin	Marondera doctor who attended when Guide died
Mark "Spike" Milligan	Student at Rhodes Uni, dorm leader of Guide
Referred to in JS affidavit as Paul Milligan	
Joseph Msika	Vice-President of Zimbabwe. The Minister JS claimed had "sorted" the situation. His Three
	nephews had been on the camps Zapu Bwo (D)
Nsika Tendai Musika(vanhu)	Vice-President of Zimbabwe 1999 – 2009. Three of his nephews, including Tendai, went
	on Zim Hols
Tendai Musikavanhu	Guide's dorm leader at camp. Nephew of V-P. Now a church elder and big businessman in
	Boston. Supporter of JASA
Simon Muzenda	Vice-President of Zimbabwe, friend of JS and PJ
Rev Tim Neill	Former priest in Harare. Now in Jersey
Henry Olonga	Zimbabwean cricketer, now in Australia. Was at ZH in December 1993
Priscilla Ngwenya	Police officer who arrested JS
DC Nyamanhindi	Police officer who arrested JS
Mandla Nyathi	Boy from Guide's dorm – last person to see him alive
Superintendent Nyoni	OC CID who gave instructions for JS arrest by force
Rev Ray Pountney	Pastor of Bulawayo Baptist Church, later Head of Petra Primary School. Now in London
Andrew Peter Show	Witness to the drowning, but murdered by 11 th October 1996
Constable Sikoya	Policeman who attempted to arrest JS
Rev Ian Spence	Pastor, Bulawayo

Tim Tanser	JS's lawyer at Scanlon and Holderness, Zim
Tendai	JS's foreman in Harare
Mangu Ushewokunzi	Brother of Tafi – camper 1991-3
Tawanda Ushewokunzi	Brother of Tafi – camper 1991-3
Sgt Vikiro	Police who took JS statement in May 1997

South Africa

Mark Agar	Elder, Church on Main
Michael Cassidy	CEO, Africa Enterprise
Msizi Cele	Chair, JASA
Anthony Cordle (and Cathy)	Friend of JS
Nigel Desmond	Endorsed JS book
Stephen Van Rhyn	Pastor, Jubilee Church. Board member, JASA. Friend of PJ. Son-in-law of Terry Virgo
Tim Makamu	Former chair JASA
Andrew Thompson	Elder, Church on Main
Herbert Ushewokunzi Jnr	Prosecution barrister. Now in Jo'burg.
(aka Jerbert or Thabo)	
Very Revd Michael Weeder	Dean of St George's, Cape Town

Canada

Andrew Dymond	Chair, Zambesi Trust (Canada)
Sheryl Smith	Secretary, Zambesi Trust (Canada)

Locations

Smyth homes

6 Wilmar Close, Harare (sic)	Home of JS in Harare
Unit 26, Bahia Village, First Ave, Umdloti,	Smyth's home in Durban 2002-2006
Kwa Zulu Natal 4350	
1 Ruskin Road, Bergvliet, Cape Town	Current home of JS and AS, valued at R1.5 million
52A Eastern Road, Greendale, Harare	Zambesi House, office of Zambesi Holidays. Comparable houses on the market for \$390k.

Camp sites

Lake MacIlwaine (now Chivero)	Site of Zambesi camps from 1986-9
Ruzawi School, Marondera	Site of Zambesi camps from 1989-92
Cotter Farm (10km from Marondera)	Site of Zambesi camps since 1992

Youth centres visited by JS

Bosassa Horizon Child and Youth Care	Visited by Smyth November 2013
Centre	
Ottery Youth Centre	
Moosa Mahadick (Principal)	

Timeline

UK

1932	"Bash" starts camps at Iwerne, initially under the name Home Missionary Fund	
1941 27 June 1945	John Jackson Smyth born in Calgary, Canada	WW
5 th September 1946	Iwerne Trust formed JS begins education at Strathcona School, Calgary	
1951	Smyth family moves to the Isle of Wight. JS boards at St Lawrence College, Ramsgate.	14/14/
1960 1964	JS goes to St Johns College, Cambridge JS graduates. Meets "Bash." Attends Iwerne camp	WW
1965	JS called to the bar "Bash" retires – but continues to attend Iwerne.	WW SR
	JS by this time already a leader at Iwerne Camps	
1968	JS marries Josephine Anne Leggott	WW
	David Fletcher becomes staff leader of Iwerne camps	SR
1970	JS begins three years of p/t study to become a Lay Reader in the Church of England Diocese of Winchester JS becomes a trustee of Iwerne (until 1981)	

1971		
11th July	PJ Smyth baptised at Christchurch Winchester. Godparents Simon Brignall, David Fletcher, Janet Deardon	
1974	JS becomes chair of Iwerne Trust (until 1981)	SR
1977		
4th July	JS appears for Mary Whitehouse at the Old Bailey in the prosecution of Denis Lemon and Gay News for blasphemous libel	
11 th July	Jury finds Lemon and Gay News guilty	
1978		
17 th March	Appeal Court quashes Denis Lemon's suspended sentence JS becomes a QC	
	JS abuse starts at Winchester	MRR
1979		
21 st February	House of Lords upholds verdict against Lemon and Gay News JS becomes a Recorder of the Crown Court	
Summer	JS abuse "escalates"	MRR
1980		
Summer	SD is brought into JS abuse at Winchester	MRR
1981		
March 16 th	JS due to appear at a meeting of Iwerne Trust, but pulls out at the last minute. Resigns as trustee and chair of Iwerne	SR
July	JS appears for Mary Whitehouse at Horseferry Road Magistrates Court in her prosecution of the NT over Romans in Britain	

John Eddison writes to JS advising him to leave the country.

David Fletcher becomes a trustee of Iwerne. Tours the UK meeting victims.

David Fletcher receives an anonymous letter (from AM) complaining about JS beatings. Ruston tells

Fletcher that a victim has consulted him about beatings.

Fletcher and Ruston confront JS. SR

SR

1982

12th Feb Victim visits Ruston to complain about JS abuse 16th March Iwerne Trustees meet to discuss Ruston report

April Titus Trust informs John Thorne of abuse. Winchester College chaplains (only) are notified.

7th May European Court of Human Rights upholds decision in Gay News Libel Trial.

June Memorial service for "Bash" at All Souls Langham Place

September Two sets of parents complain to John Thorne October Thorne visits JS. JS signs undertaking to desist

1983

September JS starts a 10 month course as an independent student at Trinity College Bristol, where George Carey is

Principal

Smyth's mother Ursula dies

1984

? Student (or teacher?) at Regents College, Vancouver

Zimbabwe

August JS gives up legal practice and moves from UK to Zimbabwe on a TEP to work with Michael Cassidy of ZTC

Africa Enterprise

15th Nov Zambesi Trust (UK) registered to support JS and AS

JS appears at the UK Court of Appeal for Mary Whitehouse against IBA in their appeal over Channel 4's 1985 Scum Publishes Discovering Christianity Today Iwerne Trust informs various people about abuse, including Lawyers Christian Fellowship. Jamie Colman meets Ruston and is shown his 1982 report Parents of a victim ask new Head of Winchester for the Smyth undertaking. It cannot be traced. JS's TEP renewed by Minister Mahachi 1986 Zambesi Ministries founded with JS as General Director Anthony Cordle meets JS in Harare along with 3 UK MPs, Simon Hughes MP, Aliastair Burt MP and Peter March Pike MP. During the above trip, Anthony Cordle meets lawyer Tim Tanser in Harare, and warns him of JS March reputation. July JS meets with David Cunningham (SU Zim) who is uneasy about his plans to start camps. JS denies he 1993 plans to start camps. First Zambezi camp held August Young men from UK start to come to UK to assist JS **ZTC** 1988 Martin and Jill Kingston (trustees of ZMUK) are approached by "a Christian leader" (David McInnes?) to warn them that their reputation is at stake because JS is flouting his ban on working with young people. Samara Ellis meets JS for the first time. 1989 Andrew Ellis, aged 14, attends Zam camp for the first time. 30th January ZTC Dave Pope and Michael Beardsmore of ZMUK meet JS at Gatwick Airport

23 rd February	John Thorne publishes <i>The Road to Winchester</i>	TRTW
March	ZMUK releases a statement from JS describing the behaviour in <i>TRTW</i> as an aberration caused by stress	
انسسنا	Dave Pope (ZMUK) contacts David McInnes, David Fletcher and Mark Ruston. He is shown a copy of MRR	MRR
April	Zambesi Trust UK meets, consults a psychiatrist, who says that JS must be stopped.	1993
May	Jill Kingston flies to Harare to confront JS and to meet with Zambesi Trust Zimbabwe. JS circulates a paper in advance discrediting Jill Kingston, and the meetings are not fruitful.	1993
22 nd June	ZTUK writes to JS and ZM Zimbabwe asking him to withdraw from youth ministry effective 31 st July 1989,	
************************************	or they will resign en masse.	
July	Christopher and Jane Smyth discuss TRTW with Jonathan and Janet Brooks	
14 th July	Richard Johnson, chair of ZM Zimbabwe writes to ZTUK accepting their resignation.	
31 st July	Trustees of ZTUK resign, except for Michael Beardsmore and Jonathan Brooks who stay on as caretaker	
	trustees.	
September	Jamie Colman meets Jonathan and Janet Brooks, and (separately) the Kingstons and David Cook. Colman	1993
	becomes a trustee of ZTUK.	
31 st December	Michael Beardsmore and Jonathan Brooks resign as trustees	
1990		
April	Rev John Bell and George Niven Teacher at Peterhouse) who were both involved in JS camps decide to	1993
	check out the UK end. David Fletcher sends them TRR.	
July	Bell and Niven agree to confront JS after August camp.	
6 th August	Zambesi Trust (Canada) publishes its own report into JS.	
August	JS meets separately with Bell and Niven, but is defensive.	
	Trustees of Zambesi Ministries Zimbabwe meet with JS. Letter is copied to Richard Johnson, Martin	
	Tracey, and David Flint (a UK supporter).	
16 th	JS writes to Bell and Niven agreeing to give up beatings	
September		
October	JS makes a threatening phone call to John Bell.	1993
29 th October	Rev John Bell and George Niven meet with Richard Johnson (ZM Zimbabwe), who tells them that the UK reports are exaggerated.	1993

November Bell and Niven meet, and confront Richard Johnson, who feels the problem is over. Bell and Niven offer

\$500 for counselling.

1991

December Reports of nudity and beatings on camp increases. 1993

JS takes particular interest in some boys from Zimbabwe. They play squash with him and stay overnight 1993

with him.

52A Eastern Road, Greendale purchased by Zambesi Ministries and renamed Zambesi House

1992

August Further reports of nudity and beatings

December Tafi attends camp

15 December Guide Nyachuru dies some time between 10pm and 8am.

16 December Guide's father and Michael Hamah visit mortuary to collect Guide's body. They then visit Ruzawi School

and meet JS. He tells them they cannot talk to boys or other leaders. Police also attend the school and

make preliminary investigations.

December JS officiates at the funeral service for Guide

1993 JS granted permanent residence in Zimbabwe by Minister Dabengwa

Andrew Ellis joins the staff team at Zambesi Ministries

March David Cunningham writes report detailing the falling-out between SU and Zambesi Ministries

April Tafi attends camp

April JS leads Memorial service for Guide

14-21 April JS commits assault on 5 boys

May Bulawayo pastors commission report from David Coltart

David Fletcher sends Coltart the Ruston Report

23 June Coltart writes to JS instructing him to cease the camps

28 June JS meets Coltart at the offices of Webb, Low and Barry in Bulawayo. Smyth is defensive. It emerges that C4N

29 June am	he has seen MRR. Further meeting at Coltart's office, attended by JS and PJ, and also Peter Mackenzie, Ian Spence, Chris Hingley, Brian Anderson, Mark Klockow (ZYFC). Makes a further admission of taking photos of young boys naked. He asks that the MRR should not be read in front of PJ. JS makes a statement, witnessed by Tim Tanser. PJ makes a statement to Tim Tanser corroborating what happened at the meeting. Board of ZM agree to fly to Bulawayo to meet those present.	C4N
29 June pm	JS says that he is not staying in Bulawayo for the meeting, but returning to Harare. Richard Johnson is invited to come to Bulawayo anyway, but says he is too busy.	
30 June	Tim Tanser (JS's lawyer?) contacts David Coltart to ask for a copy of the allegations.	
2 July	Coltart sends Tim Tanser a draft of the allegations.	
5 July	Coltart sends Tim Tanser the Ruston Report.	
	Later, Tim Tanser sends a reply denying TRR, and threatening the Bulawayo ministers with action for defamation.	
7 July	Coltart receives a fax from Dave Pope saying that Jonathan Brooks will be writing to explain why they resigned.	
8 July	Coltart receives from Jonathan Brooks the ZM (Canada) report and other documents. Janet Brooks calls Coltart by phone to say she thinks JS needs help.	
10 July	Tim Tanser meets with Coltart, David Cunningham and Chris Hingley. He formally denies all allegations, on behalf of JS and ZM.	
20 July	Tim Tanser sends a fax to David Coltart saying JS had lost his appeal for permanent residence, and had been instructed to leave the country.	1993
	Coltart phones Tanser to say that JS leaving makes no difference to his unsuitability to work with children.	
21 July	Tanser phones Coltart to say that the board of ZM were not prepared to meet the Bulawayo pastors, by Jamie Colman was coming to Zim soon, and he might meet them.	
24 July	Jamie Colman meets Coltart, Anderson, Hingley, Spence, Pountney, Kluckow and two parents at Petra School, Bulawayo. He admits the substance of the allegations, but says they are justified as part of	

	discipleship.
28 July	Bulawayo pastors fly to Harare to meet the board of Zambesi Ministries and Jamie Colman. They agreed the facts were not in dispute. ZM trustees agree to limit nudity and beatings at camps.
30 July	Smyth writes to parents of campers justifying nudity and beatings on camp.
1 August	The Board of Zambesi Ministries meets with JS.
3 August	Rev Anderson calls Rev Richard Johnson. Johnson says the board of ZM is in agreement with the suggestions, but that their meeting was difficult and he thinks there will be a "parting of the ways" between the board and JS.
10 August	First Summer camp at Ruzawi School begins
17 August	Anderson phones Johnson again, and is told that it is not in the board's power to restrict JS.
19 August	Anderson writes to Johnson asking that the board of ZM put their position in writing immediately.
	Second Summer camp begins. Includes heatings and nude showering
9 Sentember	Second Summer camp begins. Includes beatings and nude showering. Coltart sends MRR and other documents to Margaret Henning, a clinical psychologist, for an oninion
9 September 20 September	Coltart sends MRR and other documents to Margaret Henning, a clinical psychologist, for an opinion.
20 September	Coltart sends MRR and other documents to Margaret Henning, a clinical psychologist, for an opinion. Richard Johnson writes to Anderson on behalf of ZM Board, endorsing JS activities on camp.
•	Coltart sends MRR and other documents to Margaret Henning, a clinical psychologist, for an opinion.
20 September	Coltart sends MRR and other documents to Margaret Henning, a clinical psychologist, for an opinion. Richard Johnson writes to Anderson on behalf of ZM Board, endorsing JS activities on camp. Tim Tanser tells Ray Pountney that he and the board of ZM believe the allegations are part of a personal
20 September	Coltart sends MRR and other documents to Margaret Henning, a clinical psychologist, for an opinion. Richard Johnson writes to Anderson on behalf of ZM Board, endorsing JS activities on camp. Tim Tanser tells Ray Pountney that he and the board of ZM believe the allegations are part of a personal vendetta, and that his ministry should continue. He tells Pountney that JS residence status is no longer
20 September Early October	Coltart sends MRR and other documents to Margaret Henning, a clinical psychologist, for an opinion. Richard Johnson writes to Anderson on behalf of ZM Board, endorsing JS activities on camp. Tim Tanser tells Ray Pountney that he and the board of ZM believe the allegations are part of a personal vendetta, and that his ministry should continue. He tells Pountney that JS residence status is no longer being withdrawn, and that JS will stay in Zimbabwe.
20 September Early October 5 October	Coltart sends MRR and other documents to Margaret Henning, a clinical psychologist, for an opinion. Richard Johnson writes to Anderson on behalf of ZM Board, endorsing JS activities on camp. Tim Tanser tells Ray Pountney that he and the board of ZM believe the allegations are part of a personal vendetta, and that his ministry should continue. He tells Pountney that JS residence status is no longer being withdrawn, and that JS will stay in Zimbabwe. Margaret Henning writes a report to Coltart, urging that JS be stopped from working with young people.
20 September Early October 5 October 10 October	Coltart sends MRR and other documents to Margaret Henning, a clinical psychologist, for an opinion. Richard Johnson writes to Anderson on behalf of ZM Board, endorsing JS activities on camp. Tim Tanser tells Ray Pountney that he and the board of ZM believe the allegations are part of a personal vendetta, and that his ministry should continue. He tells Pountney that JS residence status is no longer being withdrawn, and that JS will stay in Zimbabwe. Margaret Henning writes a report to Coltart, urging that JS be stopped from working with young people. A junior camp leader makes a statement to Coltart about Smyth's leadership of the August camp.

1994

February Coltart tells PJ that Minister Dabengwa will deport JS or get charges filed against him

PJ visits JS to report on his meeting with Coltart

21 February JS writes to Minister Dabengwa

End of May JS receives a notice cancelling his residence permit

1 June Honey and Blackenberg forward the Coltart dossier to Attorney General

8 June JS served with PI Notice and Deportation Order

8 and 9 June JS and AS visit ministers Chikowore, Mahachi and Msika.

9 June JS and AS meet Acting President Nkomo, who puts a stay on the deportation until Dabengwa returns

from leave.

9 June Jenny Brien phones John Brien at the World Economic Forum in Cape Town. He phones

10 June Attorney-General writes to Honey and Blackenberg indicating that the evidence of the five boys will be

adequate for prosecution.

Early July AS attends Immigration Office, and is told not to bother coming back as the deal is settled.

10 August Alan Colonetti makes an affidavit November JS hears that Coltart is on his case

8 November Chipoko phones from immigration, asks him to come in, tells him his immigration status is not settled

and he must continue to report. Phones Minister Msika

9 November JS and AS visit Vice President Nkomo again, who (he says) told him "this has gone on long enough." JS

reports to Minister Msika.

17 November Byron Hickman makes affidavit

16 December JS meets Minister Dabengwa, who tells him that Coltart has sent a dossier to the Attorney-General.

19 December JS delivers first statement to Attorney-General

JS summoned to Minister Dabengwa and warned he is being investigated.

1995

14 February Rocky Leanders makes affidavit

14 March Honey and Blackenberg return dossier to Attorney General

12 June Mrs Zindi (Acting DPP) writes to new DPP recommending prosecution on Crimen Injuria and invstigation

of Guide's death

27 June JS claims he was assigned the dossier. Writes to police

Ushewokunze asks A-G for dossier on Guide's death

10 July Inspector Khumalo receives dossier from Coltart about the drowning. Requests the Sudden Death

docket. It cannot be found. Also receives instructions from JS.

19 July Ass Insp Biza recirds that the Sudden Death Docket cannot be found

24 July Khumalo instructs Biza to obtain statements from police who attended Guide's death

20 August Biza tells Khumalo that without the Sudden Death Docket he can't supply statements from the attending

police or witnesses. He says that he personally removed Guide's body from the pool.

Tafi moves into Zambesi House

30 August Inspector Khumalo tells JS he is under investigation. Seeks statement from JS

1 September Second statement delivered to Khumalo

5 September Khumalo writes to OC Marondera submitting Post Mortem report and affidavits of Bizo and Chiundo to

pass on to Attorney-General's office.

18 September OC Marondera passes documents to OC Mashonaland21 September OC Mashonaland passes documents to Attorney-General

20 October Honey and Blanckenberg write to A-G asking for speedy resolution

8 November Honey and Blanckenberg submit evidence from Doctor Macaullay who had examined the victims of

beating.

21 November Ushewokunze recommends to DPP that Smyth is charged with Culpable Homicide.

Late 1995 Chris Smyth tells John Brien of existence of file.

1996

19 March DPP instructs Ushewokunze to commence prosecution

29 March Honey and Blanckenberg write to DPP asking when and if JS will be prosecuted

April Tafi is asked to leave Zambezi House. He moves to a TocH hostel.

June Ushewokunze repeatedly asks Marandara Police to meet him. No-one shows

28 June Sergeant Nyamandi is allocated to the case

2 July Sergeant Nyamandi goes to school to make sketches

July Nyamandi tries to meet Ushewokunde. This time Ushewokunde repeatedly fails to show up.

28 July Nyamandi and Ushewokunde eventually meet

15 August Nyamandi visits Zim Ministries office to ask where JS is. They say they don't know.

9 September Nyamandi says he hasn't made much progress, and now he's going on leave.

October Bonongwe takes over the case

13 October Bonongwe goes to Harare and locates victims November David Drury acts for JS in "a civil matter."

8 November Bonongwe submits docket to Ushewokunze. It is sent back for review

13 November Khumalo sends docket to DPP. DPP instructs Ushewokunze to move to trial

1 November Article in Zimbabwe Independent newspaper

John Brien ends financial support for Tafi

1997

10 February Ushewokunze tells Bonongwe and Sikoya to arrest JS. They visit JS at 6 Wilmar Close, Greendale to arrest

JS but are not allowed in. JS is in Cape Town. Andrew Ellis and wife are house-sitting

10 and 11 Attemps to arrest JS

February

13 February Gollop and Blank (Drury) write letter to Attorney General complaining at attempted arrest.

20 February Gollop and Blank write to Attorney General again asking for delay Ushewokunze writes to Drury asking when they can arrest JS.

Letter from JS to Gollop and Blank

March JS returns from a trip to Cape Town
7 March Amos Nyachuru makes deposition

25 March Aborted first trial date

1 May JS interviewed under caution.

2 May JS offers a reply to charges. Writes to Minister for Home Affairs

June JS leaves Zim and returns

12 September Ngwenya and Chindedza try to arrest JS at Zambesi House. Once again he is not in, and Andrew Ellis is

house-sitting.

15 September JS arrested and placed on remand at Harare Magistrates Court.

Police later accused of lying about their identity to gain access. JS phones John Brien, who comes to Zambezi House. 17 September John Brien makes deposition Herald Newspaper publishes a report of the remand hearing. 20 September JS says that Tafi phoned him to say that his brother was pressurising him to provide information. Gollop and Blank deposit papers 25 September David Drury, Andrew Ellis and Derek Vincent make depositions (2-8 October) (JS planned fundraising trip to London, due to include a reception on 16 October, all of which was cancelled) Trial opens in Harare Supreme Court Case number SC680/97 13 October JS appeals against Herbert Ushewokunzi (Prosecutor) 14 October John Brien makes affidavit (8-9 (Cancelled speaking/preaching engagements in Lilongwe) November) 13 November Day 1 of trial in supreme court 1st December Titus Trust incorporated in UK 9 December Day 2 of trial in supreme court Andrew and Samara Ellis marry. Andrew continues to work for ZM. 1998 2000 1st Jan TT becomes fully independent from Scripture Union. All camps staff transferred to Titus Trust. Andrew and Samara Ellis move to UK to study for a year at All Nations College. JS is still in Zimbabwe.

a sabbatical. He then returns, but subsequently leaves Zimbabwe for good.

2001

JS leaves Zimbabwe in a rush, driving to the South African border. He tells ZM staff he is going to UK for

SR

AEiv

AEiv

South Africa

2002		
	JS in Durban. Living in a beachside villa at Unit 26, Bahia Village, First Ave, Umdloti, Kwa Zulu Natal 4350. Attends His People Church, Glenwood, Durban.	CLE
	Publishes 2 nd edition of <i>Discovering Christianity Today</i>	JSV
	Publishes Why Choose Heterosexuality?	JSV
1 st	JS appointed National Director, Christian Lawyers' Association of South Africa (but only stays until 2003.)	CLE
December		
2003		
	Amicus Curiae to Constitutional Court in person making written and oral submissions in <i>Minister of Home Affairs v Fourie & Bonthyus on Same Sex Marriage</i> .	CLE
	Legal Advisor and spokesman for Doctors for Life International	CLE
2 nd June	JS gives a lecture on democracy in Jo'burg for the Christian Lawyers Association of SA.	
?	Appears in Doctors for Life and Sister Charles v Kopanong Hospital & Min of Health	CLE
2005		
	PJ starts God First Church in Johannesburg	
16 May	JS appears in Constitutional Court unsuccessfully opposes the introduction of same-sex marriage in South Africa saying "There is no escaping the fact that in both testaments homosexual acts are condemned in very strong language."	IOL
24 October	Edward Smyth dies in UK	

2006		
January	First public reference to JASA	Web
January	Caroline Smyth is working as an attorney for Norman, Wink and Stephens in Cape Town (until at least 2010.) JS and AS move to Cape Town. Joins church now known as Common Ground.	AC
17-18 March	JS speaks at Colloquium on Legal Ethics 2006: <i>The Churches and the Legality of Abortion in South Africa</i> at University of the Free State.	CLE
?	Appears in <i>Doctors for Life International v Parliament</i> , asking the Constitutional Court to strike down the Choice on Termination of Pregnancy Amendment Act	CLE
?	Appears at Durban High Court in Osler and Doctors for Life v Rose Clinic and Danevville Park Girls High School	CLE
2007		
17 th March	Zambesi Trust (Canada) has its charitable status revoked for failing to file accounts	Web
2008		
	JS sells house at 6 Wilmar Close, Harare, Zimbabwe	TT
2009		
8 th July	JASA registered as a NPO with the SA government Publishes <i>Forgiven</i>	Web

March	Victim 004 contacts Rev Alasdair Paine asking for help	A.T.
20 th Oct	JS joins Church on Main, Cape Town	AT
20 ··· Oct	Anne Atkins writes in Daily Mail that she has sheltered a sex offender Anne Atkins makes a report to Bedford Police	
2013	Affile Atkins makes a report to bediord Folice	
2013	Daine telle 004 ha has analysis to the disease about him	
	Paine tells 004 he has spoken to the diocese about him.	
4 th Feb	Justin Welby becomes Archbishop of Canterbury	
June	Alasdair Paine tells 004 to stop contacting him. Refers him to Diocese of Ely.	
	Bishop of Ely makes a report to Cambridge Police (and refers to Chichester Police for advice	
	Bishop of Ely writes to Bishop of Cape Town	SR
	Titus Trust make a report to Hampshire Police	
	JS visits UK. Visits Fiona Ashton in Cambridge	SR
November	JS visits Horizon young offenders institute	
5 th Nov	Yvonne Quirk contacts James Stileman; asks TT to finance counselling for 004. Says she has reported JS to	SR
	Chichester and Cambridge police.	
	Stileman meets Rawlinson, who says he has a "package" in his attic containing relevant information.	SR
12 th Nov	Stileman meets Fletcher. Stileman meets Rawlinson.	SR
13 th Nov	Stileman phones David Fletcher. Also speaks to Yvonne Quirke and offers finance for counselling 004.	
2014	Titus Trust make a report to Hampshire Police	
4 th March	Stileman speaks to Quirke about paying for counselling	SR
	Ely Diocese consult Cambridge Police	
19 th May	Quirke asks Stileman for more money for counselling. Stileman agrees.	SR
20 th May	Stileman retracts offer of more money.	
10 th June	Titus Trustees meet	
20 th June	Stileman approaches Andrew Boyd for communication advice	
27 June –	Flurry of emails around Titus Trust. Decision to seek legal advice.	SR
1 st July	- -	

2 nd July	Stileman meets David Fletcher to corroborate story.	SR
4 th July	Titus Trust engage Barlow Robbins solicitors	
22 nd July	Stileman sends report to Titus Trust (SR)	SR
	Titus Trust make a further report JS to Hampshire Police (but do not present MR Report)	
14 th Oct	Andrew Graystone enters consultancy agreement with Titus Trust	
2015		
8 th Jan	Andrew Graystone sends recommendations to Titus Trust	
26 th Jan	Andrew Graystone meets with Titus Trust at Euston	
January	Fletcher and Rawlinson step down as trustees of Titus Trust.	CC
	lain Broomfield becomes chair of Titus Trust	
3 rd Feb	JS makes submission in the name of JASA to The Parliamentary Portfolio Committee on Justice and	Web
	Correctional Services including a statement that young people must be protected from sexual predators.	
August	Yvonne Quirke tells 004 she is leaving her post and closing his file.	
2016		
January	Young members of Church on Main start asking pastors about JS's approach to masturbation	ΑT
8 th Feb	Iwerne Trust is de-registered with the Charity Commission	CC
June	James Stileman leaves employment of Titus Trust	CC
September	James Stileman stops being Company Secretary of Titus Trust	CC
2 nd Dec	JS is suspended from any ministry at Church on Main	AT
2017		
2017		
1/2 Feb	Channel 4 broadcast reports on JS	
_ 415	Winchester College reports JS to Hampshire Police	
5 th Feb	Trustees of Zambesi Trust (UK) resolve to wind up trust (after four years of non-compliance.)	

JS Key to sources

1993	1993 report by David Coltart
AC	Anthony Cordle i/v with AG 11 th July 2017
AT	Andrew Thompson i/v with AG 30 th July 2017
Bell	AG interview with Rev John Bell, Harare 28 th July 2017
C4N	Bundle of documents received by C4N in July 2017 relating to the JS trial.
CC	Charity Commission
CHi	Rev Chris Hinglis Skype i/v with AG
CHii	Rev Chris Hinglis i/v with AG 22 nd July 2017
CLE	Speaker biographies of the Colloquium on Legal Ethics 2006 https://www.givengain.com/unique/cmfsa
	/Conference/Coll_2006/Colloquium_002.pdf
DCR	Report by David Cunningham (SU Zimbabwe) written in March 1993. (Missing)
IOL	IOL News https://www.iol.co.za/news/south-africa/homosexuality-against-the-bible-court-hears-241425
JB	AG interview with John Brien, Harare 28 th July 2017
JSW	JS website archived at https://web.archive.org/web/20140531175557/http:/jjs.za.net/theo_articles.asp
MRR	The Mark Ruston Report
SR	James Stileman report to Titus Trust July 2014
TRTW	The Road to Winchester by John Thorne
TT	Research provided by Tim Tanser
Web	Available on the internet
WW	Who's Who
ZTC	Report by the Zambesi Trust Canada. Report is missing, but is referred to in 1993. It was dated 6 th August 1990.