

DOUBLETHINK

Does this word *doublethink* mean anything to you? It does not appear in the latest dictionary I have (published in 1979) and yet it was coined by George Orwell when he wrote his novel "1984" in 1949. Perhaps it has not really been accepted by the pundits into the language. Orwell defined doublethink as meaning 'the power of holding two contradictory beliefs in one's mind simultaneously, and accepting both of them'. Like so much that Orwell wrote it is well worth thinking on. And Christians are as liable as anyone, perhaps more liable than most people, to be "guilty" of doublethink. We believe in Love and yet also allow ourselves to believe in hate and aggression and destruction at the same time. We justify our thoughts when we are threatened by another. This is exactly what Jesus did *not* do. This month we have an opportunity in the Church's Calendar to look at three of those who attempted to follow God's call to them. Perhaps by looking at them briefly we can determine where we stand. Then we can try and do something about ourselves and the community in which, willy-nilly, we live.

First Barnabas. He was one of St. Paul's chief companions on his missionary travels. He was obviously direct and forthright in his opinions and a good speaker, but he was not prepared to compromise when he found his views differing from Paul. He and Paul found it necessary to part company when Paul would not accept their former companion Mark on a second journey. Barnabas put his love and concern for a person before his own personal reputation. He did not mind assuming second place to Paul if it was better to help another who was in danger of being cast aside on the scrap-heap. He was not prepared to have double standards. If you want to find out more about Barnabas look in the 14th and 15th Chapters of the Acts of the Apostles.

Secondly, John the Baptist. Of course he was not strictly a follower of Jesus. He was older than Jesus and prepared the Jews for him. He was not concerned with popularity but only for the truth. Eventually he lost his head (literally) for challenging the Head of State's personal behaviour. Few would not have backed away from that 'unnecessary' action. They would have let the king do what he wanted without comment. But John knew that many disapproved of what King Herod was doing and longed for someone to denounce him. What he did was very brave and has been done by some others from time to time in various countries right up to the present day. Would you be prepared to risk imprisonment and loss of freedom and possibly life?

Thirdly Peter. Peter was a complex character. In his time he was as guilty of doublethink as anybody. He thought he followed Jesus implicitly and then found himself opposing Jesus' thinking about his death. He professed his allegiance and at the same denied him. Perhaps just because he is so like us Peter has a special attraction for us. We think we are not quite so bad after all.

Where do you find yourself? I know that I am as liable to indulge in doublethink as anyone but I'd rather not admit it!

Nicholas Chubb

TRIBUTE TO LEN ROCKLIFFE

Len Rockcliffe has retired as Church-Warden, and it is fitting that we pay tribute to his devotion and hard work for St. James's Church during the last 34 years.

It was in 1948 that Len and Vera Rockcliffe, their two daughters, Pauline and Barbara, and Vera's parents, Mr. and Mrs. Thomas, moved to Teddington and looked around for a church to attend. I remember them coming to St. James's, where I think they felt immediately at home – or rather, I hope they did, because we felt immediately that they were part of St. James's family!

From the first they encouraged the drama group, Vera with acting, and Len heroically devoting himself to erecting a stage. And he has been always ready and willing with his skills to help in anything which needed to be repaired or to be fitted in the church.

In 1963 he became Church-Warden, but it was before this time, first with the Christian Giving Scheme, then with Wells in 1961, and finally with our present Stewardship Scheme, that he became the recorder of the campaigns; from that time onwards he has always been there, distributing and collecting the envelopes, counting the contributions, exhorting everyone to take out covenants, and managing the required income tax refund forms. The finances of the church, now on a very sound basis, must be due in fair measure to this tireless work of service. We are thankful that Len, after retirement from church-wardenship, has gallantly consented to continue with this.

Len has been a devoted supporter of St. James's; he is unfailingly there (unless ill or on holiday) at the back of the church, a familiar and essential figure; latterly, after his leg amputation, at times on sticks, but reliable as a rock.

Len's interests and concerns are many, the Maddison clinic, the Civil Service Pensions, loyal support of both Teddington and the Hampton and Hampton Hill Community Care Groups. The neighbourhood has much to thank Len and Vera for. We at their church say thank you, and we shall be saying it again and paying recognition to their devotion at our St. James's Day celebration and party on Sunday July 18th.

Hannah Stanton

WELCOME TO OUR NEW CHURCH-WARDEN

Welcome to Ron Bridges of the ever ready smile and the ever ready helping hand, and to Roma too who will share the burden and I hope the satisfaction. To me this is a splendid choice because these two people were the first to smile and speak to me when I tentatively joined the congregation of St. James a few years back. I am sure that many people must have had the same experience and consequently a warm regard for Ron and Roma.

When I contemplate the services that Ron has given to the Community I realise that his knowledge and experience will be invaluable in the next few years. Five years, I am sure, will go all too quickly and we will be clamouring for an extension.

I will mention a few of his active interests. Several years as Secretary of the Stewardship Committee and of the PCC, and Chairman of the Social and the

Liturgical Committees. He has helped with the inception of the Wayside Monday Centre and most of the Newcomers Parties, and anywhere else that he can see a need.

Strong in faith Ron says he has been helped by the Catechumenate and Koinonia and that he likes to take part or lead in the informal services held by St. James in Laurel Dene.

Those who are his friends will realise how inadequate is this introduction and to those who may not know him personally I say that there is much more to Ron Bridges than I have written and that I expect he will unfold even more sides of his character during his term of office as Church-Warden, which we trust will be a happy time for him.

Alison Thompson

HAMPTON COUNCIL OF CHURCHES UNITED SERVICE 2nd MAY, 1982

Christian Aid is a cause which unites members of all denominations and although there are small groups who work throughout the year their numbers swell dramatically during C.A. Week and at United Services they are given the opportunity not only to work, but to worship together. This year the Hampton United Service was held at St. James's Church on 2nd May, when the form of Service compiled by Christian Aid on the theme "Help the Poor World" was used.

We were very fortunate in having the Rev. Morris Munns, Area Secretary for Christian Aid, with us who preached on St. Matthew's account of Our Lord's overturning of the tables of the moneychangers and the seats of those who sold pigeons in the temple. As he said, this was not perhaps the most obvious choice of text for such a Service until one considered the element of exploitation of the poor that was involved. This exploitation had become such an established practice that it was no longer questioned, and we should beware of accepting present-day established injustices which can as easily go unrecognised. Mr. Munns was sure that, just as we look back to the time of the slave trade and wonder how sincere Christians could have tolerated and even defended such a system, so future generations would condemn us for our apathy in the face of the gross exploitation of the poor countries by the rich. So often no lasting improvement can be brought about without involvement in wider aspects of community life. He quoted two cases of specialists who had gone to poor communities. One, a doctor, had found his medical skills brought little benefit until he secured a supply of pure water and proper sanitation. The second, an agriculturalist, had found the best way he could help the farmers was to establish a fair marketing system for the crops they produced to replace the existing one which was begging them.

The sermon was reinforced by a narrative dance beautifully performed by the St. James's Liturgical Dance Group. A few "wealthy" women, charmingly dressed, danced gracefully if not particularly energetically while their "poor" sisters in black toiled and struggled to free themselves from the net of poverty and the constant threat of death. The rich, becoming aware of the situation were happy to donate tokens of the necessities of life, flour, sugar, bread, before returning to their gentle dance. The poor were temporarily able to resist death until the gifts ran out, but the rich had salved their consciences and these interruptions to their dance had become a nuisance.

After the Service Mr. Frank Sharpe, Chairman of the Hampton Council

of Churches, thanked all those at St. James's who had been concerned with the preparation of the Service and made it so thought-provoking and also to those who had provided the refreshments, giving us the opportunity for fellowship which was so important for the work of the Council.

The next United Service will be on Wednesday, 20th October at 8.00 p.m. at St. Francis de Sales, Hampton Hill, when we will be joined with the Teddington Council of Churches for a special Service, not a Mass, for the Week of Prayer for World Peace. Why not come and join us?

Beryl Bolsover
Secretary – Hampton Council of Churches.

* * * * *

The United Service for Christian Aid on Sunday evening, May 2nd proved an inspiring one to all of us present in Church, I am sure, which made us "THINK" and dive deeper into our pockets and purses to help "The Cause". The sermon preached to us by the Rev. Morris Munns was one of enlightenment to the needs of the many poor countries in this world, and the silent and dignified dancing by the "St. James' Liturgical Dance Group" which followed, depicted and brought home to us (though difficult to follow in some stages) the great difference between affluence and poverty, with Death stalking in the midst of those in need of food. The dancers were serene and reverent, and a word of special admiration must go to the little maid of tender years who acted her part so admirably!

Many thanks to the organisers of this "Dance Group" and a special one of praise for the dance of "The Crucifixion and Resurrection of Christ", staged for us on Easter Sunday morning, at the 9.30 Eucharist. Very emotional!

Coral McCarthy

CONFIRMATION

On the evening of Sunday, May 9th, St. James' Church was full almost to capacity. Family, friends, and parishioners had gathered to praise God, and witness the confirmation of candidates from our own church, also from St. Mary's, Teddington and Holy Trinity, Twickenham.

The Bishop of Kensington led the service assisted by the local ministers. After the reading of the lessons and singing of hymns and prayers the Bishop gave a very meaningful sermon, which gave us all much to think about.

One candidate was baptised, then all gave their promises and were confirmed by the Bishop. Whilst hymns were sung the newly confirmed members were welcomed with joy by family and friends, and all who wished were given communion.

I feel sure that everyone felt the occasion was one of great happiness shared by all.

M. Brittan

SERVICES AT LAUREL DENE OLD PEOPLE'S HOME

For many years St. James' Church — in company with other religious denominations in the district, i.e. the United Reformed Church, St. Francis de Sales (RC), the Salvation Army, etc. have had a rota of services, periodically, for the old people at Laurel Dene. We have, over the years, covered many subjects and sung hundreds of hymns — many of them chosen by the old people themselves. The old people look forward to the services and sing the hymns with gusto (even those who are blind or only partially sighted remember the words of the hymns and join with the others in the singing). I myself have conducted services with subjects ranging from the Israelites crossing the Red Sea pursued by the Egyptians to the story of the Samaritan woman by the well, and some of the miracles of Jesus. One very auspicious occasion I well remember was caused quite by inadvertance when the dates got mixed up and Mrs. Wiggington (our much valued pianist) and I turned up on the same day as the Salvation Army corps, complete with brass band, tambourines, etc.!! Fortunately we were able to come to a compromise by the S.A. providing the music (Mrs. Wiggington graciously retiring as she said she had never played with "brass" before), and I giving the address and taking the prayers. Needless to say "Onward Christian Soldiers" was played and sung with great gusto!

Long may these services continue as I feel they are supplying a need and the old people really do look forward to seeing members of the different denominations. A most important part of the visits is the hand clasp after the service and the little word of farewell to each of the residents present, followed by "When are we going to see you again?"

Olive R. Wright

PS: Over the years many different members of our congregation have taken part in these services. All have found them rewarding and would encourage new people to go along and see whether they can play a part. The next service is on 27th June. Check for details under dates to note or approach the Liturgical Committee.

YOUR PCC FOR 1982

Chairman : Rev. Nicholas Chubb
Secretary : Miss Cynthia Holmes
Ex-officio members —
The Vicar : The Rev. J.N. Chubb
Churchwardens : Messrs. R. Bridges and G. Robinson
Readers : Miss H. Stanton and Messrs. D. Dore, D. Rawlins and
A. Taylor

Deanery Synod

Representatives : Mesdames L. Mortimer, U. Pearce and Miss H. Stanton
Elected Members : Mesdames P. Atkinson, R. Bridges, H. Bucknell, R. Gostling,
M. Lawrance, M. Leatherdale, M. Orton, E. Severn,
H. Taylor, M. Taylor, Miss G. Gostling and Messrs.
P. Smith, J. Brownlee, R. Bucknell, M. Childs, J. Gostling,
P. Lawrance, H. Severn, L. Rockliffe and R. Wilde.

VIEW FROM THE PEW

What austerity? (See "Austerity Lunch" in May issue of the Spire.) What's austere about soup and baked potatoes with butter!? I'm sure a lot of us don't have any more for lunch on any other day of the year.

THE UNITED NATIONS SPECIAL SESSION 2 ON DISARMAMENT.

June – July 1982.

In 1957 there was a UN resolution adopted urging consideration of convening a Special Session on Disarmament or a General Disarmament Conference. This was proposed by members of the Non-Aligned States (countries which considered themselves not committed to either of the military blocs of the USSR or the USA), among them were Cyprus, Jugo-Slavia, Ethiopia, Ghana, Indonesia and Tunisia.

From this date onwards there was a build up of summit meetings and resolutions. At first a World Disarmament Conference was proposed, but was blocked by the USA and by China. The first Special Session on Disarmament involving all member states of the UN was eventually planned for and was held from May 23 – July 1 1978.

The President of the Session was Lazar Mojsov, Deputy Foreign Secretary of Yugo-Slavia, and among the speakers at the conference were M Giscard d'Estaing, President of France; Mr James Callaghan, Prime Minister of the United Kingdom; Mr Schmidt, Chancellor of West Germany; and Mr Trudeau, Prime Minister of Canada. Foreign Ministers of many countries made speeches. Non-governmental organisations made contributions. Agencies such as the International Atomic Energy Agency were involved. Representatives of the 149 members of the United Nations were present.

The Final Document is very impressive. Its introduction expresses its concern to see that security, peace and survival are maintained in the world; and indicates the fact that nuclear weapons constitute much more a threat than a protection for the future of mankind. The arms race in particular is a growing threat. A declaration follows, and a programme of action, and ideas on the machinery necessary to make the action effective. The mobilisation of world public opinion was called for to provide a powerful impetus for the cause of disarmament.

The 2nd Special Session opens on June 7th 1982, and continues until July 9th. It will start from where the UN Special Session 1 left off, assessing what has been achieved, and planning for renewed efforts. World opinion has been mobilised; by tremendous efforts and by the work of many individuals, peace and disarmament movements have come into being; many more hundreds of thousands of people are alert to the dangers of nuclear conflict than in 1978. There will have to be (in the light of the Falkland crisis) a major and urgent re-thinking of the position of international arms sales.

The United Nations will emerge from this next Special Session considerably strengthened. Its potential as a negotiator is a uniquely important one. It would appear that the need for a UN peace keeping force is now more than ever necessary, and perhaps we can get more of a vision of a united world family, and not a concourse of nation states, too often riddled with pride and the wrong sort of patriotism.

Let us remember the Special Session in our prayers. In the Church are copies of the Special Session leaflet "Choose Life so that you and your children may live"; this can be used as an aid to prayer for peace.

Hannah Stanton

UNITED NATIONS ASSOCIATION

The A.G.M. of the Twickenham Branch of the United Nations Association was held on Wednesday 12th May in the Teddington Methodist Church Hall. As the St. James' representative I attended and heard with much interest the talk given by Malcolm Harper, the new Director of UNA.

The talk was on "The North-South aspects of the UN Second Special Session on Disarmament". The special assembly starts on the 7th June at the UN H.Q. in New York and our prayers are specially requested for the success of this Special Session as a major step towards reducing expenditure on armaments.

Malcolm Harper gave us a riveting talk on the consequences of the present escalation in expenditure on arms for the Third World which can so ill afford to use its money in this way. The examples he gave will long remain in my mind particularly on the appalling state of infant nutrition in the North Yemen where Health Education is desperately needed and only 3% of the budget goes towards this. It is apparent that constructive action by ordinary people, active in peace movements both in East and West Europe, is helping to promote disarmament.

Ultimately this will help the developing countries, the people of which are victims of regimes which spend money on defence. The Twickenham branch of UNA is to serve as a key group and will receive information directly from the UN — SSD2 on the progress of talks on disarmament. A service is to be held at Westminster Abbey on Sunday 6th June at 6.30, entitled "Give Peace a Chance" at which there will be special prayers for the success of the Special Session. Perhaps someone of us from St. James' will be able to attend.

The other important future date is July 17th — the Annual Garden Party of the UNA Twickenham Branch. Last year the money raised at this event went to the Leprosy Project in the Brazilian Amazon. Offers and gifts for this event will be most welcome.

Moya Meredith Smith

CREATING SIGNS OF HOPE (See May issue of the Spire)

In requesting support for Christian Aid Week this article states that people do remember needs greater than their own and gives two examples.

When 8 men died in the Penlee lifeboat disaster people felt moved to help the bereaved families by donating £2½ million.

The Christian Aid Week appeal for the world's hungry and oppressed millions moved people to donate over £4 million. I can see a disturbing disparity here.

£2½ million for the families of eight men: do we feel people have been generous to give this money; that it is only right to try and alleviate the suffering of those poor families; that no amount of money can replace the loss of their men; that this generosity is a credit to our nation?

If we do feel this, what should our reaction be to £4 million for millions of families? Why is it their plight does not move us equally? Seen in proportion we are very hard hearted indeed towards those millions. Because they are always starving; because they are further away and we cannot see them; because the problem is too big; because we cannot sympathise with them — do they not deserve equal generosity? Is it not just as urgent to try and alleviate their suffering?

Is our comparative meanness during Christian Aid Week a discredit to our nation?

Hilde Bucknell

SCOUT GROUP NEWS

On May 14th we held our A.G.M. and from the various comments I have heard it proved one of our most successful meetings. I am sure the entertainment put on by the Cubs and Scouts went a long way to help, and it was very heartening to see so many parents and even grand-parents come along to see their off-spring perform. All the Leaders and their helpers must have spent a busy hour before the meeting preparing the Hall. The various displays of work, the photos of Camps, together with the Trophies gained, gave us laymen a little idea of the work involved in Scouting.

The Vicar opened the Meeting by asking everyone to join in The Lord's Prayer. The G.S.L. commenced his report by extending a special welcome to the Vicar and John Donaldson, District Commissioner. He then went on to give in some detail the varied activities taking place in all Sections and the many ways in which parents can help — swimming, football, canoeing, etc. Also the Group is in very bad need of a warden to take charge of the Headquarter's and its grounds. Michael then went on to explain the financial situation — all monies for the running of the Group, including Capitation Fees of £385 this year, have to be raised by our own efforts, hence the responsibility of parents to give their full support to all Group Functions. He thanked all Leaders for their valiant work over the year and felt sure it was well appreciated by both the boys and their parents.

After the Treasurer, Mrs. Molly Saunders, had presented the Group Accounts to the meeting, Mr. George Carr-Hill was approved as Chairman for the coming year. The Committee was then formed with a few places left unfilled. The Chairman then went on to explain about the new Headquarter £5 Building Shares being inaugurated, also the proposed Concorde Raffle.

The D.C. then thanked the G.S.L. for inviting him and his wife, and congratulated the Officers and Committee for the very satisfactory state of the Group. His theme was "What are the new parents going to do about it." When new boys join everything has already been done. What an opportunity for new parents to give something back to the Group. He regretted very much the fold up of our Venture Unit — a very worthwhile job for a Leader interested in teenagers. He then went on to mention "Twickeree 1982" and hoped all parents and friends would support the boys and their Leaders at Marble Hill Park on June 27th. A pleasing little ceremony then took place when Cub Scout Leader, John Nielsen was presented with "Wood Badge".

The Vicar then gave a short talk, having 3 children himself he was well aware of the problems of parents in supporting all their children's activities; this was his first A.G.M. of the 3rd Hampton Hill Scout Group — I believe of any Scout Group. Nicholas then said how he likes having children in Church at the various services. After John had shown a few films of the St. George's Day Parade and his last year's Camp there was a general get-together over a glass of wine and cheese, altogether a very informative and pleasant evening.

Doris Childs

Diary Dates

June 19th	Group Auction in the Parish Hall. Viewing 1.30 for 2.30 pm
June 26th/27th	"Twickeree 1982" in Marble Hill Park
July 3rd	Stalls and Side-shows at Hampton Hill Association Sports
July 10th	District Campercraft Competition
July 17th	District Scout Sports
July 28th - Aug 4th	Troop Camp at Kingsdown near Deal
Aug 9th - Aug 14th	Brown Pack Camp at Normandy in Surrey

CANCER RESEARCH

The Keep Fit Class are holding an open afternoon on 20th July at 2.15 pm in the Parish Hall. There will be a Bring & Buy Stall and Raffle, and during the afternoon some of the class members will give a short Demonstration. Admission will be 50p which includes afternoon tea. Please come and support us. Any donations or gifts for the stall will be most welcome, and can be given to Eila Severn or myself prior to the 20th. All proceeds will go to the Imperial Cancer Research Fund.

Pat Young

THANK YOU FOR DONATIONS

Donations towards the cost of the Spire continue to reach us. We are very grateful and wish to thank everyone for their generosity.

AROUND THE SPIRE

Our very best wishes for a speedy recovery go to Len Rockcliffe who recently suffered a slight heart attack and had to go into hospital, and to his wife Vera. We hope that by the time this Spire comes out Mr. Rockcliffe will have fully recovered.

We were very pleased to see Mary Harper about again after her serious illness a few weeks ago, and we hope that she and her husband can now enjoy the summer in good health.

A baby daughter, Rachel Mary, was born on 9th March to Anne Abbotts (nee Saunders). Congratulations and best wishes to the young family. Anne moved to Birmingham and Glasgow after her marriage to Dr. Ian Abbotts, but they have recently moved back into Whitton.

Many of you will remember Anne's grandmother, Mrs. Ogden of St. James's Avenue. Mrs. Ogden was 98 in January. She is very frail now, but is being well looked after in a cottage hospital in Brentford.

BAPTISMS

- 2nd May Graham Alexander Bell, 15A Browning Close
Lucy Isobel Richards, 6 Seymour Road
Kate Victoria Richards, 6 Seymour Road
Chloe Rose Jones, 148 Hampton Road, Twickenham
- 23rd May Richard Miles Mayer, 50 Laurel Road
Julia Mayer, 50 Laurel Road
Andrew Clifford Brown, 77 Rectory Grove
Alec Robert Taylor, 41 Princes Road, Teddington
- 30th May James Edward Fletcher, 20 Seymour Road

WEDDINGS

- 22nd May John Nicholas Taylor and Jacqueline Anne Walker
29th May Nicholas Stephen Walker and Tracey Ann Manly

FUNERALS

- 2nd April Nellie Maud Bayford, formerly of Uxbridge Road, aged 92
11th May Daisy Minnie Dredge, 64 Pigeon Lane,
11th May Phyllis Joan Gill, 2 Rectory Grove

CHEMISTS ADDITIONAL DUTY ROTA

June	13	Manley, D G, 122 High Street, Teddington
	20	Martin, F G (Chemists) Ltd, 3 Station Approach, Hampton
	27	Kirby, E & R, 53 High Street, Teddington
July	4	Boots the Chemists, 59 Broad Street, Teddington
	11	Thomas, D R, 113 Stanley Road, Teddington

DATES TO NOTE

June	11	20.15 Liturgical Committee Meeting, 63 Park Road
	13	2nd SUNDAY AFTER PENTECOST Services as usual
	15	10.30 Editorial Board, 75 St. James' Avenue
	16	19.45 for prompt start 20.00 Hampton Hill At Home, Parish Hall
		20.00 Good News Group, 75 Burtons Road
	17	10.30 Young Families Group – Summer Cooking with Joy Lyall,
		20.00 Hall Management Committee, 21 St. James' Road [Wayside
	19	14.30 Bishop Wand Fete
		Scouts Auction, Parish Hall
	20	3rd SUNDAY AFTER PENTECOST Services as usual
	21	14.30 Ladies Choir, Vestry
	22	20.00 Tuesday Club, Open Meeting, Wayside
	23	10.00 Liturgical Dancing, Church
	24	THE BIRTH OF JOHN THE BAPTIST
		10.30 Young Families Group, Jafra Cosmetics, Wayside
	27	4th SUNDAY AFTER PENTECOST Services as usual
		17.00 St. James' lead service for Laurel Dene
	29	ST. PETER THE APOSTLE
	30	20.00 Good News Group, 75 Burtons Road
July	1	10.30 Young Families Group – Toddlers Club, Wayside (possibly film on Dr. Barnados)
	3	Hampton Hill Association Sports Day, Holly Road Rec Ground
	4	5th SUNDAY AFTER PENTECOST Services as usual
	5	14.30 Ladies Choir, Vestry
	6	20.00 Tuesday Club, Mrs. Ruddle "Poetry for Pleasure", Wayside
	7	10.00 Liturgical Dancing, Church
		14.30 Mothers Union, Closing Service, Church
	8	10.30 Young Families Group, Coach Outing to Kew Gardens
	10	CCG Garden Party in aid of Premises Appeal, 63 Park Road
	11	6th SUNDAY AFTER PENTECOST Services as usual
	13	10.30 Editorial Board, 75 St. James' Avenue
		19.45 for prompt start 20.00, Hampton Hill At Home, Rectory
	14	20.00 FCC, Wayside [School

<i>Date</i>	<i>Communicants</i>	<i>Attendance</i>	<i>Pledged Giving</i>	<i>Other Giving</i>
April 25	96	112	£95	£21
May 2	87	127	£89	£59
9	99	107	£127	£10
16	116	136	£103	£15

Pledged Giving by Bankers Order in April £504