

Guide to the International Missionary Council Archives (H-10,000: Early History and Committees)

Guide compiled by Inter Documentation Company bv

For more information, contact:

[Inter Documentation Company bv](#)

PO IDC# 11205,
2301 EE Leiden,
The Netherlands
<http://www.idc.nl/>

From originals held at World Council of Churches, Geneva

Finding aid coded by Martha Lund Smalley, [Yale Divinity School Library](#)
1999

Copyright © IDC

Overview

QUANTITY

7,000+ microfiche

ABSTRACT

The archives document the formation and development of the International Missionary Council as well as ecumenical and missionary history in countries throughout the world. The International Missionary Council was established at London in 1921. It became associated with the World Council of Churches in 1939, and, in 1961, it became integrated with the WCC as its Commission on World Mission and Evangelism. [See a full listing of microfiche collection.](#)

ARRANGEMENT

Part 1 of the International Missionary Council Archives, Early History and Committees, is arranged in nine series:

- [I. Early History and Policy](#)
- [II. World Missionary Conference, 1910](#)

- [III. Continuation Committee of W.M.C. and Emergency Committee of Co-operating Missions](#)
- [IV. Continuation Committee](#)
- [V. IMC Committee Meetings](#)
- [VI. IMC Counsellors Meetings](#)
- [VII. IMC Officers Meetings](#)
- [VIII. IMC Staff Conferences and Meetings](#)
- [IX. Other Administrative Material](#)

ACCESS AND USE

Open to qualified researchers

PROVENANCE

Original archives are at World Council of Churches library, Geneva

PREFERRED CITATION

International Missionary Council Archives - Part 1 (H-10,000: Early History and Committees), Record Group No. Fiche Ms85, Special Collections, Yale Divinity School Library.

ONLINE CATALOG RECORD

The [catalog record](#) for this collection is available online.

Historical Note

The International Missionary Council was established at London in 1921, dividing its work with a New York office from 1924, and later also providing for a Far Eastern office. The IMC linked some 14 interdenominational associations of sending societies - such as the Division of Foreign Missions of the National Council of Church of Christ, USA - with some 16 interdenominational field bodies, such as the National Christian Council of India.

The Council served its member bodies through study, consultation and programmes of mutual assistance. Questions were considered as they arose. Missionary freedom, general and theological education, opium addiction, labour, slavery, racial discrimination, the church in rural and industrial society, home and family life, and

literature were the main emphases. IMC officers, staff, and committees consulted, stimulated, and advised an increasing number of local and regional church bodies.

Several major international conferences were held, of which the complete records are available in the IMC archives for study and research. The meeting in Jerusalem, 1928, made the message its first consideration, especially in relation to modern secularism. At Madras, 1938, the study of the Christian message in a non-Christian world was emphasized. At the international gathering in Whitby, Ontario, 1947, the IMC set itself to discover the relevance of the gospel to the world recovering from war. At the IMC meeting at Willingen, Germany, 1952, delegates of younger churches stated their belief in church unity as an essential condition of effective witness and advance. Finally, at the meeting in Ghana, 1958, a theological education fund was established, providing for substantial aid for buildings, facilities, and libraries of institutions in which churches were united in training for the ministry.

Though wide-based in the participation of thousands of Christian workers of many nationalities, the Council was most deeply indebted to the formative leadership and services of J. H. Oldham, John R. Mott, William Paton, and A. L. Warnshuis. The WCC library has many papers and letters relating to the work of these pioneers of the IMC.

The International Missionary Council early became a focus of the emerging ecumenical movement. From 1949 its association with the World Council of Churches (while the WCC was "in process of formation") continued to be close until 1961, when the IMC became the Division of World Mission and Evangelism of the WCC.

Introduction

Part 1 of the Archives of the International Missionary Council, Early History and Committees, is divided into nine series:

- [I. Early History and Policy](#)
- [II. World Missionary Conference, 1910](#)
- [III. Continuation Committee of W.M.C. and Emergency Committee of Co-operating Missions](#)
- [IV. Continuation Committee](#)
- [V. IMC Committee Meetings](#)
- [VI. IMC Counsellors Meetings](#)
- [VII. IMC Officers Meetings](#)

- [VIII. IMC Staff Conferences and Meetings](#)
- [IX. Other Administrative Material](#)

This is the beginning of an extensive archives that has been divided into the following subsections, in order to maintain manageable file sizes:

Part 1: Early History and Committees

[Part 2: Staff and Officers Correspondence](#)

[Part 3: IMC Program Documentation](#), including

- Committee on the Church and the Jewish People
- Mission Field Subjects / Industrial and Social Questions
- War and Missions / Orphaned Missions/ Intermissions Aid
- Missions and Governments / Alien Missionaries
- Religious Library
- Religious Education
- Christian Literature
- Finance

Part 4: Publication and Study Program, including

- International Review of Missions
- Research Department
- Department of Missionary Studies
- Study Centres

Part 5: Country Files: Europe

Part 6: Country Files: Asia

Part 7: Country Files: Near and Middle East

Part 8: Country Files: Africa

Part 9: Country Files: North America

Part 10: Country Files: Latin America

Part 11: Country Files: Australia/ Pacific

Part 12: IMC Assemblies

- Jerusalem 1928
- Tambaram 1938
- Whitby 1947
- Willingen 1952
- Ghana 1957/58

Part 13: Joint Committee WCC / IMC

Part 14: CWME Conferences

- New Delhi 1961
- Mexico City 1964
- Bangkok 1972/73
- Melbourne 1980

Part 15: Preparatory Materials for Edinburgh Missionary Conference, 1910

Part 16: Archives of the World Alliance for Promoting International Friendship through the Churches.

Description of the Papers

Series I: Early History & Policy

Sub-series 1: Future of Co-operative Work

Sub-series 2: Cooperation

2a: General

2b: National and International cooperation

2c: International Missionary Cooperation

Sub-series 3: Organization of IMC

Sub-series 4: IMC Officers' Meetings

Sub-series 5: Office Relations

Sub-series 6: Continental Conference, Bremen 1921

Sub-series 7: IMC Quarterly Notes

Sub-series 8: IMC various

Sub-series 9: C.B.M.S. Constitution

Sub-series 10: Membership of C.B.M.S.

Series I: Early History & Policy

IDC#	Fiche#	Contents	Date
Sub-series 1: Future of Co-operative Work			
260001	1	Co-operative Work in Programme of Missy.Soc: address by Oldham	
260001	1	Handwritten notes of Address to Continuation Cttee (Warnshuis)	1916
260001	1	Handwritten notes of Address to Wesleyan Methodist Miss.Soc (Warnshuis)	1916
260001	1	"Unity in the Service of the World": (typescript)	1916 Dec 11
260001	1	Memorandum on the Financial Aspects of Co-operation at the Home Base: by the Chairman of the Standing Cttee (J.H. Ritson) Enclosure: Memorandum on the Location of the Office	
260001	1	Standing Committee, C.B.M.S. - handwritten notes of discussion; handwritten minutes	1918 Jan 10
260001	2	"A New Development in Missionary Co-operation" - statement for CBMS (?) re. purchase of Edinburgh House	
Subseries 2: Co-operation			
2a: General			
260001	2	"International Missionary Co-operation": J.H. Oldham (As printed in the CHRISTIAN WORK)	1921 Apr 9, 1921 Apr 16
2b: National and International Co-operation			
260001	2	Letter to Basil Mathews re. agenda for officers' meeting of Edinburgh House staff prior to Geneva meeting	1920 May 31
260001	2	Extracts from THE ROUND TABLE, re. co-operation in international affairs	Sep??
260001	2	Outline of a Memorandum regarding Cooperation in Foreign Missionary Work: A.L. Warnshuis	
260001	2	"Some Notes regarding Organization and Relationships of National Missionary Organizations on the Field": A.L. Warnshuis	1922 April 13
260001	2	Notes of discussion between A.L. Warnshuis & K. McLennan	
260001	2	Draft items of IMC agenda re. relationship of IMC and member organizations	
260001	2	Memorandum from Warnshuis & Oldham to Maclennan & Turner re. place and working of IMC (vis a vis national	

		organizations)	
260001	2	Memorandum on the IMC - Notes of a Statement made at the meeting at Chipstead	1922 Sep 13
260001	2	Notes for J.H. Oldham re functions of IMC work: G.A. Gollock	1922 Sep 21
260001	2	Memo: Distribution of work between Maclennan, Warnshuis, Oldham	1922 Sep 21
260001	2	National and International Relationships: Warnshuis	1922 Sep 30
260001	3	Work of the IMC: Warnshuis	1922 Oct 10
260001	3	Memorandum following on conversations at Chipstead & Edinburgh House between Oldham, Warnshuis, Maclennan, concerning the realtion of the work of the IMC to the work of the Annual Conferance of Missionary Societies	1922 Oct
260001	3	Fundamental Principles: J.H.O. (?)	
260001	3	Memorandum for Maclennan & Mathews (re. future development of IMC): Warnshuis (?)	1922 Nov 22
260001	3	Memorandum prepared for Basil Mathews re Record & Research work in Edinburgh House: G.A. Gollock	
260001	3	Relations between National and International Missionary organizations in America: A.L. Warnshuis	1924 Jul 29
260001	3	Comments on the above Warnshuis paper by J.L. Barton (American Bd. on Commissioners for Foreign Missions; Ack. from Turner	
260001	3	Summary of comments by Warnshuis	

2c: International Missionary Co-operation

260001	3	Letter to British members of Continuation Committee, sending proof of letter to Misisonary Societies in Britain (This was a result of a meeting on 2.12.10 and led to a conference 31.3.11 at which CBMS was inaugurated)	1910 Dec 7
260001	3	Letter fr. F. T. Ellis (fr. Jerusalem) giving account of meeting of John R. Mott and other with Patriarch Damianos of Greek Orthodox Church, and presentation of him of Edinburgh 1910 volumes	1911 Mar 16
260001	3	Minute 16 of Board meeting of Friends' Foreign Missions Association re. proposed permanent International Committee	1913 Mar 6
260001	3	Memorandum on the Organisation of International Misisonary Co-operation	
260001	3	Memorandum: Emergency Committee of Co-operating Missions - adopted by Standing Committee of CBMS in conference with J.R. Mott, C. Watson, Bp. of Winchester, Sir	

		Andrew Fraser	
260001	3	Suggested Minute by Standing Cttee, CBMS as to appeals for financial assistance to Home Boards made by co-operating bodies in the field	1922 May
260001	4	"International Missionary Co-operation - a Statement of Fundamental Questions of Policy for consideration by the Cttee of IMC" - J. H. Oldham (printed)	1924?
260001	4	"International Missionary Co-operation II - Some Practical Suggestions" - A. L. Warnshuis (stencilled) (for IMC Cttee)	1925 Jan
260001	4	Comments on JHO's 'Statement of Fundamental Questions' by Bp. of Salisbury	1924 Dec 8
260001	4	Comments on JHO's 'Statement of Fundamental Questions' by Jakob Lundahl (Svenska Missionsforbundet)	1924 Dec 15
260001	4	Letter fr. G. A. Gollock to Oldham re. paper to be written on Missionary co-operation	1925 Aug 9
260001	4	Article "Some Types of Conference" in The Inquiry (New York)	1925 May
260001	4	Letter fr. F. H. Hawkins (London Miss. Soc.) re. proposed Enquiries and attendance of miss. soc. secretaries at meetings; ack. fr. Oldham	1927 Mar 4
260001	4	Letter Oldham / Bell (Bp. Chichester) re. possibility of co-op. between IMC and the Life & Work movement	1930 Aug 26

Sub-series 3: Organization of I.M.C.

260001	4	Memorandum with Reference to the Formation of an International Committee	1912
260001	4	Proposed Plan for the Organization of an International Missionary Committee (Crans 1920 recommendations) (printed)	1920
260001	4	Note. fr. Dr. Gunning (Oegstgeest) - does not seem to have been consulted on Crans proposals	
260001	4	Correspondence Mott / Gould (Canada) / Oldham / Speer (USA): Gould to Mott re. fundamental principles for successfull existence of international committee	1921 Apr 12
260001	4, 5	Oldham / Gould - IMC should not be international "committee", i.e. meeting regularly and abiding by majority decisions, but "conference" taking into account opinions of all associated missions boards, meeting (say) every 2 yrs. and in between, work in hand of officers (and exec. cttee?)	1921 May 3, 25
260001	5	Oldham / Speer re. relations of IMC to Committee of Reference and Counsel	1921 May 5
260001	5	Memorandum of Action of National Missionary Organisations	1921

on Constitution of IMC (stencilled)
 Answers of National Organisations re. proposed constitution:
 CBMS - formal note of approval; Standing Cttee minute;
 260001 5 summary of miss. socs' replies : China Continuation 1921
 Committee - resolution of support from meeting, Shanghai,
 1921

Sub-series 4: IMC Officers' Meetings

260001 5 Agenda; Provisional arrangements of work between 1919 Sep 25
 Maclennan/Oldham/Gollock
 260001 5 Handwritten notes 1919 Nov 2
 260001 5 Agenda; Subjects for prayer 1919 Dec 1
 260001 5 Handwritten notes (2 different sets) 1920 June 4
 260001 6 Agenda; handwritten notes 1920 June 9
 260001 6 Handwritten notes 1920 July 16
 260001 6 Typed notes 1920 Sep 15
 260001 6 Handwritten notes 1920 Sep 22
 260001 6 Handwritten notes; note on paper on "Preparation of Missys" 1920 Sep 29
 260001 6 Handwritten notes; memo "The Preparation of Missionaries"
 G.A.G
 260001 6 Handwritten notes 1920 Oct 12
 260001 6 Handwritten notes 1920 Oct 20
 260001 6 Handwritten notes 1920 Oct 27
 260001 6 Handwritten notes 1920 Dec 1
 260001 6 Memorandum on the IMC (Chipstead statement);
 Memorandum from Warnshuis & Oldham to Maclennan & 1922 Sep 13
 Turner on place & working of IMC
 260001 6 Minutes 1922 Oct 14
 260001 6 Memo: "The Meaning of the IMC for USA Missionary Boards", 1922 Nov 14
 Parts I and II
 260001 6 Agenda; advance notice; memo. re "Presentation of
 Recruiting & Preparation of Missionaries at Swanwick 1923 April 23
 Conference, June '23
 260001 6 Minutes 1923 Nov 14
 260001 6 Handwritten notes "Ten Years Programme"
 260001 6 Letter fr. G.T. Isaac (CBMS) re. invitation to officers' meeting 1924
 260001 6 List of points for discussions 1925 April 1
 260001 6 List of points for discussions 1925 July 2
 260001 6 List of points for discussions 1925 July 29

260001	6	List of points for discussions	1925 Nov 11
260001	6	Minutes (meeting with vice-chairmen) Invitation; Agenda; letter re. enlarged meeting of CBMS Standing Cttee 30.5.30; Statement of Literature A/C and sales of Jerusalem publications;	1926 Nov 25
260001	6	Financial statement 24.3.30; Budget 1929; Income/Expenditure 1929; sources of income 1929; suggested division of Budget 1930; Africa work; Religious education; Portuguese Africa; Notes of meeting; Minutes	1930 May 29

Subseries 5: Office Relations

260001	6	Letter Gollock/Oldham re. changed emphasis of work; relation bet. national and international work; efficiency in central work; cttee leadership; adjustment of staff & work; junior staff;	1919
260001	6	Memo. re "Future Working" G.A.G.	1919 Aug 19
260001	8	Editorial outlook for IRM: G.A.G.	Autumn 1919
260001	8	Notes re. Board of Study G.A.G.	1920 Aug 13
260001	8	Memo. re proposed Talbot Library G.A.G.	1920 Aug 10
260001	8	Work of IMC Secretaries - Warnshuis	1923
260001	8	Memorandum on Research & Record work	1924?

Sub-series 6: Continental Conference, Bremen 1921

260001	8	Letter fr. Oldham re. possible international missionary meeting in 1920 Enclosure: Minute of CBMS Standing Cttee 31.10.19 on German missions	1919 Nov 17
260001	8	Letter fr. M. Bianquis declining invitation to send French Delegate to Bremen conference	1921 Feb 22
260001	8	Letter fr. M. Bianquis explaining refusal to secretary of Bremen conference, D.A.W. Schreiber	1921 Feb 22
260001	8	"Deutsche Erklarungen..." German Declaration to the Bremen Conference: statements by Schlunk, Hamburg; Axenfield, Berlin; Richter, Berlin. (printed)	
260001	8	Notes for translation of above	

Sub-series 7 IMC Quarterly Notes

260001	8	Memorandum re. proposed IMC News Sheet/Bulletin	1922?
260001	8	Memorandum re. Council Notes issued in January 1923, June 1923 and IMC Bulletin, January 1924 and April 1924 the latter being included in I.R.M	
260001	8	Letter fr. Warnshuis to general mailing list (except Europe	1924 Feb 21

		and USA) re. first issue of Bulletin of IMC as inset in I.R.M.	
260001	8	Letter fr. Warnshuis to continental secretaries re. first issue of Bulletin of IMC as inset in I.R.M.	1924 Apr 24
		Letter fr. Warnshuis to British secretaries re. first issue of Bulletin of IMC as inset in I.R.M.	1924 May 24
		Letter fr. Warnshuis to individuals re. separate publication of Bulletin as pamphlet - will no longer be sent except on order	
260001	9	Letter fr. Warnshuis to British and continental secretaries re. orders of future copies	Oct 24
260001	9	Council Notes of the I.M.C. (printed)	1923 Jan 1
260001	9	Council Notes of the I.M.C. (printed) (2 copies)	1923 Jun 1
260001	10-11	Quarterly Notes Being the Bulletin of the I.M.C. (printed)	July 1924

Sub-series 8: IMC various

260001	11	"The IMC and its work, with special reference to missionary boards in N. America"	1922?
260001	11	A Call to World Wide Prayer for Missions (New York)(printed)	
260001	12	A Call to World Wide Prayer: A Statement issued by IMC (London)(printed)	1924
260001	12	A World Wide Council (printed - New York)(prepared for financial campaign)	
260001	12	Missionary Training Schools in the Field - Report prepared by F.K. Sanders from replies received to 'sixteen questions' from mission fields, and from other available material (stencilled)	1926
260001	12	Letter to constituent councils, enclosing list of questions for mission boards in N. America, and questions for N.C.C. China as preliminary steps towards investigation of financial support of indigenous churches	1929

Sub-series 9: C.B.M.S. Constitution

260001	12	Constitution of Conference of Missionary Societies in Great Britian and Ireland - as revised	June 1918
260001	12	Procedure - Reports of Committees	
260001	12	Rules relating to Committees of the Conference	
260001	12	Rules for Expenses of Committees	
260001	12	Financial Appeals	

Sub-series 10: Membership of C.B.M.S., 1918-1919

260001	12	Regions Beyond Missionary Union - correspondence w. D.F. Mackenzie: RBMU withdrew fr. membership Aug 1918 because of rise in fee; re-affiliated Nov 1918	
--------	----	--	--

260001	12	Jerusalem & The East Mission - corres. w. E.W. Bickersteth re. application formembership; visit by Miss Gollock	Nov 1918
260001	12	Church of Scotland Jewish Mission Cttee - corres. w. A.R.S. Kennedy re membership	1919 Feb
260001	12	Scripture Gift Mission - corres. w. F.C. Brading; not eligible for membership; to be 'specially admitted'?	
260001	12	Scottish Episcopal Church Board of Foreign Missions - applied for membership	May 1919
260001	12	Pentecostal Missionary Union - answer to query as to basis of membership in CBMS	

Series II: World Missionary Conference

IDC#	Fiche#	Contents	Date
Printed Minutes			
260002	1	Executive Committee	
260002	1	Executive Committee	1907 Dec 12
260002	1	Executive Committee	1908 Feb 13
260002	1	Executive Committee	1908 Mar 12
260002	1	Executive Committee	1908 Sep 23
260002	1	Executive Committee	1908 Dec 11
260002	1	Executive Committee	1909 Mar 25
260002	1	Executive Committee	1909 June 30
260002	1	Executive Committee	1909 Oct 29
260002	1	Executive Committee	1910 Jan 28
260002	1	Executive Committee	1910 April 1
260002	1	Executive Committee	1910 July 15
260002	1	General Committee	1907 Jun 12

260002 1	General Committee	1907 Oct 10
260002 1	General Committee	1908 Feb 13
260002 1	General Committee	1908 Jun 23
260002 1	General Committee	1909 Mar 25
260002 1	General Committee	1910 Jan 28
260002 1	General Committee	1910 Jul 15
260002 1	International Committee	1908 Jul 14-20
260002 1	Scottish members of Exec.	1910 May 4
260002 1	Report of sub-cttee on Constitution & Procedure of Conference	1908
260002 1	Report from N. American Cttee	1908 Jan 31
260002 1	Official handbook - World Missionary Conference, Edinburgh	1910
260002 1	Call to prayer (Edinburgh)	1909 Jan
260002 1	Prospectus of W. M. C. and call to prayer (New York)	1910 Mar 15
260002 1	Subjects suggested for intercession during the conference	
260002 1	Hymnal	
260002 1	Monthly news sheet - printed & published, Edinburgh (1909 Oct and 1910 Feb missing)	1909 Nov - 1910 May

Commissions 1 - 8

General

260002 1	Statement of Aims and Plans of W. M. C.	
260002 1	List of Members of Commissions	
260002 1	List of Subjects to be Dealt with by the Commissions	
260002 1	Letter from J. H. Oldham to corresponding members of Commissions	1909 Mar 15

Questionnaires

260002 1	Comm. I: Carrying the Gospel to All the World	
260002 1	Comm. II: The Church in the Mission Field, & its Workers	
260002 1	Comm. III: Education in Relation to the Christianisation of National Life	
260002 1	Comm. IV: Missionary Message in Relation to	

		Non-Christian Religion	
260002	1	Comm. V: On the Preparation of Missionaries	
260002	1	Comm. VI: The Home Base of Missions (2 questionnaires)	
260002	1	Comm. VII: Relation of Mission to Governments	
260002	1	Comm. VIII: Co-operation & the Promotion of Unity	
Misc.			
260002	1	Letters re. gift of electric bell used at W.M.C. 1910, to I.M.C.	1928
260002	1	Handwritten list - Basis (financial) of representation at W.M.C.	
260002	2	Ledger - handwritten lists of names and addresses of members of pre-Edinburgh committees and sub-committees	
260002	3	Book - handwritten minutes of Commission II meetings	1909 Feb 16 - 1910 Jul 29
260002	3	Handwritten minutes of 'English Local Committee'	1908 Mar 5 - 1910 May 24
260002	3	Press cuttings of pre-Edinburgh articles	
260002	3	Press cuttings of W.M.C. "Reports" and of "Edinburgh 1910" (Temple-Gairdner)	

Series III: Continuation Committee of W.M.C. and Emergency Committee of Co-operating Missions

IDC#	Fiche#	Contents	Date
Minutes, misc.			
260003	1	Printed Minutes - Continuation Committee (Edinburgh)	1910 June 23
260003	1	Printed Minutes - Continuation Committee (Edinburgh)	1910 June 25/24
260003	1	Printed Minutes - Continuation Committee (Bp. Auckland)	1911 May 16/19
260003	1	Printed Minutes - Continuation Committee (L. Mohonk)	1912 Sep 26 - Oct 1
260003	1	Printed Minutes - Continuation Committee (The Hague)	1913 Nov 14/20
260003	1	Subjects For Prayer suggested by Continuation Committee	

(printed)
 260003 1 The Continuation Committee by John R. Mott (bound reprint fr. I.R.M.) 1912

Constitution

260003 1 Provisional Constitution of Continuation Cttee (Printed) 1910
 260003 1 Revised Constitution of Continuation Cttee (printed) 1911

Executive Committee of Cont. Cttee

260003 1 Duplicated Minutes 1911 Jan 25
 260003 1 Duplicated Minutes 1912 Feb 8
 260003 1 Duplicated Minutes 1913 Nov 20

K. Maclennan

260003 1 Letter re. becoming Assoc. Sec. of Cont. Cttee 1913 Dec 16
 260003 1 Card re. sale of I.R.M. reprints 1912 Jan 20

Special Committees of Cont. Cttee

260003 1 List of Members (printed)
 260003 1 Rules for Guidance of Special Committees (printed)
 260003 1 Rules for Guidance of Special Committees (printed) 1913

Future International Co-operation

260003 1 Memoranda and correspondence re. possible permanent international organization (Submitted to Cont. Cttee) 1910-1912

Secretaries' Reports To Members of Continuation Cttee

260003 2 Reports 1916 Apr
 1917 Apr

Dissolution of Continuation Cttee

260003 2 Circular letter from J.H. Oldham to members 1920 Jul 30

Emergency Committee - General

260003 2 Correspondence re. attendance at Emergency Cttee meetings 1919 Mar-Apr
 260003 2 Agenda 1919 May 1-2
 260003 3 Circular letter from J. H. Oldham suggesting calling an international missionary meeting in early 1920; enclosure to above: minute of Standing Committee of Conference of British Missionary Societies on German Missions 1919 Nov 17
 260003 3 Slight amendment to letter of 1919 Nov 17 1919 Nov 24

Emergency Committee - Minutes

260003	3	List of members	
260003	3	Memorandum on constitution and functions of Emergency Cttee	1918
260003	3	Minutes	1919 Mar 24
260003	4	Minutes	1919 May 2
260003	4	Notes on American Section meeting	1920 Feb 5

Emergency Committee - Finance

260003	4	Abstracts of accounts	1918-1919
260003	4	I.R.M. Statement of accounts	1919 Sep 30
260003	4	Reports of Business Cttee of I.R.M. to Cont. Cttee	1915-1918
260003	4	Letter K. Maclennon to J. H. Oldham re. I.R.M. finance	1919 Dec 20

Meetings of British members of Continuation Committee

260003	4	Minutes of meeting (leading to formation of Conference of British Missionary Societies)	1910 Dec 2
260003	4	Minutes of meeting	1911 Mar 31

Transfer to I.M.C. of Continuation Cttee Sub-Cttees' Records

260003	4	Letters fr. E.W. Capen, Stanley White, Helen Montgomery	1921
--------	---	---	------

Transfer to I.M.C. of Emergency Cttee's Responsibilities

260003	5	Minute circulated to members of Emergency Cttee	
260003	5	Copies of minute bearing members' signatures of approval	

Series IV: Continuation Committee

IDC#	Fiche#	Contents	Date
Papers for Meetings			
260004	1-4	Constitution of Cont. Cttee; Rules for Special cttees; list of members; I.R.M. reprint re. Cont. Cttee; notice calling meeting; reports A - M of Special Cttees	1911
260004	1-4	List of members; Abstract from Proceedings; notice calling meeting; agenda; reports A - M of Special Cttees; memoranda N - S	1912
260004	1-4	Proceedings; article by Chas. T. Bateman on meeting; notice of meeting; rules for Sppecial Cttees; agenda; reports A - M of Special Cttees; memoranda N - S. (All sets incomplete)	1913

Correspondence

General

- 260005 1-18 Considerable correspondence between John R. Mott (Chairman) and J.H. Oldham (Secretary) regarding the work of the Continuation Cttee and its Special Cttees; regarding relations with German missions and German Christians; regarding operation of sections of Cont. Cttee during wartime; regarding methods of preparation for postwar resumption of work of ContinuationCttee; etc. 1910-1915
- 260005 1-18 Letter JHO to JRMott - reporting meeting of missionary leaders in London. (a) Suggest representative national cttees. continue the work, keeping touch where possible; (b) J.H. Oldham & K. Maclennan offered services to CBMS: appointed Joint Secretaries with Hawkins and Wilson: (c) Standing Cttee of CBMS will invite British members of Cont. Cttee to join as private members of Standing Cttee.

Rev. Arthur J. Brown (Chairman, Ctee of Rev. & Counsel, New York)

- 260006 1-2 Letter to Shantung Mission & University Council re admission of Anglican Mission of S.P.G to Shantung Christian College 1910 Dec 27
- 260006 1-2 Letters Corrs. w. M. Komatsi, Director of Bureau of Foreign Affairs, Seoul re Govt. ordinances on separation of education and mission in missionary schools. 1915 June 16/ 1916 Feb 7
- 260006 1-2 Letter to J.H. Oldham enclosing list of interned German missionaries and Petition from Neuendettelsau. 1919 Nov 11

Henry T. Hodgkin (Friends For. Mission Asoc.)

- 260006 1-2 Letters re. proposed message to German Christians from Standing Cttee, CBMS 1919
- 260006 1-2 Circular letters from China 1920-1922
- 260006 1-2 Henry T. Hodgkin Memorial Fund 1933-1934

Rev. Frank Lenwood (London Missionary Soc.)

- 260006 1-2 Corres. re. Standing Cttee, C.M.B.S. and German Missions 1919-1920
- 260006 1-2 "The Essential Meaning of the Present Missionary Situation at Home and Abroad", based on replies to questionnaire of Standing Cttee, C.B.M.S. (printed)

260006 1-2 Various correspondence 1921-1929

Rev. J.N. Ogilvie (Church of Scotland)

260006 2-3 Corres. w. J.H. Oldham ranging over German misunderstanding of Ogilvie's C. of S. Assembly speech, and Ogilvie's explanation(1920); Kenya; Colonial Office & British Trusteeship in Africa (1924); Scottish Mission withdrawal fr. ex-German mission, Tanganyika(1925); etc.

Dr. C.R. Watson (Chairman, Special Cttee on Missy. Survey)

260006 4 Corres. w. J.H. Oldham re Relation of cttees of Continuation Cttee to national bodies in China and India; etc. 1914-17

260006 5 Re-organization of Continuation Cttee into Emergency Cttee of Co-operating Missions; further reorganization into International Missionary Cttee; German missions; Peace Conference; etc. 1918-21

260006 6-7 Corres. fr. American Univ., Cairo re secularism, science, Barth, Brunner, Huxley; address (1934) "Do new world conditions challenge changes in missionary method and policy" (printed) 1929-35

Dr. J.H. Franklin

260006 7 Role of neutral members of Cont. Cttee in wartime. 1914 Aug/Sept

Dr. R.E. Speer

260006 8 Corres. w. J.H. Oldham re Conscience clause in Indian schools; Sundar Singh; relation of new I.M.C. to C.B.M.S. and Cttee of Ref. & Counsel, N.Y., Dr. Mott's future work; Laymen's Commision Foreign Enquiry Report; etc. 1916-1933

260006 8 N.B.: Letter from Miss Gibson re enquiry from N.Y. as to material for biography of Dr. Speer. 1952 Oct 16

Committee on Christian Literature

Correspondence with Chairman (Dr. J.H. Ritson)

260007 1 Corres. and Report of meeting 1911 April 7

260007 1 (appointment of new members of committee) 1911

260007 1 (Preparation of questionnaire for Literature societies & fields,

260007 1 Headed notepaper.

260007 2 Report on Continuation Cttee.
 260007 2 American section of Committee

General Correspondence

260007 2 Corres. with American section members 1910-1912
 260007 3 Corres. with Christian Literature Society for China,
 including several memoranda from Rev. Timothy
 Richard, Shanghai 1910-1912
 260007 3 India -Christian Literature Society for India; Bombay
 Missionary Conference and Poona Missionary
 Conference re. literature missionary in Marathi 1911/1912
 260007 3 Report on Literature Cttee/meeting of Lucknow
 Conference, Cairo 1912 Jan 3

Survey Of
 Christian
 Literature
 1912

260007 3 Printed letter to Literature & Tract Societies &
 publication agencies
 260007 3 Printed questionnaire for -do-
 260007 3 Printed letter-questionnaire to Missionary Societies
 260007 4 Report on replies relating to China (3 copies)
 260007 4 Report on replies relating to Korea (2 copies);
 (Reports On Other Fields Missing)
 260007 4 Pages of corrections and additions to reports on all
 fields. (2 cop.)
 260007 4 Memorandum on Policy (submitted to European
 Section)(2 cop.) 1914 Mar 2

Committee on Missionary Survey & Occupation

Reports to Continuation Committee

260008 1 Reports of Committee on Unoccupied Fields; and
 Supplementary Statement by British Members 1911
 260008 1 Report of Committee on Missionary Survey and
 Occupation 1912
 260008 1 Report of Committee on Missionary Survey and
 Occupation 1913

Minutes, American Section

260008 1 Typewritten Minutes 1911 -1915

Minutes, British Section

260008 2 Duplicated Minutes 1912-1916

260008	2	Duplicated Minutes of Cttee + members of CBMS	1917
260008	2	Duplicated members of cttee. under headings "CBMS"	1918-1919
Correspondence With Chairman (Dr. C.R. Watson; USA)			
260008	3-4	corres. re relative status of 2 sections; missionary survey, esp. survey in India (Mr. Findlay); etc.	1913-1919
Correspondence With Vice-Chairman (U.K.)			
260008	3-4	(Canon E.H.M. Waller) re survey in India (Mr. Findlay)	1914-1915
260008	5-6	(Rev. C.C.B. Bardsley) re renewal of work of ctee; survey in India; death of Mr. Findlay on 1919 Nov 27	1917-1919
Correspondence With John R. Mott			
260008	5-6	financing of survey in India by British & American socs.	1917-18
Missionary Survey of India - Corres. w. Rev. W.H. Findlay			
260008	5-6	Appt. as Director of Survey to Standing Cttee on Survey, Nat. Missy. Council of India, in co-operation w. Cttee on Missy. Survey & Occupation; specimen outline of Mysore survey; consultation w. missy. societies (B.B.); memorandum on Survey; submitted to CBMS 17.6.15; visit to USA; to India; decisions of Indian cttee on scope of survey; possible American colleague; finance; finance of co-operative work (22.12.15); survey in areas under German missions.	1915
260008	7	German missions (15.2.16); area sub-cttees for Survey; modified programme; finance; enlarged budget; Assoc. Director (mr. Hannum)	1916
260008	8	Urgency of financial help; printing of Prospectus and Sections of Survey; differing views between Findlay/Hannum on method & scope of Survey; use of memorandum on Future of Survey ; Dr. Watson to India; urgent need of printing first part of Survey	1917
260008	8	Offers of survey staff in India; Mr. Findlay working without salary; use of printed Prospectus; death of Mrs. Findlay 2.3.18; survey results and mission policy; publishing and selling costs; future finances; annual statistics of missions; application of survey methods elsewhere; photograph	1918
260008	9	Announcements of publication and prices; printing held up; death of Mr. Findlay	1919
260008	9	Possible use of material (Correspondence includes	1920

letters w. JH Oldham, JRMott, CRWatson, Anderson)

Missionary Survey of India - Documents

260008	9	Report to National Missionary Council of India	1915 Nov 15
260008	9	Director's Progress Report	1915 Dec 31
260008	9	Director's Progress Report	1916 Mar 31
260008	9	Director's Progress Report	1916 June 30
260008	9	Expenditure for half year	1915/6
260008	9	Director's Memorandum	1916
260008	9	Director's Progress Report	1916 Dec 31
260008	9	Director's Progress Report	1917 Mar 31
260008	9	Director's Progress Report	1917 June 30
260008	9	Expenditure for 3 quarters	1917 June 30
260008	9	Report to National Missionary Council of India	1917 Oct 24
260008	9	1st draft, Prospectus of a Missionary Survey of India	
260008	10	2nd draft, Prospectus of a Missionary Survey of India	
260008	10	Printed copy, Prospectus of a Missionary Survey of India	
260008	10	Proof copy (incomplete), India Survey Manual	

Missionary Survey of China

260008	11	Reports to China Continuation Committee, Shanghai	1915 Apr/May
260008	11	Special Committee on Survey and Statistics	
260008	11	Special Committee on Survey and Statistics, Sub-Cttee on Self-Support	
260008	11	Special Committee on Survey and Statistics, Sub-Cttee on Unoccupied Regions	
260008	11	Recommendations of Special Committee on Survey & Occupation, adopted by China Continuation Cttee, Hangchow	1917 Apr
260008	11	Report of Special Cttee on Survey & Occupation	1919

260008	11	Suggestions to Statistical Secretaries for preparation of statistical reports 1917	
260008	11	Specimen statistical forms, I-VII	
260008	11	Chart - Facts Regarding the Chinese Christian Community	1916
260008	11	Chart - Facts Regarding the Missionary Body in China	1915
260008	11	Chart - Missionary Educational Work	1916
260008	12	A. Foreign Force/ B. Chinese Force/ C.Chinese Church;D. Educational Statistics; D. Educational Statistics, Union Institutions; E. Medical Statistics	1915
260008	12	Survey Map of Siochang District	
260008	12	Map of Kiangsu Province	
260008	12	Extract from 'Japan Evangelist' - Conference of Federated Missions in Japan approve preparation of Missy. Lap.	1917 Jan
260008	12	Note re 'Japan Evangelist' report - Extensive survey launched by Exec. Cttee of Conference of Federated Missions in Japan	1919 July

Vice-Chairman's Papers (Canon Waller) (1913-1915)

260008	13-17	Correspondence with J.H. Oldham, C.R. Watson, H. Anderson, A. McLeish, W.H. Findlay, J.R. Mott, J. du Plessis	
260008	13-17	Minutes of meeting of British Section of Committee on Missionary Survey and Occupation	
260008	13-17	Memorandum on Missionary Survey in India. (drafts and printed)	
260008	13-17	Minutes of China Continuation Committee, Shanghai	1915
260008	13-17	Minutes - Executive Cttee - China Continuation Committee	1915
260008	13-17	Bulletin - National Missionary Council of India	

Occupation and Committee on Missionary Statistics

Methods and Purpose of Missionary Survey

260009	1	Dr. Julius Richter - Promemoria on the General & Special Survey to be undertaken by the Cttee on Missy. Survey & Occupation	1911
260009	1	Letter fr. C.R. Watson, enclosing: A. Suggested Scheme for preparation of Handbook (Richter), B. Suggested Scheme for Mission Survey (Watson), C. Scheme of Inquiry Regarding adequency & effeciency	1911

		of missy. occupation (Watson) (2 copies of each)	
260009	1	Letter fr. C.R. Watson - A. approved. B to be redrafted	1911 Oct 14
260009	1	General Plan for a Handbook of the Nearer East	
260009	1	Outline of proposed Handbook, with specimen pages for 'Egypt' section	1912
260009	1	C.R. Watson to JH Oldham re handbook's value	1913 Feb 19
260009	1	Notes on Missionary Survey (J.H. Oldham)	1917 May 5
260009	1	Memorandum "II - Survey Committee" (?)	?
260009	1	Memorandum "Re Survey and Bureau of Research (?)	
260009	2	Suggestions regarding Survey (Thos. Cochrane)	1918 Feb 8
260009	2	Agenda for meeting of Cttee of Missy. Survey & Occupation, with enclosures:	1918 Mar 6
260009	2	Dr. Cochrane's memo. on Survey; India Nat. Missy. Council's resolutions on Survey	1917
260009	2	Comparison of Statistical Headings; Extra columns added by Mr. Hannum	
260009	2	Notes on meeting	1918 Mar 6
260009	2	Notes on discussion on Survey	
260009	2	Minute "Aims of Missionary Survey" of meeting	1918 Mar 6
260009	2	Minute "Report of Sub-Cttee on Aims of Survey" of meeting	1918 May 15
260009	2	Notes of discussion with Mr. Lobenstine on survey in China	1919 June 23
260009	2	Notes of discussion with Mr. Lobenstine on survey Work in Gt. Britain (Miss Gollock)	1919 June 27
260009	2	Notes of discussion between C.H. Fahs and Miss Gollock on Survey.	1919 Sept
260009	2	Memo on Survey and Record within Continuation Cttee Office	1919 Sept 15
260009	2	Memo on Present Situation as to Missionary Survey (Miss Gollock)	1919 Sept 21
260009	2	Extracts from letters to Dr. Thos. Cochrane re American Plans for a world Survey-	1919 Apr-Sept
260009	2	Memo. re Co-operative Missionary Surveys (J.H. Oldham)	1919 Dec 15

260009	2	Notes on Various Kinds of Missionary Survey (J.H. Oldham)	1920?
260009	2	Memorandum on Survey (J.H. Oldham) (retype of previous document)	1920?
260009	3	Memorandum on Survey (J.H. Oldham)	1920 Feb 20
260009	3	Interchurch World Movement of N. America Survey material:	
260009	3	Explanatory letter fr. J.M. Hawley to J.H. Oldham	1920 Jan 21
260009	3	Questionnaires and covering letters: Basic "A", Basic "B", Every Missionary, Educational "A", Educational "B", Literature "A"	
260009	4	Questionnaires and covering letters: Literature "B", Bible, Medical "A", Medical "B"	
260009	4	"Foreign Missions: Do We Know Enough for Wise Spending?" (printed pamphlet) Sidney J.W. Clark	1920 Oct
Committee on Missionary Statistics: Reports to Continuation Committee			
260009	5	Report to Continuation Cttee	1911
260009	5	Report to Continuation Cttee	1912
260009	5	Report to Continuation Cttee	1913
260009	5	Appendix to Report to Continuation Committee	1913
260009	5	Copy Report sent out for criticism & discussion	1913
260009	5	Report as amended	
Memoranda on Methods and Purpose of Statistical Surveys			
260009	6	Letter - Rev. Richard Burges (India Sunday School Union) to W.M. Conf. with suggestions for statistical headings	1910 Nov 3
260009	6	Memorandum on Uniform Statistics - American Sub-Cttee	1911
260009	6	Letter fr. Dr. Richter to Dr. Dennis (USA) Cttee should confine itself to statistics for missions to non-Christians	1911 July 17
260009	6	Memo. suggested by Dr. Dennis. This will lead only to revised Missions Atlas	
260009	6	Letter fr. Karl Fries, enclosing Memorandum on the Preparation of Statistics. Should limit to work by evangelical organizations among non-Christian nations.	1911 Oct 26

260009	6	Letter fr. Dr. Richter regarding discussions so far.	1911 Nov 7
260009	6	Letter to Dr. Richter fr. Dr. Dennis. Cannot be involved in such restricted enterprise; resignation.	1911 Nov 21
260009	6	Letter to Dr. Dennis fr. J.R. Mott. Suggest continue at least into next Continuation Cttee	1911Nov 24
260009	6	Letter fr. Dr. Richter to Dr. Dennis. Suggest continue at least until next Continuation Cttee	1911 Dec 15
260009	6	Memorandum on Uniformity of Statistics (Dr. Richter)	
260009	6	Memorandum on Uniformity of Statistics (Dr. Dennis)	
260009	7	Memorandum - Uniformity of Statical Classification (Dr. Richter)	
260009	7	Memorandum on the Preparation of Statistics (J.H. Oldham)	
260009	7	Memorandum on the Preparation of Statistics (American members of Special Cttee on Securing Uniformity in Statistical Returns)	
260009	7	Letter fr. Dr. Richter to J.H. Oldham with enclosure: Letter fr. K.Maclennan to Dr. Richter asking Cttee on Missionary Statistics to encourage Treasurers of societies to present accounts in uniformity	1912 Dec 3
260009	7	Promemoria on General & Special Survey to be undertaken by Cttee in Missionary Survey & Occupation (Dr. Richter)	
260009	7	Report of Special Cttee on Missionary Statistics to Continuation Cttee	1911
260009	7	Letter fr. Dr. Richter. Cttee to proceed to second part of its enquiry	1913 Jul 2
260009	8	Letter fr. Dr. Richter, as covering letter to:	1914 Jul
260009	8	Memorandum on Replies from Societies to statistical suggestions.	
260009	8	Memorandum on Uniformity in Statistical Returns (Dr. Richter)	
260009	8	Comparison of Statistical Headings	

Committee on the Church in the Mission Field

Minutes, European Section

1913/1914

260010	1	Duplicated Minutes	1913 Nov 21
260010	1	Typewritten Minutes	1914 Mar 2

260010	1	Reprint - The Future Church in the Mission Field (Eugene Stock)	1915
260010	1	The Chinese Church (English Pres. Mission, Singapore report)	1915
Minutes, American Section			
260010	1	Duplicated Minutes	1914 Apr 15
260010	1	Typewritten Minutes	1915 Apr Jul
260010	2	Appendix - Report of sub-cttee. on Church Unity	
Reports to Continuation Committee			
260010	2	Printed Report G	1912
260010	2	Printed Report H	1913
260010	2	Duplicated copy of Tentative Draft Report, with covering letters	1914
260010	2	Typewritten appendix to Draft Report (Report of sub-cttee on Church Unity)	1914
The Church The Instrument			
260010	3	Typewritten copy of survey "The Church The Instrument" (Published in I.R.M. as Part IV: The Church in the Mission Field of a Survey of the Effect of the War on Missions)	1920 Jan
I.R.M. Group on Church & Mission in India			
260010	4	"The Indian Christian & The Missionary" (W. Paton)	1919
260010	4	"Indian Church Report"	1920
260010	4	Letter from member of Servants of India Society to Mr. Hindle (copy sent to J.H. Oldham by K.T. Paul)	1919 Nov 21
260010	4	"Church and Mission in India" John McKenzie - pub. IRM	1920 Jan
260010	4	"Constitutional Reform in the Church in India" - possible follow-up to McKenzie article	
260010	4	Notes on meeting of I.R.M. Group	1919 Oct 12
260010	5	Outline of article on Church & Mission	
260010	5	Draft article on "Church and Mission" W.E.S. Holland	
260010	5	Comments on Holland's draft article	
260010	5	Notes on meeting of I.R.M. Group to discuss Holland's article	1920 Jan 23
260010	6	Letter - from S.K. Datta commenting on "Church &	1920 Apr

		Mission" article (which after amendment had been published IRM April 1920 as "Relation of Church & Mission in India - a Group Study")	21
260010	6	Notes on meeting of I.R.M. Group	1920 Apr 10
260010	6	Draft scheme for second article on "Church & Mission in India"	
260010	6	D Draft article "Church & Mission in India - The Next Steps: a Group Study"	
260010	6	Notes of discussion on Church & Mission to discuss draft	1920 Apr 30
260010	6	Duplicated copy of "Church & Mission in India - a Second Group Study" (pub. IRM)	1920 Oct
260010	6	Notes of discussion on Church & Mission - undated	
260010	6	List of questions for discussion on "Native Leadership: Critical Aspect of the Problem of the Native Church" undated	
260010	7	Memorandum - "Relationship of Mission & Indian Church" K.T. Paul	
		Church & Mission (various countries)	1922/3
260010	7	Comments from Mission Field on (Lake Mohonk) I.M.C. Resolution on Church & Mission:	1921
260010	7	1. Letter fr. L.J. Schafer, Ref. Ch. in America Japan Mission;	1922 Feb 20
260010	7	Encl: Report of Joint Cttee of Dakai, Tokyo	1922 Jan 19
260010	7	2. Letter fr. R.J. Williams, Welsh Calvinistic Methodist Foreign Mission re work in India	1922 Mar 7
260010	7	Replies from Rev. Frank Lenwood	1922 Mar 7
260010	7	3. Letter fr. Alexander Hetherwick, Blanyre, Nyasaland	1922 Feb 15
260010	7	Reply from A.L. Warnshuis (?)	1922 Apr 19
260010	7	Encl: Extract from report to National Christian Conference, Shanghai	
260010	7	4. Letter fr. D.R. Mackenzie, Livingstonia Mission, Tuku	1922 Mar 22
260010	7	Reply from A.L. Warnshuis	1922 Jul 1
260010	8	Excerpt from the Christian Patriot (India)	1922 Sep 2

260010	8	The Development of an Indigenous Church in China (C.Y. Cheng) - reprint from I.R.M.	
260010	8	I.M.C. Church & Mission - for Oxford meeting	1923
260010	8	Paper G, Section 2 - Some Notes About the Relations of Church and Missions in Various Countries;	
260010	8	Paper G, Section 3 - The Relationship of Church & Mission, African Notes	
260010	8	Church and Mission in India - Church Missy. Soc. London	1921
260010	8	Letter fr. A.L. Warnshuis to E.C. Lobenstein re. preparation of statements for Oxford	1923 Sep 3
260010	8	Letter fr. A.L. Warnshuis to R.E. Speer re. preparation of statements for Oxford	1923 Sep 3
260010	9	Letter 11.5.23 (W.E. Browning), 17.5.23(James Endicott), 19.5.23(J.G. Dunlop), 1.6.23(J.T. Proctor) re China and Japan	
260010	9	Notes on Organization of Meth. Episcopal Church Mission	
260010	9	Letter fr W.E. Strong re American Board fields	1923 May 17
260010	9	Extract from letter (S.H. Chester) re. Southern Pres.	1923 May 29
260010	9	Letter (S.M. Jordan) re. East Persia Mission	1923 Jun 1
260010	9	Svenska Kyrkans Missionstidning - marked paragraph in article by C.J. Sandegren	1922 Feb
260010	10	Statement, concerning the need for an exhaustive enquiry into the present state of the church in the mission fields: by John Warnshuis	1923 Aug 14
260010	11	Covering letter to J.H. Oldham from A.L. Warnshuis	
260010	11	Letter fr. J.H. Oldham to A.L. Warnshuis re. proposed enquiry	1923 Oct 9
		Older and Younger Churches	
260010	11	Memo	1934
260010	11	Duplicated draft of paper: "Developments in the Relations Between the Younger and Older Churches since the Jerusalem Meeting"	1928

Work Among Moslems Committee

		Lucknow Conference 1911: Lucknow Continuation Cttee	1911/4
260011	1	Second General Conference on Missions to Moslems:	

		List to Delegates: List of Delegates	
260011	1	Second General Conference on Missions to Moslems: List to Delegates: Programme	
260011	1	Resolutions of the General Conference on Missions to Moslems held at Lucknow	1911
260011	1	Resolutions of the General Conference on Missions to Moslems held at Lucknow reprinted, with addition of names of Literature Cttee	
260011	1	Letter from S.M. Zwemer (Convener) to J.R. Mott re. resolutions	1911 Feb 27
260011	1	Letter from H.U. Weitbrecht to J.H. Oldham re. resolution on Coptic & Abyssinian churches	1911 Mar 23
260011	1	Letter from R.S. McClenehan (Secretary) officially enclosing copy of resolutions	1911 Apr 5
260011	1	Letter from J.H. Oldham	1911 Apr 13
260011	1	Letter from R.S. Clenahan - Lucknow request that Cont. Cttee appoint 2 missionaries to study Moslem advance in Africa	1911 Apr 21
260011	1	Letter from proposing appointment of Cttee on Christian work to Islam	1911 May 5
260011	1	Letter from J.H. Oldham to S.M. Zwemer regarding appointment	
260011	1	Letter from J.H. Oldham to R.S. McLenahan of work among Moslems cttee and its work	
260011	1	Letter from R.S. McClenahan quoting Minutes of Exec. Cttee of Continuation Cttee of Lucknow Conf	1912 Apr
260011	1	Letter 15.11.13 A.T. Upson (Sec. Literature Cttee of Lucknow Cont. Cttee) enclosing resolution of the Cttee	1913 Nov 6
260011	1	Letter from J.H. Oldham acknowledging	1912 Dec 4
260011	1	Letter sent to Exec. Cttee of Lucknow Conf. by S.M. Zwemer re. possible 1916 conference	1914 Apr 7
		Reports to Continuation Committee	
260011	1	Printed report	1913
		Minutes	
260011	1	Special Cttee on Work among Moslems (Paris)	1912 May 23/24
260011	2	American Section of Work among Moslems (New	1914 Jan

		York)	23
260011	2	European Section of Work among Moslems (London)(Signed Copy)	1914 Jun 16
260011	2	Appendix: Outline scheme of proposed monographs (F. Wurz)	
260011	2	Also Notes on proposed publications (in German)	
260011	2	British Section and additional members from CBMS (signed copy)	1916 Sep 27
260011	2	British Section and CBMS members (Signed copy)	1917 Jun 19
260011	2	Committee on Work Among Moslems of C.B.M.S. (Signed copy)	1918 Mar 15
260011	2	Committee on Work Among Moslems of C.B.M.S.	1919 Dec 12
French Sub-Committee			
260011	2	Sous Commission Francaise de L'Islam	1912 Jan 24
260011	2	Letter from Marc Boegner	1913 Jul 23
260011	2	Letter from J.H. Oldham to Marc Boegner re. material on French colonies	1913 Jul 31
British Moslem Committee, C.B.M.S.			
260011	2	Minutes of Committee on British Missions to Moslem	1915 Jun 11
260011	2	Minutes of Committee on British Missions to Moslem	1915 Dec 13
260011	2	Minutes of Committee on British Missions to Moslem	1916 Jan 14
260011	2	Minutes of Committee on British Missions to Moslem	1916 Mar 10
Constitution of Committee; Papers for Committee			
260011	2	Extract fr. letter fr. Axenfeld to J.H. Oldham suggesting formation of cttee on Christian work to Islam (in German)	1911 May 5
260011	3	Material forming appeal to Christian women by women delegates at Lucknow: Letter fr. Lucknow Continuation Cttee (printed); Appeal to Christian Women (printed); Appeal to Christian Women (printed); Covering letter fr. Miss M. Rickard; Acknowledgement from J.H. Oldham	1911 Jun

260011	3	Letter from Friedrich Wurz, Chairman of Work Among Moslems Cttee:	
260011	3	To C.R. Watson re. co-operation between Cttee and Cttee on Survey and Occupation	1911Jun 19
260011	3	To Members of cttee, re. further appointments to cttee	1911 Dec 4
260011	3	To Members of cttee, re. proposed meeting and items for discussion	1911 Dec 4
260011	3	Notes of discussion bet. Drs. Richter, Urz & Axenfeld, Berlin	1911 Dec 29
260011	3	Letters from F. Wurz : To members of cttee, re. further appointments to cttee	1912 Jan 19
260011	3	Letters from F. Wurz : Circular letter re. study of Islam in Africa, and proposed publication of series of pamphlets	1912 Jan 19
260011	3	Notes, handwritten (?? of discussion bet. Wurz & Oldham reffered in circular letter)	1912 Jan 19
260011	3	Agenda, for meeting (Paris), enclosing:Memo. A The Advance of Islam in Africa; Memo. B Publication of Pamphlets	1912 May 23/24
260011	4	Letter fr. F. Wurz, enclosing: Der Islam In West- Und Zential- Sudan by Diedrich Westermann (reprint fr. Die Welt des Islams")	1913 Apr 14
260011	4	Notes of discussion, bet. Dr. Zwemer & F. Wurz, Wiesbader	1913 Oct 26
260011	4	Letter from F. Wurz: re. circulation to members of reports	1914 Jul 10

Investigation on Islam in West Africa (1913/4)

260011	4	Printed Questionnaire "L'Islam dans l'Afrique Occidentale" (in French)	
260011	4	Typewritten German translation of questionnaire, also an appendix, part VII	
260011	5	Lists of contacts to whom questionnaire, reprint, & appendix sent with covering letter (British list); letters covering replies	
260011	5	Correspondence w. J.L. Barton re. contacts from America	
260011	5	Correspondence w. M. Boegner re. contacts from France	
260011	5	Handwritten digest of replies on Gold Coast	

		Typewritten Summary of Replies: I. Sierra Leone- R. Maconachie; II. Gold Coast - Dr. Weitbrecht; ? Nigeria - handwritten by ?; IV. Togo - Outline by Prof. B. Westermann (in English & German) Memo. From Prof. Westermann	1914
260011	6		
260011	7	Memo: "Supplement; Pamphlets on Islam" re. proposed publications	
		Conferences in the Near East	
260011	7	Suggested Syllabus of Questions for Continuation Cttee Conferences in the Near East	?? 1912
260011	7	Letter from Dr. Zwemer, proposing a further "Lucknow" COncference in Cairo, 1921	1920 Dec 15
260011	7	Ack. from London - 2 international confs. arranged 1921	1921 Feb 8
260011	7	C.R. Watson to S.M. Zwemer, re. preparation for and character of proposed conf.	1921 Mar 16
260011	7	S.M. Zwemer to J.H. Oldham, suggest postponement to Oct 1922	1921 Mar 18
260011	7	S.M. Zwemer to J.H. Oldham, reporting on suggestions	1921 Mar 31
260011	7	R.S. McClenahan from Cairo for date, place, & programme	
260011	7	S.M. Zwemer to J.H. Oldham enclosing:	1921 May 27
260011	7	S.M. Zwemer to to R.S. McClenahan, re. meetings at Beirut, Smyrna, Constantinople to dicuss proposed conference	
		Miscellaneous Papers	
260011	7	A Plea for a Fresh Study of Missions to the Moslem World b W. Paton	
260011	7	Report of Conference upon Missionary Work for Mohammedans, N.Y. (printed)	1913 Jan 14
260011	8	Report of Konferenz fur Mohammedaner-Mission, Bethel bie Bielefeld (printed)	1913 Oct 6/7
260011	8	Letter to F. Wurz in reply to queries about "burning questions in Missions to Mohammedans with ref. to German & Continental Socs."	
260011	8	Extract "Mohammedanism" from Findings of Conference on Africa (USA)	1917 Nov 20/22
260011	9	Minutes of Meeting of Moslem Committee of China	1917 Dec

		Cont. Cttee	29
260011	9	Letter 26.9.17, 28.3.18, 28.11.19 bet. G.T. Manley (C.M.S.) & J.H. Oldham re Govt. action in Nigeria	1917-1919
260011	9	Extract from the Nzasaland Times - "Muhammadanism in Africa and the Christian Standpoint" - Robert H. Napier	1918 Jan 3
260011	9	Memorandum upon the Need of an Apologetic for Missions to Moslems - G.T. Manley (draft)	1918 Apr 16
260011	9	The Need of an Apologetic for missions to Moslems (duplicated)	
260011	9	Extract from Letter from C.W. Posnett, Medak re. Order made in Asfabad Dist. prohibiting conversion to Christianity	1918 Oct 30
260011	9	Article Islam After the War in the New Europe Vol. XII, No. 148	1919
260011	9	Article in The Scotsman, commenting on Islam After the War	1919 Aug 16
260011	9	Letter in The Statesman, "The World & Islam" Syed Sulaiman Jadvi	1920 May 15
260011	9	Bibliography	

Education Committee (British Section)

260012	1	Special Committee on Education (European Section) - Minutes	
260012	1	Special Committee on Education (European Section) - Minutes and Conference Reports	
260012	4	Reports to Continuation Committee	
260012	4	Memoranda submitted to the European Section	
260012	4	Correspondence between Chairman & JHO, and with American Section	
260012	4	Elementary Teachers	
260012	4	Non-Christian Teachers	
260012	4	Industrial Training	
260012	4	Training of Educational Missionaries	
260012	5	Rev. Wm. Miller	
260012	5	C.B.M.S.: papers re. Education Cttee meetings	
260012	6	Papers on Educational Problems in Mission Field	
260012	6	Imperial Conference: Education Section (1923)	
260012	6	Sir Michael Sadler	

260012	6	Miscellaneous Papers
260012	7	Memoranda on Women's Colleges
260012	7	Conference on Women's College (1913 Oct)
260012	8	Women's Colleges: General Correspondence
260012	9	JHO's corres. re. Women's College, Bombay
260012	10	T.R.W. Lunt (Secretary) corres. re. Women's College, Bombay
260012	11	T.R.W. Lunt (Secretary) corres. re. Women's College, Bombay

Education Committee (American Section)

Minutes

260013	1	Minutes	1910 Sep 17-18
260013	1	Agenda	1912 Apr 27-29
260013	1	Minutes	1912 Apr 27-29
260013	1	Minutes	1912 Jun 6
260013	1	Agenda	1913 Apr 10
260013	1	Minutes	1913 Apr 10
260013	1	Agenda	1914 May 21
260013	1	Minutes	1914 May 21
260013	1	Report of Office Secretary	1913-1914
260013	1	Statement regarding proposed blanks	1914 May 21
260013	1	Circular letter re. proposed Bulletin	1914 May 21
260013	1	Memo. on Women's College, Madras	1914 May 21
260013	2	Agenda	1915 Mar 26
260013	2	Minutes	1915 Mar 26
260013	2	Minutes of combined meeting with Women's Foreign	1915 Mar

		Mission Boards	26
260013	2	Minutes of joint meeting with Committee of Reference and Counsel	1915 Jun 1
Reports to Continuation Committee			
260013	2	Draft report of the American Section of the Special Committee on Education	1912
260013	2	Suggested Draft for Report of American Section of the Educaiton Committee to Continuation Committee	1913
Miscellaneous Papers			
260013	2	Recommendations for Missionary Educational Policy based on observations in Egypt and Syria	n.d.
260013	2	Letter from Board of Missionary Preparation to Faculties of Theological institutions in Canada and USA regarding proposed conference on Training of Ordained Men for Foreign Missionary Service	1914 Jul 24
260013	2	Copy of newspaper cutting, Times Educational Supplement regarding "Developments in America"	1923 May 26
Inter-College Board			
260013	2	Minutes of combined meeting with Women's Foreign Mission Boards, regarding formation of Inter-College Board for Promotion of the Higher Education of Women in the Orient	1915 Mar 26
260013	3	Draft Minutes of Conference on Formation of an Inter-College Foreign Mission Board	1915 Jun 8
260013	3	Statements by Dr. Sailer, Dr. North, Miss Hodge on union colleges, submitted to Conference on Formation of an Inter-College Foreign Mission Board	1915 Jun 8
260013	3	Minutes of Statements by Dr. Sailer, Dr. North, Miss Hodge on union colleges, submitted to the Conference on Formation of an Inter-College Foreign Mission Board	1915 Jun 8
260013	3	(attached) Plan suggested for an Inter-College Foreign Mission Board in America, for the promotion of Higher Union Education in Mission Fields	1915 Jun 8
260013	3	Letter from T.R.W. Lunt (British Section) to Dr. Chamberlain giving (a) TRWL's comments on Japanese Edict on Educatiopn in Korea; (b) TRWL and JHOldham's views on proposed Inter Mission College Board	1915 Aug 11

260013	3	Letter from Dr. J. L. Barton to TRW Lunt, dealing with TRWL/JHO's criticisms	1915 Oct 20
260013	3	Summary of letter from Dr. J. L. Barton to TRW Lunt, dealing with TRWL/JHO's criticisms	1915 Dec
260013	3	Letter from J.H.Oldham to Dr. Barton, giving Resolution of British Section (at 7.12.15 meeting) regarding proposed board	1915 Dec 29
260013	3	Letter from Dr. Barton to JHO, further conference to be held in Spring	1916 Jan 29
260013	3	Acknowledgement from JHO	1916 Feb 17

T.H.P. Sailer

Correspondence

260013	4	Considerable correspondence between T.H.P. Sailer (Sec., American Section) and JH Oldam (Sec., Continuation Committee) regarding articles for I.R.M.; work of American Section; reports for Continuation Committee; possible publications by Education Committee; industrial education; procedure when communicating with missionaries on field; training of educational missionaries; women's colleges in India; 'bulletin'; constitutions of union colleges; Christian university in Japan; education in village India; appointment of committee members; Inter-College Board; difficulty of having 2 sections; sections' relation to American and British Boards; Conscience Clause, India; Research School, China; survey of higher education in China	1912-1917
260013	5	JHO to THPS: section's work and relation to CBMS and FMC	1916 May 18
260013	5	JHO to THPS:	1917 Aug 11
260013	6	Correspondence between JHO and THPS regarding survey of higher education in China (appointment of Commission); prayer cycle for educational missionaries;	1918 Dec - 1919 Nov
260013	7	Correspondence between JHO and THPS regarding various documents exchanged	1920 Oct - 1921 Jul
260013	8	JHO to THPS: regarding Sailer's MS "Tendencies in present day Education" printed in China Educational Review	1923 Mar 27

260013	8	THPS to JHO: enclosing outline of 2nd article "Enlarged Social Ideas of Education"	1923 Apr 10
260013	8	THPS to JHO: enclosing expansion of outline "Enlarged Social Ideas of Education" under title "The Enlarged Social Ideas of 20th Century Education"	1923 May 31
260013	8	F.D. Cogswell to JHO: regarding dinner in honour of THPS	1938 Mar 18
260013	8	JHO to THPS: letter to be included in presentation volume	1938 Mar 31
260013	8	THPS to Miss B.D. Gibson: THPS preparing book on education of rural villagers of Asia and Africa; outline enclosed; asking for details of outstanding projects along these lines	1942 Mar 19
260013	8	BDG to THPS: list of possible material	1942 Apr 29

Reports, etc. sent by Dr. Sailer

260013	8	Quarterly Letter to Educational Missionaries	1911 Sep
260013	8	Quarterly Letter to Educational Missionaries	1912 Jun
260013	8	Quarterly Letter to Educational Missionaries	1912 Dec
260013	8	Statement as to the Training of Educational Missionaries	1913 May
260013	9	Letter to T.R.W. Lunt (Secretary British Section Educational Committee), enclosing: A Uniform System of Nomenclature for Higher Educational Institutions in China	1915 May
260013	9	Report on Missionary Education (Rough statement of personal impressions of educational problems in Far East for discussion with Secretaries of Presbyterian Board)	1916
260013	9	A Plan for Missionary Education in China	1916 Aug
260013	9	Notes of Meeting to discuss Plans for Strengthening Christian Education in China	1917 Apr 11
260013	9	Statuses of American College since French Occupation of Syria	1920 Oct

Research School, China

260013	10	Letter from JHO sending copy of Draft for information to London Missionary Society	1917 Feb 28
260013	10	Letters from JHO sending copy of Draft for information to Church Missionary Society	1917 Feb 28
260013	10	Letters from JHO sending copy of Draft for	1917 Feb

		information to China Inland Mission	28
260013	10	Letters from JHO sending copy of Draft for information to Baptist Missionary Society	1917 Feb 28
260013	10	Letters from JHO sending copy of Draft for information to Society for the Propagation of the Gospel	1917 Feb 28
260013	10	Letters from JHO sending copy of Draft for information to Wesleyan Methodist Missionary Society	1917 Feb 28
260013	10	Letters from JHO sending copy of Draft for information to Presbyterian Church in Ireland	1917 Mar 5
260013	10	Letters from JHO sending copy of Draft for information to Presbyterian Church in England	1917 Mar 5
260013	10	Letters from JHO sending copy of Draft for information to United Free Church of Scotland	1917 Mar 5
260013	10	Letters from JHO sending copy of Draft for information to Friends Foreign Mission Association	1917 Mar 5

Acknowledgements from societies

260013	10	JHO to THPS: will talk matter over with societies informally	1917 May 14
260013	10	JHO to Wes. Meth. M.S.: enclosing further personal letter from THPS	1917 May 23
260013	10	THPS to JHO: American Boards now propose scheme be officially submitted to British Boards	1917 Jun 4
260013	10	JHO to THPS: action by British boards unlikely in wartime	1917 Jul 16
260013	10	THPS to JHO: reporting progress	1917 Aug 6
260013	10	THPS to JHO: possible staff for Shanghai office; value of American Section of Education Committee	1917 Oct 18
260013	10	"Plans for research and Demonstration School in China" (summary of events bet. August, 1916 and Oct. 1917)	n.d.
260013	10	JHO to THPS: enclosing Minutes of British Section 1918 Nov 1; British boards fully engaged	1918 Feb 18
260013	10	THPS to JHO: staffing of Shanghai office; new proposal for survey of higher education in China	1918 Mar 7
260013	10	JHO to THPS: new scheme regarding village education in India	1918 Apr 2
260013	10	THPS to JHO: China Continuation Committee being consulted regarding survey of higher education	1918 Apr 18

Educational Bibliographies

260013	11	"A List of Books on Education for Missionaries engaged in Educational Work" (Education Department, Board of Foreign Missions, President of Church in the U.S.A.) Foreward by THP Sailer (printed)	1917
260013	11	"List of Books for 1917" (Duplicated supplement)	1918
260013	11	"List of Books for 1918" (Duplicated supplement)	1919
260013	11	"List of books for 1922" (Duplicated supplement)	1922

Committee on Medical Missions and Committee on Missions and Governments

Committee on Medical Missions

Minutes:

260014	1	Committee on Medical Missions Appendix: Suggested Lines of Investigation	1911 Oct 13
260014	1	Sub-Committee on methods of procedure	1911 Oct 27
260014	1	Letter reporting on meeting of 1913 Feb 26	1913 Mar 11
260014	1	Committee on Medical Missions	1914 Feb 27
260014	1	Shorter version of Minutes ("Note of Proceedings")	1914 Feb 27
260014	2	Committee on Medical Missions (continued on 1914 Jun 30)	1914 Jun 28
260014	2	Committee on Medical Missions	1915 Jan 20
260014	2	Conference of Committee on Medical Missions with representatives of Standing Committee of CBMS (regarding medical education in China)	1916 Mar 24
260014	2	Conference of Committee on Medical Missions with representatives of Standing Committee of CBMS	1916 May 31

Committee on Missions and Governments

Reports to Continuation Committee:

260014	2	Report of Special Committee on the Formation of a Body for dealing with questions between Missions and Governments	1911
260014	2	Report of Committee on Statement of Principles underlying the Relations of Missions and Governments	1912

260014	2	Report of Committee on appointed to draw up a Statement of the Recognized Principles underlying the Relations of Missions and Governments. Appendix: Letters commenting on the Statement. Copies of certain letters are printed in Appendix.	1913
260014	2	Statement of the Recognized Principles underlying the Relations of Missions and Governments Letter from Cont. Cttee circulating Statement, and asking for comments (N.B. The Committee on Missions and Governments confined itself to preparing the Statement, and stated (1911) that "each country should form a national group to deal with all questions arising between their Missions and their own Government")	n.d. 1914 Mar 6

British Committee on Missions and Governments

260014	2	Church Missionary Society Minute asking Continuation Committee to consider British Government attitudes to Moslems in Egypt and Africa	1911 Apr 4
260014	2	C.B.M.S. Standing Committee has appointed Committee, and encloses questionnaire to British Societies	1911 Sep 18
260014	2	Questionnaire	n.d.
260014	2	Replies	n.d.
260014	2	Digest of Replies from various Mission Societies working in non-Christian countries under the protection of Christian Powers	n.d.
260014	2	First meeting of British Committee (Decided that CBMS set up a permanent committee)	1911 Oct 26
260014	2	Minutes of British Committee on Missions and Governments	1912 Dec 6- 1915 Feb 10

Memoranda on Government and Islam

260014	2	Booklist - European Governments and Islam	n.d.
260014	2	Objections to Pro-Islam policiy on the part of Government, Dr. Walter Miller	1911
260014	2	Christian Missions an Ally of Government in Moslem Lands	1911
260014	2	A Moslem Policy: M.A. Le Chatelier	1912
260014	2	Extracts from letter to Colonial Office: Dr. Norman	1918

Leys			
260014	2	Extract from Revue de Monde Musulman	1911
260014	2	Notes on Attitude of Governments to Missions to Moslems: Report of meeting of International Colonial Institute, London	1913
260014	2	Government and Islam in Africa: J. du Plessis	n.d.
260014	3	Missionary Methods among Moslems: H.U.W. Stanton's review of Hurgronje's book	1917
260014	3	Extract from Revue de Monde Musulman on French policy regarding Pagan Tribes	n.d.
260014	3	European Governments and Moslem Advance in Africa: Dr. Karl Kumm	1917
260014	3	Islam in the Government Schools of Egypt: Primary syllabus	1918
Supranationality of Missions			
260014	3	Notes of discussion on Attitude of Governments to Missions: International Colonial Institute meeting	1913
260014	3	Letter to Continuation Committee from Archbishop of Church of Sweden and Committee of General Swedish Missionary Conference	1916 Nov
260014	3	Acknowledgement	1916 Dec 9
260014	3	Letters from members of Continuation Committee who received Swedish letter	1916 Nov
260014	3	Letter from Karl Fries (Chairman, General Swedish Missionary Conference)	1916 Dec 19
260014	3	Letter to Continuation Committee members from International Conference of Members of Evangelical Churches in Neutral Countries (Uppsala)	1918 Feb 15
260014	4	Resolution submittee to Continuation Committee by General Assembly of Swiss General Mission Society	1918 Jun
260014	4	A Testimony - by Swiss Friends of Evangelical Mission Work	n.d.
260014	4	Letter from General Mission Board, Dutch Reformed Church in South Africa, endorsing Uppsala resolution	1919 Feb 17
260014	4	"Foreign Missions and National Consciousness": Arthur Jorgensen (from Christian Century)	1923 May

Series V: IMC Committee Meetings

colspan="4"> **Kastel Hemmen, Ad Interim Comm.,1939**

IDC#	Fiche#	Contents	Date
Crans, 1920			
Minutes			
260015	1-4	Minutes of International Missionary Meeting, Crans	1920 Jun 22-28
260015	1-4	The Missionary Situation After the War, Notes prepared for the International Missionary Meeting at Crans (printed)	n.d.
Membership, Delegates			
260015	1-4	Letter of Invitation	1919 Nov 17
260015	1-4	Correspondence with Denmark, Finland, France, Norway, Sweden, Germany, Holland, South Africa, Switzerland, United Kingdom	n.d.
Notes of Meeting held at Crans			
260015	1-4	Typewritten and handwritten notes taken at meeting	n.d.
Papers regarding Meeting			
260015	5	Photograph	n.d.
260015	5	International Missionary Organization: Possible Lines of Organization - JHO's preparatory paper (printed)	n.d.
260015	5	Correspondence with Dr. P. de Benoit, regarding domestic arrangements	n.d.
260015	5	Circular to members regarding personnel, agenda, arrangements	n.d.
260015	5	Provisional agenda	n.d.
260015	5	Draft minutes for approval by meeting	n.d.
260015	5	List of delegates	n.d.
260015	5	Letter regarding publicity following meeting	1920 Jul 1
260015	5	Letter circulating Missionary Situation After the War to "a larger circle of those... concerned in the policy of missions."	n.d.
260015	5	Newscutting from Boston Evening Transcript	1920 Jul 31
260015	5	Newscutting from The Continent	1920 Aug 12
C.B.M.S. Documents regarding Crans Meeting 1920			
Crans documents belonging to CBMS.			
260015	6	Letter of invitation	n.d.
260015	6	International Missionary Organization: Possible Lines of Organization	n.d.
260015	6	The Missionary Situation After the War	n.d.

260015	6	Letter from Emergency Committee of Co-operation Missions to CBMS asking for consent to transfer of duties and funds from Continuation Committee to new International Missionary Committee which may be formed	1920 Jul 30
260015	6	Miss Gollock's notes on discussions in Switzerland and France	n.d.
Replies from Societies regarding proposed international committee.			
260015	6	Letter from Standing Committee to societies regarding proposal to form international missionary committee	1920 Oct 21
260015	6	Enclosure: "Proposed Plan for the Organization of an International Missionary Committee" (Extract from Crans minutes)	n.d.
260015	6	Summary of replies received	n.d.
260015	6	Extracts from replies, regarding finance	n.d.
260015	6	Original replies from societies	n.d.
260015	6	Proposed Plan for the Organization of an International Missionary Committee (Crans Minute Number 21)	n.d.
260015	6	Extract from Minutes of International Missionary Meeting (Crans Minute Number 21, less sections IX and X)	n.d.
Constitution: replies from national bodies (a) to Crans proposal; (b) to L. Mohonk decisions			
Replies regarding proposed constitution of International Missionary Committee			
260016	1	List of answers	n.d.
260016	1	Memorandum of Action of National Missionary Organizations regarding constitution of International Missionary Committee	n.d.
260016	1	Reply from Conference of Missionary Societies in Great Britain and Ireland	1920
260016	1	Reply from General Mission Committee of Dutch Reformed Church in South Africa	1920
260016	1	Reply from Paris Missionary Society	1920
260016	1	Reply from Allmanna Svenska Missionskonferensens Arbetskomite	1920
260016	1	Reply from Mission Suisse Romande	1920
260016	1	Reply from Evangelische Missionsgesellschaft in Basel	1920
260016	1	Reply from Committee of Norwegian Missions	1920
260016	1	Reply from Commissie van Advies, Holland	1920
260016	1	Reply from Dansk Missionsraad	1920

260016	1	Reply from Finnish National Missionary Organization	1920
260016	1	Reply from Societe Belge de Missions Protestantes au Gongo	1920
260016	1	Reply from China Continuation Committee	1920
Reactions to L. Mohonk decisions			
260016	1	Reply from Societe des Missions Evangeliques de Paris	n.d.
260016	1	Reply from Societe Belge de Missions Protestantes au Congo	n.d.
260016	1	Reply from Dansk Missionsraad	n.d.
260016	1	Statement on behalf of Berlin Missionary Society	n.d.
260016	1	Reply from National Missionary Committee of Finland	n.d.
Correspondence with North America and Canada regarding dates and type of organ			
260016	2	Letter from L.B. Wolf to J.H.O., enclosing principles adopted by Convention of United Lutheran Church in America	1920 Oct 30
260016	2	Enclosure: Statement concerning the Propagation of the Gospel and Christian Missions in view of the Present World Conditions	1920 Oct 30
260016	2	Letter from JHO(?) to J.R. Mott regarding organization of new body in relation to national committies, etc.	1921 Mar 19
260016	2	Letter from R.E. Speer to JHO regarding organization of new body in relation to national committies, etc.	1921 Apr 18
260016	2	Letter from S. Gould to John R. Mott, regarding methods of fixing dates of L. Mohonk meeting.	1921 Mar 28
260016	2	Letter from J. Endicott to S. Gould, replying to suggestion of 'prior consultation'	1921 Mar 30
260016	2	Letter from S. Gould to J. Endicott, accepting explanation.	1921 Apr 1
260016	2	Letter from J.H.O. to S. Gould, regarding fixing of dates.	1921 apr 11
260016	2	Letter from J.H.O. to Prin. Gandier, regarding fixing of dates.	1921 Apr 12
260016	2	Letter from J.H.O. to J. Endicott, regarding fixing of dates.	1921 Apr 12
260016	2	Letter from S. Gould to J.R. Mott regarding fundamental principles for successful existence of international committee.	1921 Apr 12
260016	2	Letter from A. Gandier to J.H.O., acknowledging JHO's letter	1921 May 4
260016	2	Letter from S. Gould to J.H.O.; duly-appointed committees must act in constitutional manner.	1921 May 5
260016	2	Letter from J.H.O. to S. Gould; explanation of	1921 May

		appointment of Emergency Committee for Co-opting Missions officers	20
260016	2	Letter from S. Gould to J.H.O.; method of retaining continuity of work of International Committee between biennial meetings needs thought.	1921 Jul 19
260016	2	Letter from A.E. Armstrong endorsing Canadian appointments to International Committee	1921 May 20

Lake Mohonk, Sep 30 - Oct 6, 1921

Agenda and Preparatory Papers

260016	3	Brochure - Lake Mohonk Mountain House	1921
260016	3	Menu	1921 Oct 2
260016	3	Information sheet; enclosing Tentative Agenda	1921
260016	3	Circular of Information (printed)	1921
260016	3	Who's Who (printed)	1921
260016	3	Financial Statements to be presented (printed)	1921
260016	3	Reports of Executive Officers (printed)	1921
260016	3	Circular letter to participants; with enclosures as follows:	1921 Sep 1
260016	3	List of members	1921
260016	3	Agenda	1921
260016	3	Action of National Missionary Organizations regarding Constitution of I.M. Committee	1921
260016	4	International Missionary Co-operation: J.R. Mott	1921
260016	4	Mission Education and National Policy: Paul Monroe	1921
260016	5	Education for Life and Duty: Sir Michael Sadler	1921
260016	5	Present Day Problems of the Church in the Mission Field: Arthur J. Brown	1921
260016	6	Relationship of the Missionary to Public Questions: Charles R. Watson	1921
260016	6	Call and Preparation of the Missionary: G.A. Gollock	1921
260016	6	The Position of German Missions: J.H. Oldham	1921

Minutes

Japan Continuation Committee and China Continuation Committee

260017	1	Correspondence between A. L. Warnshuis and R. McKenzie (Japan) regarding appointment of delegates to L. Mohonk	1921
260017	1	Correspondence between A. L. Warnshuis and E.C. Lobenstein (China) regarding appointment of delegates to L. Mohonk	1921

Draft papers, etc			
260017	1	Lake Mohonk Weekly Bulletin (printed)	1921 Oct 1
260017	2	Photograph of delegates; also 38 signatures	1921
260017	2	Article: De Eerste Samenkomst Van Den Internationalen Zendingsraad Te Lake Mohonk by Dr. C.W. Th. Baron Van Bootzelaer Van Dubbeldam, from Mededeelingen Tijdschrift voor Zendingwetenschap (Oegstgeest)	1921
260017	2	Article: World Co-operation in Missions - A Great New Development (typescript)	1921
260017	2	Revised MSS: The Crisis in Christian Education in the Mission Field (typescript)	1921
Distribution of Minutes			
260017	2	Lists showing distribution to, and further copies ordered by U.S.A. and Canada.	n.d.
Newspaper Reports of Mohonk Meeting			n.d.
260017	3	Cuttings from British, North American, Dutch, German sources.	n.d.
Notes of Discussions			
260017	4 - 11	Official copy (typescript) of Notes of Discussions at L. Mohonk meeting	1921
Record of meeting			
260017	4 - 11	Official Minutes and papers, prepared by Recording Secretaries	1921
260017	4 - 11	Original papers (mostly in typescript)	1921
Canterbury, July 27 - 30, 1922 and Meetings of American and British Sections, 1921 - 1927			
Minutes, Canterbury 1922			
I.M.C.: Committee of the Council 1922 meeting			
260018	1	Correspondence with members of Committee of Council regarding attendance	1922
260018	1	Arrangements regarding Luncheon and Public Meeting arranged by C.B.M.S. to welcome the Committee of the Council.	1922
260018	2	Domestic arrangements at the Old Palace, Canterbury	1922
260018	2	Receipt; members' contribution to St. Augustine's Abbey Excavation Fund	1922
I.M.C. Committee of the Council, Canterbury 1922			
260018	2	Letter from J.R. Mott to K. Maclennan enclosing tentative	1922 Jun 5

		agenda	
260018	2	Tentative Agenda, by days (typescript)	1922
260018	2	Tentative Agenda by subjects (stencilled)	1922
260018	2	Proposed Order of Business (stencilled)	1922
260018	2	Finances of the Council, Statement of Accounts for 9 months ending Dec 31, 1921; Income and Expenditure account for 6 months ending Jun 30, 1922	1922
260018	2	International Review of Missions; Minutes of meeting of Advisory Business Committee of I.R.M. (stencilled)	1921 Dec 19
260018	2	Other Business (stencilled)	1922
260018	3	Relations with Governments (stencilled)	1922
260018	3	Arrangements for Meeting of Council in 1923 (stencilled); letter from Sweden regarding possibility of invitation from Scandinavia.	1922
260018	3	Memorandum regarding the Proposal for a Day of Universal Prayer (stencilled)	1922
260018	3	Second draft of Tentative Agenda by subjects	1922
260018	3	Draft Minutes	1922
260018	3	Distribution of Minutes - correspondence with national bodies.	n.d.
260018	3	Newscuttings of Public Meeting, and of Committee Meeting from British papers and periodicals.	n.d.
260018	3	Article - International Missionary Cooperation, by Basil Mathews (typescript, and cutting from Christian Intelligence and Mission Field)	n.d.
Meeting of American, Continental, British Sections 1921-27			
260018	3	Minutes of meeting of American members of Committee of Reference	1921 Mar 16
260018	3	Agenda	1921 Mar 16
260018	4	Handwritten notes of discussion.	1921 Mar 16
260018	4	First draft of minutes	1921 Mar 16
260018	4	Letters to Couve, Gandier, barton, Gunning, Fries, Ritson, Hawkins, Bishop of Winchester, Bardsley asking if action revue date and agenda of Lake Mohonk meeting approved.	1921 Apr 1
260018	4	Comments from Hawkings, Couve, Gandier, Bardsley, Hawkins	1921 Apr - May
260018	4	Correspondence regarding possible meeting of British sections to confirm.	1921 Apr

260018	4	Minutes of meeting of Committee on Arrangements for Lake Mohonk meeting	1921 May 11
260018	4	Memoranda of Informal Meeting of American Members	1923 Dec 21
260018	4	Letter sending copy to London	1923 Dec 24
260018	4	Letter sending copy to members of Committee of I.M. Council	1923 Dec 24
260018	4	Record of meeting of European Members of Committee of the Council with Dr. Mott	1924 May 6
260018	4	Agenda	1924 May 6
260018	4	Letters regarding attendance	1924 Jan - Mar
260018	4	Letters circulating agenda	1924 Apr 28
260018	4	Letters sending record to Dr. Mott, and A.L. Warnshuis	1924 May 8
260018	4	Record of informal meeting of American members of Committee of Council	1924 Jun 25
260018	4	Letter sending to members (a) agenda; (b) review of work of I.M. Council	1924 Jun 25
260018	4	Letter sending first draft of Record to London	1924 Jul 1
260018	4	Letter sending 20 copies of Record to London; enclosure: letter of Jul 14, 1924 circulating Record	1924 Jul 18
260018	4	Memoranda of informal meeting of North American members of Committee of Council	1925 Nov 6
260018	5	Notes of informal meeting of Continental members of Committee of Council	1925 Dec 9
260018	5	Agenda	1925 Dec 9
260018	5	Correspondence regarding date, place, etc.	1925 Nov - Oct
260018	6	Note of meeting of British members of Committee of I.M. Council with Dr. Mott	1927 Mar 18

Oxford, July 9 - 16, 1923

General

260019	1 - 7	Minutes of International Missionary Council, Oxford (printed)	1923
260019	1 - 7	Missionary Co-operation in Face of Doctrinal Differences: Papers read by R.E. Speer and Bishop E.J. Palmer (I.R.M. reprint)	1923
260019	1 - 7	Relation of Church and Mission in China: Statement prepared by E.C. Lobenstine	1923

260019	1 - 7	Relations of Missions and Governments in Belgian, French, and Portuguese Colonies: Statement prepared by A.L. Warnshuis (printed)	1923
260019	1 - 7	Treaties Acts and Regulations Relating to Missionary Freedom (Incomplete proof copy)	1923
260019	1 - 7	International Missionary Council: Article on meeting by M. Linderborn (Printed - in Dutch)	1923
260019	1 - 7	De Bejeenkost Van Den Internationalen Zendingraad: Article by J.M.J Schepper (printed pamphlet - in Dutch) (Oegstgeest)	1923
260019	1 - 7	World Co-operation in Missions (Stencilled articles for publicity)	1923
260019	1 - 7	The International Missionary Council purposes by Basil Mathes	1923
Membership			
260019	8	Correspondence regarding invitations to 10 co-opted members.	n.d.
260019	8	Correspondence regarding appointment of American delegates.	n.d.
260019	8	Letter to members from C.B.M.S. as hosts regarding arrangements	1923 Jul 2
260019	8	luncheon menu	1923 Jul 9
260019	8	tea ticket on train	1923 Jul 9
260019	8	room allocations	1923 Jul
260019	8	Duties and roster of Minute Secretaries.	n.d.
260019	8	Suggested committee lists (Christian Education and Christian Literature)	n.d.
260019	8	Order Form, for publications	n.d.
Printed Documents, etc.			
260019	8	Draft Agenda	n.d.
260019	8	Circular of Information	n.d.
260019	8	Who's Who (2 sets)	n.d.
260019	8	Financial Statements	n.d.
260019	8	Reports of Executive Officers	n.d.
260019	9	Correspondence with Council members regarding contents of programme, and relative importance of items for discussion.	1922 Nov - 1923 May
260019	9	Correspondence with J.H. Franklin regarding missionary qualifications	1923 Feb - Jun

Preparatory Papers, etc.

Stencilled papers:

260019	9	Missions in Belgian, French, and Portuguese Colonies	n.d.
260019	9	Missionary Training Schools in the Field, The Training School on the Mission Field (printed report of Committee of Missionary Preparation, North America)	n.d.
260019	9	Proposed International Inquiry on some Aspects of Missionary Preparation especially in regard to Language Study (prepared by British Board of Study for Standing Committee of C.B.M.S.)	n.d.
260019	9	Memorandum on the Training of Missionaries (Statement by Dr. Schlunk, German Missionary Ausschuss)	n.d.
260019	9	Suggestions of the Swedish Missionary Council	n.d.
260019	9	Christian Education in China	n.d.
260019	9	Concerning a World Missionary Conference	n.d.
260019	9	Religious Education in the Missionary Field	n.d.
260019	9	Status of Women in Native Church (Statement of North American group)	n.d.
260019	9	Women and the Church in the Mission Field (Statement of British group)	n.d.
260019	9	Relation of Church and Mission in China	n.d.
260019	9	Some Notes about Relations of Churches and Missions in Various Countries	n.d.
260019	9	The Relationship of Church and Mission - African Notes	n.d.
260019	9	Christian Literature in the Mission Field	n.d.
260019	9	Concerning the Opium Trade	n.d.
260019	9	The International Review of Missions	n.d.
260019	9	The Present Condition of German Missions	n.d.
Other stencilled papers:			
260019	9	Regulations of French Government Concerning Missions in West Africa	n.d.
260019	9	Excerpts from Minutes of General Committee of World's Student Christian Federation, Peking	1922 Mar - Apr
260019	9	Draft Resolutions submitted for consideration at Oxford meeting.	n.d.
260019	9	Other papers produced during meeting (not included in Minutes)	n.d.
260019	9	Letter circulating Minutes (as sent to Norsk Missionsraad)	n.d.

Atlantic City, 1925.

Committee Papers

260020	1 - 6	Preliminary meeting (Executive) - notes	1924 May 5
260020	1 - 6	Correspondence with Delegates (British: Hawkins / Somervell / Lankester / Wilson / Bishop of Salisbury), especially Oldham to Hawkins regarding future of IMC	1924 Oct 15
260020	1 - 6	Agenda	1925
260020	1 - 6	Statement of Fundamental Questions, Oldham. (printed)	1925
260020	1 - 6	List of papers (only Number II 'International Missionary Cooperation' by Warnshuis in file).	1925
260020	1 - 6	Outline of suggested undertakings calling for international cooperation	1925
260020	1 - 6	Principles and considerations to guide Council in determining undertakings.	1925
260020	1 - 6	Draft resolution regarding John R. Mott, requesting full-time service.	1925
260020	1 - 6	I.M.C. Proposal for World-Wide Prayer, and printed Call to Prayer.	1925
260020	1 - 6	Minutes - printing and distribution.	1925
260020	1 - 6	Minutes of Meeting - printed copy.	1925
260020	1 - 6	"The Organizations set up for the control of Mission Union Higher Education Institutions" by Ralph D. Wellons (printed - a study undertaken at request of IMC meeting).	1927

Rattvik, Sweden, 1926

260020	7	Preparations, local arrangements.	1926
260020	7	Agenda, correspondence regarding substance.	1926
260020	7	Statement regarding meeting, Distribution of Minutes.	1926
260020	7	Minutes of Meeting, printed copy.	1926
260020	7	Prayer leaflet	1926

Williamstown, July 11-21, 1929.

Membership

260021	1 - 2	Correspondence regarding attendance and delegations.	n.d.
260021	1 - 2	List of Representatives of Councils, and Staff	n.d.

General Correspondence, Agenda, etc.

260021	1 - 2	Correspondence between members of staff.	n.d.
260021	1 - 2	Correspondence conducted by Warnhuis on preparations - substance of meeting, etc.	n.d.

260021	1 - 2	Circular letter regarding detailed agenda (W. Paton)	1929, Apr 30
		Finance of Meeting	
260021	3 - 4	Correspondence conducted by Paton to raise funds for expenses of the meeting.	n.d.
		Williamstown Papers	
260021	3 - 4	Note by D.H. Standley: "The bulk of the preparatory work and preparation and distribution of Minutes for this meeting was carried out from New York office - where the complete records are filed."	1950, Aug
260021	3 - 4	Program and preparatory notices regarding travel, etc.	1929
260021	3 - 4	List of Personnel attending	1929
260021	3 - 4	List of membership of Committees	1929
		Preliminary papers:	
260021	3 - 4	Proposal for a Commission to study Missionary College Education in India from an Educational Conference held in Agra	1929 Jan 30 - Feb 1
260021	5	Memorandum on the proposal to establish a Bureau of Social and Economic Studies in connection with the I.M.C.	1929
260021	5	Confidential Memorandum on Financial Aid in support of Indigenous Churches - A preliminary survey. A.L. Warhuis.	1929 Jun 18 and Jun 26
260021	5	Religious Liberty and Missionary Freedom - confidential memorandum by A.L. Warnshuis	1929 Jun 25
		Findings: (drafts)	
260021	5	Report of Committee on Religious Education	1929
260021	5	Report on Portuguese Colonies	1929
260021	5	Report on "The Christian Message"	1929
260021	5	Report of Committee on Proposed Japan Educational Commission	1929
260021	5	Findings of the Committee on Relations between Older and Younger Churches	1929
260021	6	Report of Committee on the Proposal to establish a Bureau of Social and Economic Research in connection with the I.M.C.	1929
260021	6	Findings of the Literature Committee submitted for the endorsement of the I.M.C.	1929
260021	6	Draft Constitution for the proposed Christian Literature Bureau for Africa. (also printed)	1929
260021	6	Resolutions on The Jews.	1929
260021	6	International review of Missions - report and	1929

		recommendations	
260021	6	Report on Near East Religious Liberty	1929
260021	6	Questions on I.M.C. service to missions.	1929
260021	6	Recommendations of Finance Committee	1929
260021	6	Constitutional Changes	1929
260021	6	Findings regarding Liquor Traffic in Africa	1929
260021	6	Minutes of the Meeting.	1929 Jul 11 - 21

Herrnhut, June/July, 1932

Organization

260022	1	Local arrangements, Press.	n.d.
260022	1	Invitation, thanks. Official letter from German Unitats Direktion	1929
260022	2	Preliminary Correspondence Mott/Paton/Schlunk	n.d.
260022	2	I.M.C. Committee - Alternative meeting place	n.d.
260022	3	Herrnhut Delegates, local colour and Press.	n.d.
260022	3	List of attendants, daily programme.	n.d.

Stencilled documents

260022	4	The Mission of Christianity in a World Crises	n.d.
260022	4	Welcome by Bishop Baudert	n.d.
260022	4	Letter from Prof. D. J. Richter	n.d.
260022	5	Delegates	n.d.
260022	5	Co-opted members.	n.d.
260022	5	Correspondence with countries regarding sending personnel	n.d.
260022	6	Agenda, Preparation, Correspondence.	n.d.
260022	6	Topics for Agenda	n.d.
260022	6	Correspondence Warnhuis/Paton	n.d.
260022	6	Chariman's letter, post Herrnhut	n.d.
260022	6	Mott's Message	n.d.
260022	7 - 8	Herrnhut Minutes - Distribution	n.d.

Preliminary Papers, Resolutions, etc.

Printed Documents

260023	1	Summary Report regarding the Main Features of teh Christian Activities in Japan	n.d.
260023	2	The Far East - Nationalist, Militarist, Communist, or Christian - S. High	n.d.

260023	2	Annual Report of the I.M.C. to the Foreign Missions Conference of North America	1932
260023	3	The New Brunswick Seminary Bulletin	1932 Mar
260023	3	Report of the Church History Deputation to the Orient, I.M.C.	1932
260023	3	Committee on Cooperation in Latin America, Annual Report	1931

Stencilled Documents

260023	3	I.M.C. Department of Social and Industrial Research and Counsel, 21st Session of the Permanent Mandates Commission.	n.d.
260023	3	Religious Liberty	n.d.
260023	3	India - Report of the Commission on Christian Higher Education	n.d.
260023	3	India - Report of India Committee	n.d.
260023	3	India - Statement by P.O. Philip	n.d.
260023	3	Latin America - Conditions in Mexico	n.d.
260023	3	Latin America - Conditions in Latin America that Call for a new stressing of the Christian message, Samuel G. Inman.	n.d.
260023	3	Resolutions - British Conference, High Leigh	n.d.
260023	3	Resolutions - Committee of Reference and Counsel, North America	n.d.
260023	4	Geneva Department - Report of Department of Social and Industrial Research and Counsel, I.M.C. Geneva.	n.d.
260023	4	Geneva Department - Report on Africa Tour	n.d.
260023	4	Geneva Department - Supplementary Statement on the Africa Industrialization Enquiry.	n.d.
260023	5	Geneva Department - Missions and the Opium and Narcotic Problem	n.d.
260023	5	Geneva Department - I.M.C. Department of Social and Industrial Research and Counsel, Statement on the Convention for limiting the manufacture and regulating the distribution of narcotic drugs.	n.d.
260023	5	Geneva Department - Discussion on the Department for Social and Industrial Research and Council by S. Knak.	n.d.
260023	5	Finance and Policy and Budget (including recommendations regarding missionary cooperation and rural subjects.)	n.d.
260023	5	Budget for the I.M.C.	1993

260023	5	Report of Committee on Finance and Policy	n.d.
260023	5	Finance and Policy Committee Additional Recommendations.	n.d.
260023	5	Committee on Finance and Policy. Recommendations on Cooperation.	n.d.
260023	5	Committee on Finance and Policy. Missions in Rural Districts.	n.d.
260023	6	Jews - Committee on Finance and Policy, Christian Approach to Jews.	n.d.
260023	6	Jews - Statement on Jewish Work, for submission to the I.M.C.	n.d.
260023	6	I.R.M. - Annual Accounts	1929 - 1931
260023	6	I.R.M. - Memorandum on sales of the 1932 volume and forcast of the financial position	1932 Sep 30
260023	7	Christian Literature for Africa - Abstract Accounts	1930 - 1931
260023	7	Rural - Dr. Butterfield's Report	n.d.
260023	7	Retiring Allowances - Officers	n.d.
260023	7	New York Office - Secretarial Report	n.d.
260023	7	Japan NCC - Findings of an informal conference	n.d.
260023	8	Sherwood Eddy - Letter from Eddy to Moot relating to certain public charges.	1932 May 16
260023	8	List of unpublished Studies dealing with Religions and the Spread of Christianity by K.S. Latourette.	n.d.
260023	9	Papers circulated in advance - The Christian Message in the Modern World by Oldham	n.d.
260023	9	Letter from Paton regarding Meeting of the Committee of the I.M.C. Herrnhut	1962 May 31
260023	10	Paton, I.M.C. Finance.	n.d.
260023	10	Suggested budget for I.M.C.	1933
260023	10	I.R.M. accounts	1929 - 1931
260023	11	Certified accounts	1931
260023	11	CBMS - report by Hawkins and Maclennan to Finance Committee concerning co-operative budget	1931 Nov
260023	11	CBMS - Agenda for meeting of Finance Committee	1932 Apr 20
260023	11	Plan for Retiring Allowances for I.M.C. salaried officers.	n.d.
260023	12	Two suggestions for dividing budget for I.M.C.	n.d.
260023	12	Aggregate Expenditures of Missionary Societies cooperating in the National Missionary Organizations	1928 - 1930

		represented in the I.M.C.	
260023	12	I.M.C. Income and Expenditure Account for London	1931
260023	12	I.M.C. Balance Sheet	1931
260023	13	Report to the Committee of the I.M.C. by Kenyon L. Butterfield	n.d.
260023	13	Report of the I.R.M. since Williamstown Meeting	1929 - 1932
260023	13	Research and Christian Missions, Findings by Latourette	n.d.
260023	13	Plan for Quinquennial Statistics of Protestant Foreign Missions and Younger Churches	1932
260023	13	Memorials from the Northern Missionary Council	1929
260023	14	Comments on Paper by W.E. Hocking "The Ethical Basis underlying the Legal Right of Religious Liberty"	n.d.
260023	14	Audited statements I.M.C.	1929 - 1931

Printed Documents:

260023	14	Principles of Religious Liberty, W.E. Hocking	n.d.
260023	14	Missions and the Financial Crisis, Kenneth Maclennan	n.d.
260023	14	Rural Work and Mission Policy, Kenyon L. Butterfield	n.d.
260023	14	Ten Years' Survey - Conclusion	n.d.

Salisbury 1934

260024	1 - 2	Ad Interim Committee	1932 Jul
260024	1 - 2	Preliminary Group Meeting list of attendants	n.d.
260024	1 - 2	Correspondence Warnhuis/Paton	n.d.
260024	1 - 2	Hospitality	n.d.
260024	1 - 2	Invitations	n.d.
260024	3	Preparatory Papers	n.d.
260024	3	Stencilled papers - "The Relation between the I.M.C. and other Ecumenical Movements"	n.d.
260024	3	Memorandum on the business before the Ad Interim Committee of the I.M.C.	n.d.
260024	3	A Suggested Program for the Reasearch Group by Latourette	n.d.
260024	3	Correspondence Paton/Oldham	n.d.
260024	3	Place of Next Meeting	n.d.
260024	4	Finance - Statement of Income and Expenditure - I.M.C.	1933
260024	4	Finance - Statement of Income and Expenditure - ICCAJ	1932
260024	4	Finance - Statement of Income and Expenditure - ICCAJ	1933
260024	4	Finance - Department of Social and Industrial Reasearch	1932 - 1933

		and Counsel Accounts	
260024	4	Stencilled Report and Accounts of the Department of Social and Industrial Research and Counsel	1934 Jun
260024	4	Research Group - Latourette	n.d.
260024	4	Suggested Program for the Research Group - stencilled.	n.d.
260024	4	Copy of letter to Diffendorfer, Fleming, and Latourette from Dean Case regarding preserving information and writing a text book regarding Christian history	1934 Mar 5
260024	5	European Studen Conference on Missions - Letter from Visser 't Hooft to Paton	1934 Apr 24
260024	5	Stencilled report on I.R.M. since Herrnhut Committee and accounts	n.d.
260024	5	Stencilled report on ICCAJ since Herrnhut Committee and accounts	n.d.
260024	5	Stencilled report on ICCLA and account for year	1933 Sep
260024	5	Ad Interim Committee Minutes	n.d.
260024	6	Letter from Latourette to Paton regarding purpose of the proposed 1938 meeting of the I.M.C.	1964 Jul 26
260024	6	Minutes of the Ad Interim Committee of the I.M.C. Salisbury	1934
260024	6	Distribution of Minutes	n.d.
260024	6	Stencil regarding Minute 6 - Proposals for Future Meetings	n.d.
260024	6	Correspondence Paton/Gibson/Warnhuis/Bennett/Stanley regarding printed Minutes and Accounts of Salisbury meeting.	n.d.

London Meeting 1933

260024	7	Stencilled Minutes of the Continental and British Members of the Committee	1933 Jun
260024	7	Notes regarding Income and Expenditure of the I.M.C.	1932
260024	7	Memorandum on accounts for I.R.M.	1933
260024	7	C.B.M.S. printed pamphlet "The New Era in Missionary Work Next Steps" by Paton	n.d.

Northfield 1935

General			
260025	1	Inivitations - India, China, Japan	1938
260025	1	Printed Minutes of the Meeting of the Executive Committee NCC Nagpur	1935

260025	1	Stencilled - Location of Proposed Enlarged Meeting of I.M.C. in Asia	1938
260025	1	Stencilled - Report I.R.M. on the period since Herrnhut Committee	1932
260025	1	Correspondence - Hoffman/Canon Gould/Paton regarding Jewish work	1935 Aug - Sep
260025	1	Agenda	1935
260025	1	Order of business	1935
260025	1	Attendance at Northfield	1935
260025	1	List of committees	1935

Papers submitted at Northfield

260025	1	Finding of Conferences - Japan - Printed.	1935
260025	1	Regarding location of Proposed enlarged meeting of I.M.C. in Asia 1938	1935
260025	1	World Consultation in 1938 - Where should it be held?	1935
260025	2	Stencilled - Memorandum CBMS on proposed meeting of I.M.C. in 1938	1935
260025	2	Stencilled - Minutes CBMS meeting regarding I.M.C. meeting 1938	1935 Apr
260025	2	Stencilled - Topics for World Missionary Conference 1938	1935
260025	2	Stencilled - Devotional meditation by Baroness van Boetzelaer	1938
260025	2	Stencilled - Suggested representation at Northfield	1935

Reports submitted at Northfield

260025	2	New York office	1935
260025	2	I.R.M.	1935
260025	2	Department of Social and Industrial Research and Counsel Proposal for a United Christian Policy for the Problem of Opium and Narcotic Drugs	1935
260025	2	German Missions Emergency Fund	1935
260025	2	Financial Report	1935

Finance and Policy

260025	2	Stencilled - recommendations of the Committee on the Department of Social and Industrial Research and Counsel	n.d.
260025	2	Stencilled - Pacific Islands N.C.C.	n.d.

260025	2	Stencilled - Evangelism	n.d.
260025	2	Co-operation	n.d.
260025	2	Younger Churches	n.d.
260025	2	Statement made by Dame Rachael Crowdy on "White Russian Women in Manchukuo"	1935 Apr
Preparatory papers			
260025	2	Invitation and arrangements for delegates	n.d.
260025	2	Agenda	n.d.
260025	2	Circular letter to national bodies	n.d.
260025	3	Correspondence Mott/Paton/Maclennan regarding Northfield	n.d.
260025	3	Correspondence Paton/Warnshuis	n.d.
260025	3 - 4	Correspondence with national bodies - Australia, Congo, Denmark, Finland, France, Germany, Great Britain, India, Japan, Korea, Near East, Netherlands, Norway, South Africa, Sweden, Switzerland.	n.d.
260025	3	Letter CBMS regarding British delegation, Maclennan to Paton.	1935 Apr 13
260025	3	Letter CBMS regarding representatives, Maclennan to Paton.	1934 Dec 20
260025	4	I.M.C. printed constitution	n.d.
260025	5	Correspondence with individual members	n.d.
260025	5	Co-opted members	n.d.
260025	5	Printed - CBMS - Resolutions on Future Missionary Policy in Bengal	n.d.
260025	5	Printed - British Conference	1934 and 1935
260025	6	Printed - A message from the CBMS	n.d.
260025	6	Printed - Minutes of a Conference on Co-operation in the Philippine Islands, New Jersey	1933
260025	7	Circular letter from Warnshuis to Secretaries of Missionary Boards working in China	1934 Nov
260025	8	Distribution of Minutes	n.d.
260025	8	Photograph of committee of I.M.C. Northfield	n.d.
260025	8	Pamphlet - A Call to Prayer	1936 - 1938
Post Northfield			
260025	9	Minutes of Ad Interim Committee - printed	1935
260025	9	Mott's circular letter - printed	1935 Oct

260025	10	Schlunk's article (in German) - printed	n.d.
260025	10	Goodsell's greeting	1935

Old Jordans, 1936

General

260026	1 - 5	3 notebooks in manuscript - rough notes.	n.d.
260026	1 - 5	Stencilled - Church Missionary Society by W. Wilson Cash	1936
260026	1 - 5	Stencilled - A suggested plan for a study of the problem of developing the leadership needed in the younger churches	n.d.
260026	1 - 5	Report on the Special Committee on the future policy and programme of the Committee on Co-operation in Latin America	n.d.
260026	1 - 5	Agenda	n.d.
260026	1 - 5	Printed Minutes of the Ad Interim Committee I.M.C. Jordans	1936 Jun 4 - 8
260026	1 - 5	Distribution of Minutes	n.d.
260026	1 - 5	Correspondence regarding printing and distribution of Minutes	n.d.
260026	1 - 5	I.M.C. Statement of Income and Expenditure	1935 Jan - Dec
260026	1 - 5	I.M.C. Statement of INcome and Expenditure	1936 Jan - Mar
260026	1 - 5	Correspondence regarding meeting in Hangchow	1938

Agenda and papers submitted:

260026	6	Stencilled - A proposal for a United Christian Policy for the problem of opium and narcotic drugs	1936
260026	6	Stencilled - Proposed volumes in Preparation for the Conference on Church, Community, and State, at Oxford 1937	1936
260026	6	Stencilled - Report on the Special Committee on the future Policy and Programme of the Committee on Co-operation in Latin America	1936
260026	6	Stencilled - Suggested plan for a study of the problem of developing the Leadership needed in the Younger Churches	1936
260026	6	Printed - Minutes of the International Committee on the Christian Approach to the Jews.	1936
260026	6	Correspondence regarding appointment of Vice-Chairman	n.d.

		to I.M.C. in place of the late Bishop of Salisbury	
260026	6	Correspondence regarding Ad Interim Committee - Mott/Paton	n.d.
260026	6	Reports, letters, and resolutions regarding Minutes.	n.d.
		Minutes, Preparation, Printing, and Dispatch	
260026	7	Printed Minutes	n.d.
260026	7	Correspondence with printers	n.d.
260026	7	Distribution	n.d.

London - Ad Interim, July 1937

		Agenda	n.d.
260027	1	Notes for Ad Interim Committee	n.d.
260027	1	Notes of meeting of Officers of Edinburgh House	1937 Apr 20
260027	1	Typed list of delegates for meeting	1938
260027	1	Stencilled - list of delegates (Hangshow)	1938
260027	1	Stencilled - Financial Statement I.M.C.	1936
260027	1	Stencilled - Resolution of the I.M.C. on the Christian Approach to the Jews.	n.d.
260027	2	Stencilled - Points requiring endorsement by I.M.C.	n.d.
260027	2	Stencilled - I.R.M. report	n.d.
260027	2	Stencilled - Bantu Educational Kinema Experiment	n.d.
260027	2	Stencilled - Outline of Suggested Plans for Exhibit at Hangshow Conference	n.d.
260027	2	Stencilled - International Committee on Christian Literature for Africa	n.d.
260027	2	Stencilled - International Committee on Christian Literature for Africa, Accounts	1936
260027	2	Report of Committee, Conference on Church, Community, and State	1937
260027	2	Proposed Annuity for Mr. and Mrs. Hodge.	n.d.
260027	2	Paton's invitation to visit Australia	1937
260027	3	Ad Interim Committee membership	n.d.
		Minutes, Preparation, Printing, and Distribution.	
260027	4 - 6	Correspondence with the Printers.	n.d.
260027	4 - 6	Distribution of Minutes and covering letter to national organizations.	n.d.
260027	4 - 6	Correspondence with officers relating to the Minutes.	n.d.

260027	4 - 6	Typed Draft of Ad Interim Minutes.	n.d.
Preliminary Correspondence and Papers			
260028	1	Place - correspondence	n.d.
260028	1	Committee members - correspondence	n.d.
260028	1	Agenda and preliminary circular	n.d.
260028	1	Correspondence Mott/Warnshuis	n.d.
260028	1	Finance - income, adjusted budget	n.d.
260028	1	Amendment to Constitution (list of agreements to Tambaram Minute 31)	n.d.
260028	1	Report of International Committee on Christian Literature for Africa	n.d.
260028	1	Relations with Roman Catholics - Letter from K.G. Grubb (World Dominion Press)	n.d.
260028	1	Paper on proposal for an I.M.C. Far Eastern Office, by Warnshuis	n.d.
260028	1	Paper regarding Christian Councils in Africa in Relation to the I.M.C., by P. Gibson	n.d.
260028	1	Statistical Survey - record of meeting between Mott, W. Dominion Officers, mission board secretaries	n.d.
260028	1	Statistical Survey - Draft Minute	n.d.
Minutes			
260028	2	Lists, Circular letters and replies	n.d.
260028	2	Correspondence with printers.	n.d.
260028	3	Copy of Minutes.	n.d.

Geneva, Ad Interim 1946 Feb 16 - 19

Minutes

260029	1	Minutes of Ad Interim Committee	1946 Feb 16 - 19
--------	---	---------------------------------	---------------------

Papers Circulated

General

260029	2	Letter to Ad Interim Committee members, enclosing: "The German Missions": report of Conference Nov. 1945, Hermannsburg; "The 'Stuttgart Declaration' and German Missions"; "Message to the I.M.C.".	1945 Dec 17
--------	---	--	-------------

Letter from Dr. Normal Goodall, enclosing:

260029	3	Agenda	1946 Feb 1
260029	3	List of Members	1946 Feb 1

260029	3	Orphaned Missions Reports - I. Retrospect and Prospect	1946 Feb 1
260029	3	Orphaned Missions Reports - II. The Financial Story	1946 Feb 1
260029	3	Orphaned Missions Reports - III. Some account of what has happened to the missions involved	1946 Feb 1
260029	3	Orphaned Missions Reports - IV. A Statistical Approach	1946 Feb 1
260029	3	The Post-War Programme of the I.M.C.: J.W. Decker (Reprint from I.R.M.)	1946 Feb 1
260029	3	Memorandum - The Post-War Policy and Organization of the I.M.C.: Dr. Norman Goodall	1946 Feb 1
260029	3	Report of British Section of International Committee on Christian Approach to the Jews, Recommendations	1946 Feb 1
Letter from Dr. Goodall and Dr. Decker, enclosing:			
260029	3	General Report of I.M.C., 1939 - 1945 (printed)	1946 Feb 6
260029	3	Financial Statement of the I.M.C. 1939 - 1941 (printed)	1946 Feb 6
260029	4	Financial Statement of the I.M.C. 1942 - 1944 (printed)	1946 Feb 6
260029	4	Statement of Income and Expenditure 1945	1946 Feb 6
260029	4	Draft Budgets 1945, 1946, 1947	1946 Feb 6
General			
260029	4	Supplementary Statement: Department of Social and Economic Research and Counsel	n.d.
260029	4	A Proposal to The World's Sunday School Association, the I.M.C., and the W.C.C.	n.d.
260029	4	"Studies in the World Mission of Christianity": report by Research Group	n.d.
260029	4	"Relationship of the Younger Churches to the W.C.C.": a tentative proposal for discussion by Counsellors of I.M.C.	1943 Dec
260029	4	"Orphaned Missions: Next Step"	n.d.
260029	4	Summary of Post-War Conferences and Visits tentatively planned	n.d.
260029	4	A Proposal for East Asia Regional Committee of I.M.C., as adopted by N.C.C. of China	n.d.
260029	4	Informal Conference regarding Christian literature	1945 Oct 3
Preliminary Papers			
260029	4	Ecumenical Co-operation and Unity in Indonesia: translated report by Missions consul M. de Niet, prepared for churches and mission societies in the Netherlands	n.d.

Correspondence, Membership, Programme, etc.

Correspondence:

260029	5	Letter to Affiliated Bodies of I.M.C. regarding meetings of: Joint Committee I.M.C./W.C.C.; Ad Interim Committee, I.M.C.; Staff meeting, I.M.C./W.C.C.; Provisional Committee, W.C.C.	1945 Nov 10
260029	5	Correspondence regarding dates of various meetings	1945 Jul - Oct
260029	5	Correspondence with Reverend Oliver Tomkins regarding press handout for meetings; list of Provisional Committee members	1946 Jan
Membership:			
260029	6	Correspondence with New York office regarding invitations; letters to members regarding passports, travel, dates, etc.	n.d.
Programme arrangements:			
260029	6	Correspondence between Dr. Goodall and W.A. Visser 't Hooft and J.W. Decker regarding programmes of various meetings; 'ecumenical consultation'; local receptions, Geneva; W.S.C.F. lunch; speakers; prayers	n.d.
Joint Committee, I.M.C./W.C.C.:			
260029	7 - 8	Correspondence with Dr. Mott and Visser 't Hooft regarding membership and scope of discussions; invitations to members.	n.d.
Minutes: Distribution and Printing			
260029	7 - 8	Draft letter enclosing Minutes	n.d.
260029	7 - 8	Distribution list	n.d.
260029	7 - 8	Distribution list for comparison	1939
260029	7 - 8	Correspondence with Morrison and Gibb regarding proofs, and postings	n.d.
260029	7 - 8	Correspondence with New York office regarding distribution	n.d.
260029	7 - 8	Letter from New York sending out Minutes and Financial Reports, and commenting on certain items.	1946 Jul 1
260029	7 - 8	List of W.C.C. names for inclusion in distribution	n.d.
260029	7 - 8	Letters to individuals enclosing Minutes	n.d.
260029	7 - 8	Group Photograph	n.d.
Other Papers			
260029	7 - 8	Press Release	n.d.
260029	7 - 8	Message of Ad Interim Committee; convering letter to Councils	1956 Mar

260029	7 - 8	Report of meeting of Joint Committee	1946 Feb 14 - 15
--------	-------	--------------------------------------	---------------------

Oegstgeest, 1946 Sep 7 - 10

General

260030	1	Minutes of the Committee of I.M.C., Oegstgeest	1948 Sep 7 - 10
--------	---	--	--------------------

260030	1	Group Photograph	n.d.
--------	---	------------------	------

Papers circulated to Committee, and Group Reports

260030	1	Letter of information to members, enclosing papers	1948 Aug 20
--------	---	--	-------------

260030	1	Agenda	n.d.
--------	---	--------	------

260030	2	Agenda; Item 7: Report of the General Secretary	n.d.
--------	---	---	------

260030	2	Agenda; Item 8(c): Communism and the Younger Churches, by E.J. Bingle	n.d.
--------	---	---	------

260030	2	Agenda; Item 9(a): Statement of INcome and Expenditure, General Funds	1947
--------	---	---	------

260030	2	Agenda; Item 9(a): Statement of Income and Expenditure, General Funds and Research Programme	1948
--------	---	--	------

260030	2	Agenda; Item 9(b): Statement of Income and Expenditure, Post War Fund	1945 - 1948
--------	---	---	-------------

260030	2	Agenda; Item 11: Report on research Work of I.M.C.	1948 Jan - July
--------	---	--	--------------------

260030	2	Agenda; Item 12: Report on International Review of Missions;	n.d.
--------	---	--	------

260030	3	Agenda; Item 13: Continental Missions Report	1947 - 1948
--------	---	--	-------------

260030	3	Agenda; Item 13: Financial Statement, Aid for Orphaned Missions	1947
--------	---	---	------

260030	3	Agenda; Item 15: Memorandum on the Church and Israel or the Christian Approach to the Jews	n.d.
--------	---	--	------

260030	3	Agenda; Item 16: Report of International Committee on Christian Literature for Africa	n.d.
--------	---	---	------

260030	3	Agenda; Item 18: Report of Joint Commission on East Asia of I.M.C./W.C.C., Manila	1948 Feb 4, 6, and 7
--------	---	---	-------------------------

260030	3	Revised Agenda	n.d.
--------	---	----------------	------

260030	3	List of members present	n.d.
--------	---	-------------------------	------

260030	3	The Missionary Obligation of the Church: memo to Research Committee	n.d.
--------	---	---	------

260030	3	Report of Nominations Committee	n.d.
--------	---	---------------------------------	------

260030	3	Report of Committee on Finance	n.d.
260030	3	CCIA: Aims; Regulations; personnel nominated by Executive Committee	1948 Sep 2
260030	3	CCIA: Draft resolutions on Human Rights	n.d.
260030	3	Resolution adopted by Central Committee of W.C.C. regarding National Christian Councils	1948 Sep 5 - 6
260030	4	The National Christian Councils: Their Functions, Organizations, Relationship, Staffing, and Support, by J.W. Decker	n.d.
260030	4	Whitby and Realities in the Orient, by J.W. Decker (reprint from World Dominion)	n.d.
260030	4	I.M.C. Proposed Budget	1948 - 1951
260030	4	I.M.C. Constituent Council contributions	n.d.
260030	4	The Challenge of Communism to Christianity: reprint articles (Occasional Bulletin of FMC North America Committee to Study Christian Approach to Communism)	n.d.
260030	4	Division of I.M.C. Committee into groups, to study: I. Programme of I.M.C.; II. Problems of Constituent Councils; III. Communist penetration and missionary policy; IV. Intermission Aid (including and continuing Orphaned and Continental Missions Funds)	n.d.
260030	4	Report of Group I	n.d.
260030	4	Report of Group II	n.d.
260030	4	Report of Group III	n.d.
260030	4	Report of Group IV	n.d.
260030	4	Report of Director of I.M.C. Committee on Christian Approach to Jews, prepared for I.M.C.C.C.A.J. meeting, Stockholm	1948 Sep 14 - 19
260030	4	Greetings from National Christian Council of Japan	n.d.
W.C.C. Liaison with Constituent Councils			
260030	5	Letter from General Secretary, I.M.C. to Councils with 2 or more representatives an I.M.C. Committee - 1 member each to be Consultant at W.C.C. Assembly, Amsterdam; remaining members to be Visitors.	1948 Feb
260030	5	Correspondence with General Secretary, W.C.C. (Dr. Visser 't Hooft) regarding W.C.C. Liaison Members at Oegstgeest meeting; timetables of Oegstgeest and Amsterdam meetings; I.M.C. Secretarial representation at W.C.C. committees	n.d.

W.C.C./I.M.C.: Amsterdam, 1948 Aug 22 - Sep 4

General

260030	5	Letter from J.R. Mott (W.C.C. enclosing:	1947 Apr 19
260030	5	Ad Interim Report of the Joint Committee on the Younger Churches	1946 Dec
260030	6	Comments on Dr. Mott's Interim Report, by Normal Goodall	n.d.
260030	6	Notes on Ad Interim Report of the Joint Committee on the Younger Churches, by J. McLeod Campbell	n.d.

W.C.C. Committees:

260030	6	Decisions taken by Administrative Committee/Arrangements Committee for Amsterdam Assembly	1948 Jan 21
260030	6	Extracts from Minutes, Administrative Committee, Geneva	1948 Jan 23
260030	6	Staff Assembly Committee XIII Minutes	1948 Mar 10
260030	6	Staff Assembly Committee XIV Minutes	1948 Apr 5
260030	6	Staff Assembly Committee XV Minutes	1948 Apr 16
260030	6	Staff Assembly Committee XVI Minutes	1948 Apr 27

First Assembly of the World Council of Churches:

260030	7	Bulletin Number 1	1947 Jul
260030	7	Bulletin Number 2	1947 Nov
260030	7	Bulletin Number 3	1948 Mar
260030	7	Bulletin Number 4	1948 Jun

Bookstall, Amsterdam

260030	8	Correspondence with Edinburgh House Press, United Society for Christian Literature, I.M.C. New York Office regarding titles on Missions, and the World Church for the Assembly bookstall.	n.d.
--------	---	---	------

W.C.C. Correspondence

260030	8	Correspondence with H.W. Newell (Geneva), Mlle. Mathil (Amsterdam), Oliver Tomkins (London) regarding membership, status, travel, finance, etc.	n.d.
260030	8	Correspondence with H.W. Newell regarding proposed Conference of National Interdenominational Bodies, at Bossey	1948 Sep 12 - 15

Joint Commission on East Asia, I.M.C./W.C.C.

260030	8	Minutes, Oegstgeest	1948 Sep 11
260030	8	Manila meeting	1948 Feb

260030	8	Letter of invitation to attend Manila meeting (J.W. Decker)	1947 Oct 15
		W.C.C./I.M.C. Officers' Group	
260030	8	Notes of Oegstgeest Meeting	1948 Sep 11
		Membership (Councils)	
		Circular letters	
260031	1	Letter from C.W. Ranson to Constituent Councils asking for appointment of representative(s) to Whitby	1947 Dec
260031	1	Letter from C.W. Ranson regarding consultants at WCC Assembly	1948 Feb
260031	1	Letter from J.W. Decker to Constituent Councils related to New York office	1948 Apr
260031	1	Letter from C.W. Ranson to Constituent Councils enclosing letter to appointees and memo regarding I.M.C. secretariat	1948 Apr
260031	1	Letter from C.W. Ranson to Members appointed to I.M.C. Committee regarding dates, place, and travel for Oegstgeest meeting	1948 Apr
260031	2 - 3	Correspondence with Councils regarding representatives appointed - Astralia, Belgium, Brazil, Ceylon, China, Congo, Denmark, Finland, France, Germany, Great Britain, India, Japan, Korea, Latin America, Mexico, Near East, Netherlands, Netherlands Indies, New Zealand, Norway, Philippines, Puerto Rico, River Plate, Siam, South Africa, Sweden, Switzerland, U.S.A.	n.d.
260031	4	Copy of letter from H.W. Newell (W.C.C.) to Constituent Councils regarding appointment of Consultants to W.C.C. Assembly, Amsterdam	1948 Feb 25
		Membership (Councils not affiliated to I.M.C., etc)	
260031	5	"To Whom It May Concern" letters for use of participants	n.d.
260031	5	Correspondence regarding representatives of non-constituent councils and areas - Burma, Africa (Gold Coast, Sierra Leone, East Africa), Malaya, Trinidad	n.d.
260031	6	Correspondence regarding consultants - T.C. Chao, P.D. Devanandan	n.d.
260031	7	Correspondence regarding I.M.C. officers and staff; I.M.C. committee Chairman and departmental staff; W.C.C. nominations	n.d.
260031	7	Correspondence regarding visitors - J.H. Bavinck, E.J. Bingle, G.B.A. Gerdener, Sue Weddell, Eleanor Rivett	n.d.

Committee (Holland) 1948: Accomodation			
260031	8	Correspondence with Nederlandsche Zendingsraad (J.C. Hoekendijk, H.C. Rutgers) regarding accomodation for the meeting	n.d.
Finance			
260031	8	List of financial commitments of I.M.C. towards delegates' expenses.	n.d.
260031	8	Letter from W.A. Visser 't Hooft to J.W. Decker regarding W.C.C. commitmentstowards delegates also attending Amsterdam	1948 May 25
Minutes: Printing and Distribution			
260031	9	Distribution - list of recipients; letters to individuals	n.d.
260031	9	Printer - correspondence regarding printing, proofs, dispatch, possibility of reprinting, reprints of Constitution	n.d.
260031	9	C.W. Ranson - correspondence regarding items to be included in Minutes, redrafting, proofs, distribution	n.d.
260031	9	Drs. Decker and Albright - notes on draft minutes, proofs, supplies for New York use, etc.	n.d.
Letters of Thanks and Appreciation			
260031	9	Letters of invitation to Zendingsbureau personnel to attend opening session.	n.d.
260031	9	Letters of appreciation to J.C. Hoekendijk; the Oegstgeest church; Dr. K.J. Brouwer; Miss Drackmeier; Miss Ingwersen	n.d.
260031	9	Letters of remembrance to Miss M.M. Underhill; J.H. Oldham; Kenneth Maclennan	n.d.
Correspondence with New York office			
C.W.R.			
260031	10	Correspondence between Miss Standley and Dr. Ranson regarding papers to be supplied for meeting, travel plans, membership of meeting, Finance Committee, financial support for meeting, international exchange problems, Research Committee, circular letters, timetable for various I.M.C. meetings, possible meeting of representatives of national Christian Councils, Dr. Decker's Far East journey, W.C.C. Assembly, proposed agenda, etc.	n.d.
Decker			
260031	11	Correspondence between Miss Standley and Dr. Decker regarding financial support for delegates, membership,	n.d.

		travel plans in Europe, permission for Japanese nationals to enter area, discussions in Japan and Manila, Edinburgh House meeting of Lambeth Conference bishops, arrangements at Oegstgeest, East Asia Commission, etc.	
260031	12	Letter from J.W.D. enclosing:	1948 Mar 8
260031	12	Letter to Japan regarding various meetings in the West to which delegates might be appointed;	1948 Mar 8
260031	13	"Notes on and Suggestions for the Immediate Christian Program in Japan": J.W. Decker - prepared at request of Japan Committee of Foreign Missions Conference, USA;	1938 Mar 19
260031	13	Memorandum: "Notes on the Japan Board of Trade Plan": J.W. Decker	n.d.
260031	13	Correspondence between Dr. Decker and Dr. Visser 't Hooft regarding calling of East Asia Joint Commission.	n.d.
		Albright	
260031	14	Correspondence between Miss Standley and Dr. Albright regarding documents for Oegstgeest, clerical assistance, publications required for Amsterdam bookstall, travel, etc.	n.d.
		Offprints of I.M.C. Constitution	
260031	14	Constitution of the International Missionary Council	1948 Sep
260031	14	Correspondence with printer	

Whitby, Ad Interim Committee, 1950 Jul 19 - 25

General

260032	1	Minutes of the Ad Interim Committee of I.M.C., Whitby	1950 Jul 19 - 25
260032	1	Group Photograph	n.d.
		Summary of Ad Interim Committee Decisions, 1950	
260032	1	A Summons to Immediate Action	1950
260032	1	Sub-committee on China and Korea Recommendations	1950
260032	1	Statement on the Service of German Missionaries in non-German Societies	1950
260032	1	Resolution of Joint Committee on proposed multi-racial visit to South Africa	1950
260032	1	Joint letter to Christians in Korea	1950
260032	1	Resolution on International Committee on Christian Literature for Africa	1950
260032	1	Supplementary notes (follow-up report by Norman	1950 Aug 3

Goodall)

Printing, Circulation of Minutes

260032	2	Distribution List	n.d.
260032	2	Circular letter from C.W. Ranson to Constituent Councils calling attention to decisions of Whitby meeting.	1950 Oct 19
260032	2	Correspondence between New York and London offices regarding alterations in draft minutes, E.J. Bingle to edit, minute regarding IMCCAJ, CWR's circular letter from New York to coincide with distribution from London, copies of proofs for use at Policy Group (CBMS) and Committee of Reference and Council (FMC, NCCCUSA)	n.d.

Pre-Willingen 1952 - Missionary Obligation of the Church Studies (1)

1947 - 1948, Research Committee

260033	1	"General questions on Post-War Missions" by C. Fahs	n.d.
260033	1	Memoranda - outlines for use in preparation of Whitby: J. Merle Davis: I. Missions and Culture Change; II. Significance of the Environment of Life of the Church; III. Self-Support and the Indigenous Church	1947
260033	2	Minutes - Meeting of Advisory Committee on Christian Pamphlets (London)	1947 Mar 18
260033	2	Correspondence with A.S. Armstrong (Canada) regarding need to study (i) Life of Younger Churches; (ii) missionary education at Home Base	n.d.
260033	2	Letter to G. Widmark regarding study of missionary advocacy in Sweden	1948 Jan 19
260033	2	Letter from W. Freytag regarding stages of research	1948 Feb 24
260033	2	Letter to H.H. Rowley regarding assistance with the study	1948 Mar 31
260033	2	Letter to Kenneth Latourette: progress report proposals	1948 May 6
260033	2	Letter from E.J. Bingle: comments on Latourette letter	1948 May 11
260033	2	Correspondence with A. Fridrichsen: possible study conferences of Biblical and Systematic scholars	1948 Apr - May
260033	2	Letter from M.A.C. Warren: comments on Latourette letter	1948 May 15
260033	2	Letter from K.G. Grubb: comments on Latourette letter	1948 May 22
260033	2	Letter from General Secretary (C.W. Ranson): comments on Latourette letter	1948 May 26

260033	2	Letter from Kenneth Latourette regarding authors for volumes	1948 May 28
260033	2	Memorandum on Study (M.O. of Church) for I.M.C. Research Committee	1948 Sep 7
260033	2	Correspondence with Lutterworth Press (G. Hewitt) regarding Advisory Group on volumes and possible publication.	1948 Nov 12
Possible 'Sending Countries' Conference on M.O.C.			
First Draft Aims and Programme			
260033	2	Research Committee material (with Norman Goodall's handwritten notes)	n.d.
260033	2	Agenda	1948 Sep 7
260033	3	Report on Research Work	1948 Jan - Jul
260033	3	Letter to Kenneth Latourette	1948 May 6
260033	3	Memorandum: Missionary Obligation of the Church	1948 Aug 30
260033	3	"Proposed Sending Countries Conference 1951" Aims and Programme (very provisional draft)	n.d.
260033	3	Letter from Norman Goodall circulating provisional draft	1949 Jun 9
C.B.M.S. Secretaries, August 1949			
260033	3	Summary of Discussion at Secretaries' Meeting, Hawley	1949 Aug 15 - 16
260033	3	Extracts from British comments on Provisional draft programme	n.d.
I.M.C. Counsellors, 1949 Sep			
260033	3	Minutes: Meeting of I.M.C. Counsellors	1949 Sep 23
260033	3	Document S.C. 2a: Proposed S.C. Conference 1951 - Aims	n.d.
260033	3	Document S.C. 2b: Notes on the Aims and Preparatory Procedures	n.d.
260033	3	Letter to Chairman regarding restricted circulation of Minutes	1949 Sep 29
260033	3	Minutes	n.d.
260033	3	Invitation from Norman Goodall to attend	1949 Sep 6
260033	3	Letter from Norman Goodall enclosing SC2a, SC2b	1969 Sep 20
Circular letters			
260033	3	Letter from Norman Goodall - proposed S.C. conference now superceded by Studies on M.O.C.; N.G. to coordinate	1950 Jan 16

260033	3	M.O.1: Memorandum "A New Study of the Missionary Obligation of the Church" - Aims, and Notes on the Aims and Suggested Lines of Study	n.d.
260033	3	T.R. Milford: Comments on the basic Memorandum M.O.1	n.d.
260033	3	Letter from Norman Goodall to individuals	1950 Jan
260033	3	Letter from Norman Goodall enclosing E.J. Bingle's article	1950 Jan 18
260033	3	"The Changing Pattern of Foreign Missions": E.J. Bingle (published World Dominion 1950 Mar)	1949 Dec
260033	3	Letters from Norman Goodall to National Christian Councils enclosing his article	1950 Jun 29
260033	3	"First Principles": Norman Goodall (Published I.R.M.)	1950 Jul
Interim Report			
260033	3	Interim Report on the Present Studies - N.G. (typescript)	1950 Jun
260033	3	"Interim report to the Ad Interim Committee of the I.M.C. on the Present Studies of the Missionary Obligation of the Church, July 19 - 25, 1950": N.G.	1950 Jun
Correspondence with British Societies			
260033	4	Letter to C.B.M.S. Standing Committee from Norman Goodall, enclosing final outline of Studies (M.O.1?)	1949 Dec 23
260033	4	List of members of Standing Committee	n.d.
Edinburgh House Group, 1950 Jun 2			
260033	4	Notes of a Group held at Edinburgh House to Consider the Next Stages in the Study of the Missionary Obligation of the Church	1950 Jun 2
260033	4	Agenda	n.d.
260033	4	Letter of invitation	1950 May 26
Documents supporting agenda:			
260033	4	"First principles": N.G.	n.d.
260033	4	"Theology and Missions": David Cairns	n.d.
260033	4	Notes on discussions of the Selly Oak Group	1950 May 12
260033	4	"The Universal Missionary Obligation of the Church in Relation to the Present Historical Situation": W. Lillie	n.d.
260033	5	"Evangelism and the Present Historical Situation": H.G. Wood	n.d.
260033	5	Norman Goodall's notes (handwritten)	n.d.
260033	5	Verbatim report of discussion	n.d.

260033	5	Draft Notes of the meeting C.B.M.S. Annual Conference, 1950 Jun 14	n.d.
260033	5	Programme for 19th Annual Conference, Friends House, London (printed)	1950 Jun 14
260033	5	"The Universal Missionary Obligation of the Church in relation to the Present Historical Situation, with Consideration of the Radical New Relationships between East and West": M.A.C. Warren (address given at the Conference)	1950 Jun 14
260033	5	Verbatim report of discussion following Dr. Warren's paper	1950 Jun 14
British Societies correspondence			
260033	5	G.W. Broomfield (U.M.C.A.) Suggests moratorium on meetings for 5 years; much prefers small 'Working Parties' to large international meeting.	1949 Jul - Nov
260033	5	J. McLeod Campbell (Church Assembly) regarding Missionary Council's Commission on Policy and Organization - Report	1950 Jan - May
260033	5	A.M. Chirgwin (L.M.S.) Proposed Committee to re-state the Missionary Obligation.....	1949 Jun - Aug
260033	5	Dr. T. Cochrane (World Dominion)	n.d.
260033	5	H.J. Cooper (Sudan United Mission)	n.d.
260033	5	J.W.C. Dougall (Church of Scotland) Possible Policy Group; possible Discussion Group in Scotland under John Foster.	n.d.
260033	6	A. McLeish (World Dominion) Memoranda by A. McLeish as follows:"Sending Countries Conference 1951"; "Reflections on Missionary Strategy and the Church on the Field" (resulting from conference of Fellowship of Interdenominational Missionary Societies, London); "The Missionary Obligation of the Church" (resulting from C.B.M.S. Annual Conference)	1950
260033	6	A.D.A.D. Miller (Mission to Lepers) Danger of repeated 'conferences'.	1949
260033	6	B.C. Roberts (S.P.G.) 1951 a busy year	1949 Jun
260033	6	W. Short (Presbyterian Church of England) Comments on possible conference aims.	n.d.
260033	6	J.T. Turnbull (W.C.C.E.)	n.d.
260033	7	M.A.C. Warren (C.M.S.) Comments on Aims and Programme of proposed conference 1949 Jul; possible publication in part or in whole of address to CBMS Annual	n.d.

		Conference 1950 Jun	
260033	7	H.R. Williamson (Baptist M.S.) Proposed conference welcomed	1949 Jun - 1950 Jan
		Correspondence with North America	
		C.W. Ranson	
		letters between Norman Goodall and C.W. Ranson regarding first draft proposing Sending Countries Conference; possible geographical division of responsibility; possible 'Commissions' replacing (or preparing for) S.C. Conference; revised 'aims and programme' SC 2a and 2b; appointment of study director in North America; material for use at S.V.M. Quadrennial; papers on M.O.C. for Whitby 1950 Ad Interim Committee	1949 May - 1950 Jun
260033	7		
		Dr. Glora Wysner	
		letters between Norman Goodall and Dr. Wysner regarding representation at W.S.C.F. General Committee 1949 Aug; approaches to possible study directors; letters to constituent councils; points from I.M.C. Counsellors' Meeting, N.Y.; responsibilities of American study director, and NG's general direction of studies; request to Research Committee of F.M.C., North America to assume responsibility for organizing and carrying forward M.O.C. study in North America; basic memoranda M.O.1;	
260033	8	objections to title 'Sending Countries Conference'; Notes on discussion of proposed outline for a Study of M.O.C. by Fellowship of Professors of Missions, Union Theological Seminary, 1949 Nov 12; appointment of Reverend Theodore Romig as Secretary of sub-committee directing M.O.C. study in America; list of persons participating in M.O.C. study; participation of women in study; F.M.C. Annual Meeting 1951 to make M.O.C. its main topic; American sub-committee's view that cross section of church should participate in study; extension of Mr. Romig's period of service.	1949 May - 1950 Nov
		T.F. Romig	
		letters between Norman Goodall and T.F. Romig regarding possible outline of study under each Aim; inclusion of survey of needs and opportunities in various areas of the world; E.J. Bingle's article "The Changing pattern of Foreign Missions"; T.R. Milford's comments on M.O.1; reference articles; invitation to members of study group on Aim II; invitation to Church Councils to organize	1949 Dec - 1951 Mar
260033	9		

local study groups; list of members of study commissions or local groups; offprints from Theology Today of NG's statement on Aim I; circulation of contributed papers from Europe and America

North America

260033	10	Letter to Mission Boards and Agencies, from R. Pierce Beaver (Executive Secretary, Research Committee of F.M.C.)	n.d.
260033	10	"A New Study of the Missionary Obligation of the Church" outline of procedure: R. Pierce Beaver	n.d.
260033	10	R.1 Notes of meeting of Research Committee Sub-Committee on the Study of the Missionary Obligation	1950 Feb 1
260033	10	R.2 Notes of meeting of Research Committee Sub-Committee on the Study of the Missionary Obligation	1950 Mar 9
260033	10	Comments on the Missionary Obligation of the Church, Presbyterian Staff Conference	1950 Feb 5
260033	10	"The Challenge of the Future": Eugene L. Smith - address at last meeting of F.M.C. (prior to inauguration of NCCCUSA)	1951 Nov
260033	10	Minutes of Sectional Discussion Group A "The Gospel and the Commission": J.E. Skoglund (F.M.C. Annual Meeting, Cleveland)	1951

Correspondence with Continental Europe

Germany

260033	11	"Zur Neubesinnung uber das Wesen der Mission": Karl Hartenstein (Paper read at Neuendettelsau)	1950
260033	11	Comments by E.A. Lehmann; H. Durr	n.d.

Holland

260033	11	Letter from S.C. Graaf van Randwijck - Aims and Programme of possible Conference omit the question of 'devolution' on 'mission fields'	1949 Dec 23
260033	11	Questionnaire circulated by S.C.M. members to students at Leyden University - survey of missionary interests among students.	n.d.

Scandinavia

260033	11	Correspondence between Norman Goodall and B.G.M. Sundkler regarding panels of consultants; volume of Biblical Studies concerning M.O.C.; inability to undertake direction of Biblical Volume; possible co-ordination for Scandinavian studies; progress report on Scandinavian	1949 Sep - 1951 Feb
--------	----	--	------------------------

groups; "Items for the Agenda of the Commission on Missions, L.W.F. 1952"; letter sent to Secretaries in Nordic countries; plan for Swedish Institute of Missionary Research

260033 11 Correspondence between Norman Goodall and O.G. Mykleburst regarding possibility of his co-ordinating Scandinavian studies. 1949 Jul - 1950 Jan

Pre-Willingen 1952 - Missionary Obligation of the Church Studies (2)

Correspondence with Constituent Councils and Younger Churches

Constituent Councils related to New York office

260034 1 Letter from Glora Wysner to Secretaries of Councils, Brazil, China, Indonesia, Japan, Korea, Mexico, Philippines, Puerto Rico, River Plate, Thailand enclosing M.O.C. memorandum, and asking that local studies be set up. 1950 Feb 1

Constituent Councils related to London office

260034 1 Angola - Letter from Norman Goodall 1950 Jan 16

260034 1 Australia - Sub-committee considering original documents SC 2a, 2b; queries arising; subsequent amended memorandum M.O.1 sent; local contributors feel they have nothing to add to papers received. n.d.

260034 1 Belgian Congo - Letter from Norman Goodall 1949 Dec 30

260034 1 Burma - Material circulated; Extension and Research Committee revived. n.d.

260034 1 Denmark - Danish Missionary Councils supports proposal for conference. n.d.

260034 1 France - Letter from Norman Goodall 1949 Dec 22

260034 1 Germany - Letter from Norman Goodall 1949 Dec 22

260034 1 Gold Coast - Group to be formed by staff and students of Trinity College, Kumasi n.d.

260034 1 India - Details of studies to be put in hand; secretarial division of responsibility; Landour Conference on M.O.C.; theological students' Conference, Serampore. n.d.

260034 2 Kenya - Material circulated; Standing Committee, K.C.C. cannot agree to study being undertaken locally; "Will the study cover the Young Church?"; resume of documents to be prepared. n.d.

260034 2 Near East - Study groups to be set up n.d.

260034 2 Netherlands - 2 study committees appointed n.d.

260034	2	New Zealand - Original material circulated to constituent societies; revised memorandum having attention; copies of papers by A.G. Hebert and M.A.C. Warren as circulated in New Zealand	n.d.
260034	2	Nigeria - CCN Circular 1950 - 1956 to member bodies; Ibadan and Umuahia to be put on mailing list for M.O.C. material	n.d.
260034	2	North Rhodesia - Request for material	n.d.
260034	2	Sierra Leone - Council will promote careful study	n.d.
260034	2	South Africa - Letter from Norman Goodall	1949 Dec 29
260034	2	Sweden - Acknowledgment of document.	n.d.
260034	2	Switzerland - Will concentrate on Aim II.	n.d.
Younger Churches			
260034	2	Hong Kong - Letter from Norman Goodall	1949 Oct 7
General Correspondence; Individuals			
Article for Christian News Letter, J.H. Oldham			
260034	3	Letter from C.W. Ranson to J.H. Oldham regarding main elements of modern missionary situation	1949 Mar 30
260034	3	Letter from J.H. Oldham to Stanley Dixon, first draft for comment	1949 Apr 7
260034	3	Letter of comment from E.J. Bingle	1949 Apr 13
260034	3	Letter from J.H. Oldham to Norman Goodall regarding draft	1949 Apr 14
260034	3	Letter from J.H. Oldham to E.J. Bingle, regarding comments	1949 Apr 25
260034	3	Letter of comment from Norman Goodall	1949 May 5
260034	3	Letter of acknowledgement from J.H. Oldham	1949 May 11
260034	4	Letter from E.J. Bingle to N. Goodall, substance of N. Goodall's letter of 1949 May 5 should be more widely circulated	1949 May 11
260034	4	Letter of comment from C.W. Ranson	1949 May 19
Comments on N. Goodall's letter of 1949 Jun 9			
260034	4	Comments from Kathleen Bliss, J.H. Oldham, D.S. Wells	n.d.
I.M.C. Vice-Chairmen			
260034	4	Comments from G. Baez - Camargo, Bishop Greer, S.C. Leung, Margaret M. Sherman	n.d.
Possible Contributors or Consultants			

260034	5	Comments from Bishop Geoffrey Allen (Cairo), D.M. Baillie, John Bailliet, H. Cunliffe Jones, Kenneth Grayston, K.G. Grubb, A.J. Haile (South Rhodesia), Friar Hebert, Gwennyth Hubble, Basil Jackson, J.E. Jessop, H.C. Lefever (Bangalore) enclosing Notes, John Marsh, N. Micklem, Miss E. Moreland, A. Victor Murray, Geoffrey Nuttall, W.T. Osborn, E.A. Payne, C.K. Samsbury, E.D. Soper (Singapore), R.W. Stopford, W.S. Tindal, A.R. Vidler	n.d.
B.B.C.			
260034	5	Letter from Norman Goodall to Reverend F. House regarding possible use of material on B.B.C. Third Programme	1950 Jul 3
Correspondence with S.C.M., W.C.C., W.S.C.F.			
S.C.M./W.S.C.F.			
General			
260034	6	Notes of informal Conference of S.C.M. and Missionary Societies' secretaries (London)	1948 Nov 15
260034	6	Comments from Alan Booth (S.C.M.) on Norman Goodall's letter 1949 Jun 9	1949 Jun - Dec
Philip Potter (S.C.M.):			
260034	6	"The Missionary Message of the O.T." (based on H.H. Rowley's paper)	n.d.
260034	6	Comments on 'Aims'	n.d.
260034	6	Circulation of M.O.1 memorandum.	n.d.
K.H. Ting (W.S.C.F.):			
260034	6	Report on Woudschoten Conference on The Growing Church (letter from R.C. Mackie to C.W. Ranson)	1948
260034	6	"The S.C.M. in the Growing Church" Commision's report to W.S.C.F. General Committee	1949
260034	6	Circular letter - invitation to join Dialogue on Students and Missions	1949 Mar
260034	6	Norman Goodall sends copy of his letter to J.H. Oldham 1949 May 5	1949 May 12
260034	6	"Can the Missionary Vocation be Real to Students Today?": K.H. Ting (W.S.C.F. paper)	1949 Jun 14
260034	6	Letter from Norman Goodall enclosing provisional outline	1949 Jul 6
260034	6	Letter from K.H. Ting regarding possible W.S.C.F./I.M.C. conference	1950 Jan 4
260034	6	Letter from Norman Goodall, enclosing M.O.1 - proposed	1950 Jan 17

		1951 conference superceded by study	
260034	6	"The W.S.C.F. and the Missionary Church": K.H. Ting (paper for W.S.C.F. Executive Committee)	1950 Jun
		P. Maury (W.S.C.F.)	
260034	7	: Acknowledgement of receipt of M.O.1	
		W.C.C.	
		General	
260034	7	Stephen Neill (General Secretary's office): acknowledgement of M.O.1	n.d.
		Jean Fraser (Youth Department):	
260034	7	"The Development of Church Youth Work and the Ecumenical Movement" (committee paper)	1950 Jul
260034	8	"Statement on Ecumenical Youth Work": conference on Youth Work, Toronto	1950 Aug 10 - 16
260034	8	Letter to Norman Goodall regarding unexpected 'missy' aspects of Toronto meeting	1950 Oct 13
		General	
260034	8	E.P.S.: Norman Goodall's letter enclosing M.O.1	n.d.
260034	8	Study Department: Acknowledgement of M.O.1	n.d.
260034	8	Department I.C.A.: Acknowledgement of M.O.1	n.d.
		W.C.C. - J.C. Hoekendijk	
		Correspondence	
260034	8	Correspondence between Norman Goodall and J.C. Hoekendijk regarding J.C. Hoekendijk's appointment to Evangelism Secretariat; appointment to be combined with direction of M.O.C. studies in Europe; studies on Biblical foundations of missions; first draft 'Aims'; document M.O.1; relation to other parts of study; formation of study groups; regional 'bibliographies' of related work; inter- connection with ecumenical study on Evangelism; participation of youth organizations; possible Continental Study Conference 1951	1949 Mar - 1950 Dec
		Miscellaneous Notes and Memos	
		General	
260034	9	"Students ask about Missions" - study of 8 questions: Student Volunteer Movement for Christian Missions, N.Y. (Printed)	n.d.
		Notes and Memos	
260034	9	Letter to Norman Goodall from A.L. Warnshuis enclosing:	1950 Jul 11

		article on stimulation of thought in American churches about foreign missionary policies and underlying principles	
260034	9	Editorial - I.R.M.: Norman Goodall	1951 Jan
260034	9	"The Post-War Missionary Recruit": Alexander McLeish (Occasional Paper No 1., World Dominion Press) (mimeographed)	1947
260034	9	St. Andrews Bulletin, "The Training of Men Candidates": H.D. Northfield (printed)	1950 Feb
260034	10	"Religion and the Decline of Capitalism": prospectus of 8 lectures by V.A. Deman (N.B.C. Third Programme)	n.d.
260034	10	"A Note on the Church, the Kingdom and Missionary Policy": G.S. Gunn	n.d.
260034	10	"The Universal Missionary Obligation of the Church in relation to the Present Historical Situation": W. Lillie	n.d.
260034	10	Selected comments on proposed 1951 conference	1949 Jul
260034	10	Various sheets of handwritten notes: Norman Goodall	n.d.
260034	10	Typescript: draft address to London Missionary Society Committee ??	n.d.
Press Cuttings			
260034	10	Review of "Revelation and Evangelism": F.W. Dillistone, by Frederic Greeves	n.d.
Names for Panels			
260034	10	Letter from Norman Goodall to C.W. Ranson, listing possible consultants	1949 Sep 27
260034	10	Names submitted by London Missionary Society, S.P.G., Oliver Tomkins, W.C.C. London	1949 Oct
260034	11	Notes on Visit to North America 1949 Sep 26 - Oct 31: E.J. Bingle	1949 Nov
260034	11	Letter from Norman Goodall to New York office regarding relative responsibilities	1949 Nov 10
260034	11	Norman Goodall's handwritten notes and lists	n.d.
260034	11	Circulation of E.J. Bingle's article to possible consultants	1950 Jan 18
File - Accommodation			
General			
260034	11	Letters regarding accomodation 1950; postponed to 1951; 2nd memo regarding accomodation 1949 Jun 1; 3rd memo 1949 Sep 16	1949

Pre-Willingen 1952 - Missionary Obligation of the Church Studies (3)

Aim I (Missionary Obligation of the Church)

Biblical Volume

260035	1	List of proposed contents and position	1949 Jul 29
260035	1	H.H. Rowley: Correspondence	1948
260035	1	H.H. Rowley: Typescript: "The Church and Missions" (A Study in the Implications of the Covenant)	n.d.
260035	2	G.E. Wright: Correspondence	1948
260035	2	J. Jeremias: Correspondence	1949
260035	2	D. Stauffer: Correspondence	1949 - 1950
260035	2	Oscar Cullman: Correspondence	1949
260035	2	A. Fridrichsen: Correspondence	1948
260035	2	Otto Michel: Correspondence	1949
260035	2	T.W. Manson: Correspondence	1948 - 1950
260035	2	K. Hartenstein	n.d.

Rowley and Comments

260035	2	List of persons to whom Professor Rowley's paper sent for comment	n.d.
260035	2	Mimeographed paper "The Church and Missions: A Study in the Implications of the Covenant"	n.d.
260035	2	Comments from K.S. Latourette; Charles P. Groves	n.d.

M.O.C. Papers (Britain)

260035	2	N.J. Blow: Correspondence	1949
260035	2	J. Foster: Glasgow Study Group; outline papers	1950
260035	2	M. Wight: Correspondence 1950	1950
260035	2	H.G. Wood: Correspondence; MS "Evangelism and the Present Historical Situation"	1950
260035	2	T.F. Torrance: Correspondence; typescript "The Insistence of Faith to World Mission"	1949 - 1950
260035	2	H. Butterfield: Correspondence	1949 - 1950
260035	2	E.C. Rust: Correspondence; typescript "The Role of the Missionary Movement at this Particular Moment in History"	1949 - 1950
260035	3	C.H. Dodd: Correspondence	1950
260035	3	D. Cairns: Correspondence	1950
260035	4	"The Primary Mission to Israel and that to the Gentiles according to the Synoptics": Bo Reick (Abstract of article in Svensk Teologisk Kvartalskrift)	1950

260035	4	Letter from Edmund D. Soper, enclosing the following:	1951 Feb 21
260035	4	"The Missionary Obligation of the Church" - summary of discussion of Theological Staff of Leonard Theological college, Jubbulpore, India	1950 Oct 2
260035	4	"Proceedings of Theological Students' Conference", Serampore College	1950 Oct 24 - 27
260035	4	"The Biblical Basis of the Church's Missionary Obligation" K.J. Joblin	n.d.

Aim III (The Present Position of the Missionary Societies)

Documents

260035	5	Notes of Interview between M.A.C. Warren and B.G.M. Sundkler	1948 Nov 30
260035	5	Amsterdam Assembly paper for Section II on The Church's Witness to God's Design: suggested questions for discussion	n.d.
260035	5	The Good News in Honduras: paragraph by Mision Evangelica Morava on furlough advocacy of missions	n.d.
260035	6	"The Changing Pattern of Foreign Missions": E.J. Bingle (published in World Dominion)	1950 Mar
260035	6	Letter from E.J. Bingle to Norman goodall enclosing: "The Missionary Obligation of the Church - Aim III" (also mimeographed copy)	1950 May 26
260035	7	Letters from E.J. Bingle to Norman Goodall regarding former's article "Rethinking Missions" (published Kingdom Overseas Sep/Oct)	1950 May 11 and 17
260035	7	Comments on Aim III: Cecil Northcott	n.d.
260035	7	"Motive and Calling of Moravian Missions": ?	n.d.
260035	7	Outline of E.J. Bingle's points in "Ecumenism, Evangelism and Missions"	n.d.

Financial Trends

260035	8	Correspondence with Howard Diamond, regarding analysis of finance of British societies of 10 year period	1940 Oct - 1950 Jun
260035	8	Invitation to informal meeting of missionary society secretaries	1949 Oct 21
260035	8	Correspondence regarding prospective financial positions of societies in U.K. and North America	1949 Oct - Nov
260035	8	"A Study of Foreign Missions Financial Policy, 1919 - 1948" (questionnaire)	n.d.
260035	8	"A Study of Foreign Missions Financing, 1919 - 1948":	1949

		preliminary report of Special Committee on Foreign Missions Financing, F.M.C.N.A.	
260035	8	Minutes of Committee of Reference and Counsel: F.M.C.N.A.	1949 Sep 29 - 30
260035	8	Minutes of an Informal I.M.C. Consultation: New York office	1949 Dec 21
260035	8	Letter to J.W. Decker regarding finances in Netherlands Indonesia	1950 Nov 10

Staten Island, Ad Interim Committee, 1954 Jul

Papers

260036	1	Minutes of Ad Interim Committee of I.M.C., Staten Island	1954 Jul 15 - 24
260036	1	Handwritten notes of meeting	n.d.
260036	1	Suggested agenda	n.d.
260036	1	Daily Programme	n.d.
260036	2	Daily Programme (E.J. Bingle's copy with copious notes)	n.d.
260036	2	Attendance List	n.d.
260036	2	Letter to constituent councils regarding proposed constitution and by-laws of I.M.C. (postal vote)	1954 Apr 15
260036	2	Letter to those attending, enclosing agenda and travel slip	1954 Apr 19
260036	2	Proposed Agenda	n.d.
260036	2	A Request for Prayer	n.d.
260036	2	Letter to Secretarial and other staff regarding preparatory papers	1954 Apr 19
260036	2	Letter to those attending, enclosing papers and giving information	1954 Jun 3
260036	2	Report of the General Secretary	n.d.
260036	2	Appendix I: Memorandum on a unified I.M.C. Administration	1953 Mar 1
260036	2	Appendix II: Extracts from Minutes of Joint Committee I.M.C./W.C.C., Konigstein	1954 Jan 29 - Feb 1
260036	2	Financial implications of Report and Recommendations of General Secretary	n.d.

Preparatory papers supporting agenda items:

260036	2	10(a) W.C.C., Department of I.C.A.S.R.: Report on developments in relation to Emergency inter-church aid and relief outside Europe	n.d.
--------	---	--	------

260036	2	10(b) Report on I.M.C. Research	n.d.
260036	3	10(b) Appendix on Future Programme of I.M.C. Research: The Christian enterprise in China; an attempt at an appraisal	n.d.
260036	3	Appendix on Future Programme of I.M.C. Research: Studies in the life and growth of the younger churches	n.d.
260036	3	10(c) The Caribbean Area	n.d.
260036	3	10(c) Report of the Secretary for East Asia	n.d.
260036	4	10(d) International Review of Missions	n.d.
260036	4	10(d) The Work of the Editorial Secretary	n.d.
260036	4	10(e) Christian Home and Family Life	n.d.
260036	4	10(f) International Committee on Christian Approach to the Jews	n.d.
260036	4	10(g) International Committee on Christian Literature for Africa	n.d.
260036	4	10(h) World Christian Books	n.d.
260036	4	10(h) Letter from General Editor, Bishop Stephen Neil	1954 Feb 1
260036	4	10(j) Inter-Mission Aid Fund, continuing Orphaned Missions	n.d.
260036	4	Report on Development of Study Centers in various parts of the world	n.d.
260036	4	Contemporary Christian Concerns in Africa: suggestions for study (Africa Committee, D.F.M., N.C.C.C.U.S.A.)	n.d.
260036	4	10(c) An Africa Commission? (Notes preliminary of discussion of recommendations of W.C.C./I.M.C. Joint Committee)	n.d.
260036	4	Proposed Budget	1955 - 1957
260036	4	Financing the General Budget of I.M.C.	n.d.
260036	4	Financial report for the year	1953
260036	4	Letter to constituent councils regarding implications of Staten Island decisions	1954 Oct 11
260036	4	The Entry and Work of Foreign Missionaries (India) (incorporating the Staten Island statement on "The Missionary Freedom of the Church")	n.d.
Correspondence			
260036	5	Aide-Memoire for I.M.C. Secretaries	1954 Jul 2
260036	5	Extracts from Staten Island Private Diary: M.A.C. Warren	n.d.
260036	5 - 6	Correspondence between London and New York offices (mostly Nielsen/Wysner) regarding group discussions in	1953 Dec 21 - 1954 Jul 2

		London, in New York, and following Staten Island meeting, on the place of the Department of Missionary Studies (I.M.C. Research Department) in the Division of Ecumenical studies, W.C.C.; on the Younger Church study; on the China study	
260036	6 - 7	Correspondence Goodall/Ranson regarding 'theme' for meeting (proposed theme: 'Some younger churches in world evangelisation') as opposed to detailed discussion of tasks of I.M.C. and duties of secretariat; dates of staff meeting programme for Sunday, July 18	1954 Mar 31 - May 12
Joint Committee I.M.C./W.C.C.			
260036	8	Letter from E.J. Bingle to Norman Goodall regarding decisions of Joint Committee, Davis	1955 Aug 18
260036	8	Papers regarding Kontinentale Missionstagung, Freudenstadt	1951

Breviere, Administrative Committee, 1959 Jul 20 - 24

260037	1 - 3	Correspondence	n.d.
260037	1 - 3	Minutes	n.d.
260037	1 - 3	Summary of comments on the draft plan of integration received from member councils. G.W. Carpenter.	n.d.
260037	1 - 3	Resolutions and comments of I.M.C. Constitutional councils.	n.d.
260037	1 - 3	Further resolutions and comments from I.M.C. Constituent Councils.	n.d.
260037	1 - 3	Some notes of procedures in the further discussion of the proposed integration of the I.M.C. and W.C.C. Norman Goodall.	n.d.
260037	1 - 3	The structure of an integrated I.M.C./W.C.C. and a draft constitution for the proposed Commission and Division on World Mission and Evangelism	n.d.
260037	4	The A.A.C.C. and its follow up. G.W. Carpenter	n.d.
260037	4	The Christian home and family life programme of I.M.C. G. Wysner	n.d.
260037	5	Financial report	1958
260037	5	The project fund of the I.M.C.	n.d.
260037	5	Report from sub committee on financial aspects of integration.	n.d.
260037	5	Channeling of funds to Christian Councils.	n.d.

260037	5	Department of missionary studies.	n.d.
260037	6	I.M.C./W.C.C. Commission on theology of mission. David Stowe.	n.d.
260037	6	The study on the place and use of the Bible in the living situation of the churches. E.H. Robertson	n.d.
260037	6	Report on the T.E.F. C. Ranson.	n.d.
260037	7	I.R.M. M. Sinclair	n.d.
260037	7	Christian approach to the Jews. Gote Hedenquist.	n.d.
260037	7	Report of C.V.I.A. activities.	1958 - 1959
260037	7	Islam in Africa.	n.d.
260037	7	Follow up of the Carribean Consultation. Gloria Wysner.	n.d.
260037	7	Second Latin American Conference.	n.d.
260037	7	Proposed Pacific Conference.	n.d.
260037	7	Missionary training. R.K. Orchard.	n.d.
260037	7	The proposal for an ecumenical misisonary fund.	n.d.
260037	7	Actions of Administrative Committee by postal vote.	n.d.
260037	8	Letter from Christian Council of Madagascar.	n.d.
260037	8	Recommendations of the committee on the ministry.	n.d.
260037	8	Roll call.	n.d.
260037	8	Report of the Acting General Secretary. G.W. Carpenter.	n.d.
260037	8	Memorandum on the U.N. study of discrimination in the matter of religious rights and practices.	n.d.
260037	9	Out of every nation. R.K. Orchard.	n.d.
260037	9	Joint committee W.C.C./I.M.C. report from the sub committee on the financial aspects of integration.	n.d.
260037	9	W.C.C. principles for the solicitation of support for projects.	n.d.
260037	9	Christian witness, proselytism, and religious liberty in the setting of the W.C.C.	n.d.
260037	9	One body, one gospel, one world. Newbigin.	n.d.
260037	10	W.C.C. Committee on programme and finance, interim report to Central Committee.	1959 Feb
260037	10	Reports of subcommittees on Islam in Africa project.	n.d.
260037	10	Reports of subcommittees on religious liberty questions.	n.d.
260037	11	Reports of subcommittees on projected conferences and other matters	n.d.
260037	11	Report of nominations committee, on officers, committees, and staffing matters.	n.d.

260037	11	Reports of sub committees on what seems possible. Concerning D.I.C.A.S.R. and D.W.M.E.	n.d.
260037	11	Department of missionary studies, younger church studies, and commission on theology of mission.	n.d.
260037	11	Integration discussion - suggested division of subjects for groups.	n.d.
260037	11	Report of sub-committee on integration questions, with draft constitution and retyped with financial aspects of integration attached.	n.d.

St. Andrews, 1960 August

Ad Hoc Committee on Evangelism

General

260038	1	Minutes	1960 Aug 3 - 8
260038	1	Policy, structure, and programme of the C.W.M.E. Paper and comments.	n.d.
260038	1	Correspondence.	n.d.

Papers

260038	2	Policy, structure, and programme of C.W.M.E.	n.d.
260038	2	Tasks of the Secretary for evangelism in the new set up of the W.C.C. J. Hoekendijk	n.d.
260038	2	Draft budget for C.W.M.E.	1962 - 1966
260038	2	Draft report	n.d.
260038	3	Proposal concerning continued relationship with the United Bible Societies.	n.d.

General

260038	3	Staff, offices, and budget,	n.d.
260038	3	Concerning work of Assembly committees.	n.d.

Administrative Committee. Aug 12 - 15.

General

260038	3	Postal votes	n.d.
260038	3	Memorial minutes.	n.d.

Papers

260038	4	Proposed integration I.M.C./W.C.C.	n.d.
260038	4	I.M.C. Draft report to Assembly	n.d.
260038	4	Draft C.C.I.A. regulations.	n.d.
260038	4	A Christian statement on the nature and basis of religious	n.d.

		liberty. 5th draft.	
260038	5	Comments on the paper of D.I.C.A.S.R. on the nature and scope of the task of the Division.	n.d.
260038	5	Notes on the work of the first meeting of C.W.M.E.	n.d.
260038	5	Procedures of collaboration of D.W.M.E. and D.I.C.A.S.R.	n.d.
260038	6	Department of missionary studies future programme.	n.d.
260038	6	Draft resolution to effect integration.	n.d.
260038	7	Replies from member councils.	n.d.
260038	7	Frontier internships.	n.d.
260038	7	Missionary co-operation in New Guinea.	n.d.
260038	8	Jamaica consultation.	n.d.
260038	8	An urban Africa project.	n.d.
260038	8	The training of missionaries.	n.d.
260038	9	The co-ordination of literature programmes.	n.d.
260038	9	New patterns in obedience in missions.	n.d.
260038	9	I.M.C. projects fund.	n.d.
260038	9	Arrangements for agenda for I.M.C. Assembly	1961
260038	9	I.M.C. administrative committee.	n.d.
260038	9	List of postal votes.	n.d.
260038	9	Theological education in Africa.	n.d.
260038	9	A proposal for a W.C.C. Christian development programme.	n.d.
260038	9	A revised report. Christian witness, proselytism, and religious liberty in the setting of the W.C.C.	n.d.
260038	9	Report from Ad hoc committee of I.M.C. Administrative committee	n.d.
260038	9	Minutes and supplement.	n.d.

Series VI: IMC Counsellors Meetings

IDC#	Fiche#	Contents	Date
British Group meeting, 1941 Sep 8 - 9			
General			
260039	1	Minutes of informal meeting, British members of Ad Interim Committee, with representatives of British boards, Congo ? Council, Paris Mission, officers	n.d.

260039	2	Circulation list for minutes	n.d.
Agenda and supporting papers			
260039	2	Circular letter enclosing agenda	n.d.
260039	2	Agenda	n.d.
260039	2	Memorandum on I.R.M. accounts and circulation	1941 Jul
260039	3	I.M.C. and Pan-Pacific relations: A.E. Warnshuis	n.d.
260039	3	Draft statement: Closer Co-operation in India (C.B.M.S. India Committee) (William Paton)	n.d.
260039	3	Closer Co-operation in China (Far East Committee, D.B.M.S.)	n.d.
260039	3	Letter Davis/Paton after visit to Jamaica	1941 Jun 10
260039	3	Continental Missions	n.d.
260039	3	I.M.C. Balance Sheet	1940 Dec 31
260039	3	Interdenominational Missionary Fellowship	n.d.
260039	3	Conference of Jewish Missionary Societies	1941 Apr 29 - 30

Accommodation, purpose of meeting

260039	3	Letter Paton/staff regarding constitution of body of I.M.C. 'Counsellors' from British Ad Interim Committee members, with others.	1941 May 28
260039	4	Correspondence with Chairman	n.d.
260039	4	Letter Paton/group members regarding possible trends of discussion	1941 Sep 4
260039	4	Correspondence with Old Jordans Hotel	n.d.

British Counsellors meeting, 1942 Oct 27 - 28

General

260039	4	Minutes of informal meeting, British members of Ad Interim Dtte with representatives of British boards, Parish Mission, NCC China, Selly Oak officers	1942 Oct 27-28
--------	---	---	----------------

Agenda and supporting papers

260039	4	Agenda	n.d.
260039	4	Letter of interpretation of agenda--W. Paton	1942 Oct 16
260039	4	Religious Freedom and Status of Minorities	n.d.
260039	4	Christian Councils in Africa (CBMS)	n.d.
260039	4	Notes on the Post-War Missionary Situation: A.S. Kydd	n.d.
260039	4	Continental Missions in 1942	n.d.
260039	4	Some churches to be invited to join the WCC	n.d.

260039	4	Miscellaneous terms on Religious Liberty (suggestions from American Group)	n.d.
260039	4	Letter Westman (Sweden)/Paton regarding work of Swedish missions	1942 Sep 29

Correspondence with members

260039	4	Programme	n.d.
260039	4	Attendance list	n.d.
260039	4	Suggestions for agenda	n.d.
260039	4	Correspondence with Chairman: Archbishop of York	n.d.
260039	4	Invitations to members, and replies	n.d.

Messages

260039	4	Messages from British Counsellors to the following, on resignation or appointment: Warnshuis, Albright, Deker, Baker, Mott, Bishop Worcester	n.d.
--------	---	--	------

British Counsellors meeting, 1944, Jun 20

General

260039	5	Minutes of meeting of IMC Counsellors	1944, Jun 20
--------	---	---------------------------------------	--------------

Agenda and supporting papers

260039	5	Agenda	n.d.
260039	5	Covering Letter	n.d.
260039	5	Annotated agenda	n.d.
260039	5	Memorial resolution on death of Dr. Wm. Paten (American counsellor)	n.d.
260039	5	Notes of meeting of IMC Special Consultation on Missionary Research and Postwar Planning, New York	1944, Jan 26
260039	5	Orphaned Missions--Current and Post-war; statement on recommendations of American Counsellors: Bishop Baker and J.G. Decker	n.d.
260039	5	Letter from German-Evangelical Missionary Conference to Professor Westman regarding future of German missions	1943, Oct 11
260039	5	Draft statement on Religious Liberty	n.d.
260039	5	Relationship of Younger Churches to WCC: Tentative proposal for discussion: J.W. Decker	n.d.
260039	5	Attendance list	n.d.
260039	5	Invitation	n.d.
260039	5	Draft of Minutes	n.d.

British Counsellors meeting, 1945, Jun 19

General

260039 6 Minutes of the meeting of IMC Counsellors n.d.

Agenda and supporting papers

260039 6 Agenda n.d.

260039 6 Annotated agenda n.d.

260039 6 Continental Missions n.d.

260039 6 A proposal to WSSA, IMC and WCC (by an informal American group) n.d.

260039 6 Handwritten notes of meeting--J.R. Oldman n.d.

260039 6 Attendance list n.d.

IMC Counsellors, N. America

260039 7 Minutes 1940, May 28

260039 7 Minutes 1940, Apr 9

260039 7 Report on IMC Finance 1940, Oct 10

260039 7 Brief Report on Christian Approach to Jews: Conrad Hoffman 1941, Mar 25

260039 7 Financial Statement: Aid for Orphaned Missions n.d.

260039 7 INC Balance Sheet 1940, Dec 31

260039 7 Letter Circulating Minutes, A.L. Warnshuis n.d.

260039 7 Memo regarding meeting with members of Japanese Christian Fellowship 1941, Dec.17

260039 7 IMC and Pan-Pacific Relations n.d.

260039 7 IMC and some Jewish Issues n.d.

260039 8 Ad Interim report of IMC, September 1941 1941, Dec 17

260039 8 Minutes 1942, May 19

260039 8 IMC: Secretarial responsibilities 1942, Dec 18

260039 8 Relations of IMC and National Councils 1942, Dec 18.

260039 8 Handwritten notes of meeting 1942, Dec 18

260039 8 Appreciation of services of Dr. A.L. Warnshuis 1943, Sep 24

260039 8 Minutes 1943, Dec. 10

260039 9 Special consultation on Missionary research and postwar planning 1944, Jan 26

260039 9 Minutes 1944, May 11

260039 9 Minutes 1944, Dec 13

260039 9 Circular letter regarding "A proposal to WSSA, IMC and WCC" n.d.

260039 9 The proposal n.d.

260039	9	Supplementary statement regarding possible plan for organization of joint World Commission on Christian Education	n.d.
260039	10	Minutes	1944, Dec 14
260039	10	Minutes	1945, May 25
260039	10	Minutes	1945, Oct 30,31

Series VII: IMC Officers Meetings

IDC#	Fiche#	Contents	Date
Oxford, 1955			
260040	1	Minutes	1955 Jul 6-8
Cambridge, 1956			
260040	1	Minutes	1956, Jul 12-14
260040	1	Statement to the Joint Committee. With reference to the Integration of IMC and WCC.	
New Haven, 1957			
260040	1	Minutes	1957 Jul 21-23
260040	1	Correspondence	
260040	1	Papers	
260040	2	The proposed regional secretaryship for Latin America. J.W. Decker	
260040	2	Findings of the Carribbean Consultation	1957, May 17-24
260040	2	Ghana Assembly	
260040	2	Member councils representatin, Ghana Assembly	
260040	2	Ghana Assembly programme	
260040	3	Draft daily programme	
260040	3	Information Sheet I	
260040	3	Draft plan of integration	
260040	3	Informal commentary on the draft plan of intgegration.	

260040	3	Proposed alternative courses of action on integration to be taken by IMC Assembly at Ghana.
260040	3	Finance

Montreal

260040	3	Informal meeting. Minutes	n.d.
--------	---	---------------------------	------

Series VIII: Staff Conferences and Meetings

IDC#	Fiche#	Contents	Date
Staff Conferences			
Oxford, February 6-7. 1954			
260041	1	Minutes	
260041	1	Memorandum on staff conference.	n.d.
260041	1	Theological education and the younger churches	n.d.
260041	1	International missionary action. J.W. Decker	n.d.
260041	1	Studies in the life and growth of theyounger churches.	n.d.
260041	1	Comments on the memorandum on studies in the life and growth of the younger churches.	n.d.
260041	1	Aide memoire: The IMC and inter-church aid.	n.d.
260041	1	Study centres for non Christian religions. G. Wysner	n.d.
260041	1	Preparatory papers for Africa discussion.	n.d.
260041	1	IMC's Africa responsibility.	n.d.
260041	1	Proposed pilot study on the church in Uganda.	n.d.
260041	1	Report on the Near East. G. Wysner.	n.d.
260041	1	Report on consultation in South America.	n.d.
260041	1	Report of East Asia Secretary since Evanston 1954	n.d.
260041	1	Report on SouthEast Asia theological education conference and theological institute	n.d.
260041	1	Overseas service	n.d.
260041	1	Department of missionary studies	n.d.
260041	1	Report on Christian home and family life. G. Wysner	n.d.
260041	1	Findings of discussin groups at the annual meeting of the Conference of missionary societies	n.d.
260041	1	Committee on the Christian approach to the Jews	n.d.
260041	1	IRM	n.d.

260041	1	Questions proposed by the officers of CCIA	n.d.
260041	1	World Christian books	n.d.
260041	1	Research and statistics	n.d.
260041	1	Jewish question and the Joint Committee.	n.d.
260041	2	Finance	n.d.
260041	2	Report on study centers for non-Christian religions.	n.d.
260041	2	Christian Institute of Buddhist studies	n.d.
Oxford, July 4-16,1955.			
260041	3-4	Minutes	n.d.
260041	3-4	Correspondence	n.d.
Cambridge: July 12-14, 1956			
General			
260041	5	Correspondence and organization	n.d.
260041	5	Minutes	n.d.
260041	5	Plans for the Assembly	
Papers			
260041	5	The future of inter mission aid. J.W. Decker	n.d.
260041	5	Internationalization of missionary action. J.W. Decker	n.d.
260041	6	The Christian mission, its source and fulfillment.	n.d.
260041	6	Report of the IMC staff conference on plans for the Assembly.	n.d.
260041	6	Report and proposals on the Caribbean consultation. J.W. Decker	n.d.
260041	7	Shall consideration be given to the question of integration between IMC and WCC.	n.d.
260041	7	Budget	n.d.
260041	7	The future of inter church aid. J.W. Decker	n.d.
260041	7	CCIA policy and National self determination	n.d.
260041	7	WCC and IMC questions on integration	n.d.
260041	7	Plans for the Assembly of the IMC	n.d.
260041	7	What use should be made in relation to Africa plans of the opportunity by the IMC Assembly in the Gold Coast	n.d.
260041	7	Consultation on Christian convictions and attitudes in relation to Jewish people	n.d.
260041	7	Studies in the theology of people	n.d.
260041	7	Studies in the file of theology of mission.	n.d.
260041	7	Younger church studies. Uganda studies.	n.d.

260041	7	Memorandum on the information needed for effectgiving missions today. Donald McGavran	n.d.
260041	8-9	Finance	n.d.
260041	8-9	Churches and world affairs	n.d.
260041	8-9	The Commission on the churches in International affairs. 1949-1950.	n.d.
260041	8-9	Towards a Christian strategy in East Asia. Charles Ranson.	n.d.
260041	8-9	The witness of a revolutionary church	n.d.

Old Jordans, April 11-18, 1957.

General

260041	10	Correspondence	n.d.
260041	10	Minutes	n.d.

Papers

260041	10	General Information and programme	n.d.
260041	10	Ghana assembly programme	n.d.
260041	11	Ghana attendance	n.d.
260041	11	Africa team of IMC	n.d.
260041	11	IMC assembly publicity	n.d.
260041	11	ICCLA's reconstruction	n.d.
260041	11	Memorandum on the status and future of the IMC's committee on the Christian approach to the Jews.	n.d.
260041	12	Draft plan on integration	n.d.
260041	12	Budget schedules	n.d.
260041	12	Statement of income	n.d.
260041	12	Studies in the field of the theology of mission	n.d.
260041	12	Document I	n.d.
260041	12	Document 2.	n.d.

St. Katherine's. Jan 30-Feb 4, 1958.

General

260041	13	Minutes	n.d.
--------	----	---------	------

Papers

260041	13	Notes for post Ghana staff meeting	n.d.
260041	13	reports on the Assembly committees.	n.d.
260041	13	Committee I The study programme of the IMC	n.d.
260041	13	Committee II The structure of cooperation	n.d.
260041	13	Committee III The ministry	n.d.
260041	13	Committee IV New forms of mission	n.d.

260041	13	Committee V Missions and inter-church aid.	n.d.
260041	13	Committee of reference	n.d.
260041	13	Committee on literature	n.d.
260041	13	Secretarial and nominations committee.	n.d.
Oxford. Sep. 16-18, 1958.			
General			
260042	2	Correspondence	n.d.
260042	2	Minutes	n.d.
260042	2	The organization of the church; mission to the world. Newbigin.	n.d.
Papers			
260042	2	Introduction to the paper of Newbigin	1958, Dec 1
260042	2	Comments received on paper from Rowell Barnes, Leslie Cooke, Janet Lacey, W.A. Visser't hooft	n.d.
260042	3	Do we believe in Christian world mission? R.K. Orchard	n.d.
260042	3	Comment by D.G. Moses	n.d.
260042	3	The historical setting of missions. W. Freytag.	n.d.
260042	4	Conference of missionary societies in Gt. Britain and Ireland	1958, Aug 26
260042	4	Studies in the field of mission	
260042	4	One body, one gospel, one world. L. Newbigin	n.d.
260042	4	Comment from Graaf von Randwicjk	n.d.
260042	4	Alan Brash	n.d.
260042	4	CWR	n.d.
260042	4	J. Badertscher Swiss missionary Council	n.d.
260042	4	Michael Hollis	n.d.
260042	5	P.D. Devandan	n.d.
260042	5	Charles Forman	n.d.
260042	5	C. Ranson, K. Grubb, Bible and medical missionary fellowship, A.W. Blax	n.d.
Paris, July 25-26, 1959			
260042	6	Minutes	1959, Jul 25- 26
Westgate-on-Sea, Apr 1960			
Papers			
260042	6	The structure and programme of the Commission and Division on World Mission and Evangelism	n.d.
260042	6	Theological education surveys in the Caribbean and Latin	n.d.

		America	
260042	7	Theological education--Near East.	n.d.
260042	7	Study centres	n.d.
260042	7	Study centres libraries	n.d.
260042	7	The Latin American conference, July 1961	n.d.
260042	7	Christian home and family life in Africa--draft	n.d.
260042	7	Missionary training R.K. Orchard. D. Wysner.	n.d.
260042	7	Disparity of resources and related issues.	n.d.
260042	7	From Dr. Wysner regarding Carnahan fund, regarding missionary training, regarding Latin American conference, regarding study centres and libraries	n.d.
260042	7	An urban African project	n.d.
260042	7	Memorandum from V. Hayward regarding Department of missionary studies future program	n.d.
260042	8	Publications from the Department of missionary studies	n.d.
260042	8	Disparity of resources and related issues	n.d.
260042	8	IMC staff conference on missionary cooperation in New Guinea	n.d.
260042	9	Missionary training. R.K. Orchard	n.d.
260042	9	Minutes	n.d.
260042	9	Correspondence	n.d.
		Warwick May 19-24, 1961	
		General	
260042	9	Minutes	n.d.
		Papers	
260042	10	To the ends of the earth and the end of time. John Coventry Smith.	n.d.
260042	10	The non professional missionary. Paul Loffler.	n.d.
260042	10	Sequel to one body, one Gospel, one world	n.d.
260042	10	Draft memorandum. Lesslie Newbiggin.	n.d.
260042	10	Regionalism in the North American context. George Carpenter.	n.d.
260042	10	Paper on missionary training. Gwenyth Hubble.	n.d.
260042	12-13	The future of TEF	n.d.
260042	12-13	Working paper on IMF projects fund.	n.d.
260042	12-13	Pacific secretariat.	n.d.
260042	12-13	Republic of the Congo. Upgrading of secondary schools.	n.d.

260042	12-13	Post-integration budget.	n.d.
260042	12-13	Christian literature	n.d.
260042	12-13	WCC Committee on specialized assistance to social projects	n.d.
260042	12-13	Multilateral relationships. R. Orchard	n.d.
260042	12-13	Correspondence.	n.d.

I.M.C. New York Staff Meetings.

260043	1	Minutes	1950 Apr 11
260043	1	Minutes	1950 Apr 17
260043	1	Minutes	1950 May 2
260043	1	Minutes	1950 May 8
260043	1	Minutes	1950 May 9
260043	1	Minutes	1950 May 16
260043	1	Minutes	1950 May 23
260043	1	Minutes	1950 May 31
260043	1	Minutes	1950 Jun 6
260043	1	Minutes	1950 Jun 14
260043	1	Minutes	1950 Oct 16
260043	1	Minutes	1950 Oct 23
260043	1	Minutes	1950 Dec 5
260043	1	Minutes	1950 Dec 12
260043	1	Minutes	1950 Dec 15
260043	1	Minutes	1950 Dec 21
260043	2	Minutes	1951 Jan 9
260043	2	Minutes	1951 Jan 16
260043	2	Minutes	1951 Jan 25
260043	2	Minutes	1951 Feb 5
260043	2	Minutes	1951 Feb 13
260043	2	Minutes	1951 Feb 20
260043	2	Minutes	1951 Feb 27
260043	2	Minutes	1951 Mar 6
260043	2	Minutes	1951 Mar 9
260043	2	Minutes	1951 Mar 20
260043	2	Minutes	1951 Mar 27
260043	2	Minutes	1951 Apr 17
260043	2	Minutes	1951 May 3

260043	2	Minutes	1951 Jun 18
260043	2	Minutes	1951 Oct 1
260043	2	Minutes	1951 Oct 8
260043	2	Minutes	1951 Oct 11
260043	2	Minutes	1951 Oct 16
260043	2	Minutes	1951 Oct 18
260043	2	Minutes	1951 Oct 30
260043	2	Minutes	1951 Nov 7
260043	2	Minutes	1951 Nov 14
260043	2	Minutes	1951 Nov 20
260043	2	Minutes	1951 Nov 27
260043	2	Minutes	1951 Dec 4
260043	2	Minutes	1951 Dec 6
260043	2	Minutes	1951 Dec 10
260043	2	Minutes	1951 Dec 10
260043	2	Minutes	1951 Dec 18
260043	3	Minutes	1952 Jan 1
260043	3	Minutes	1952 Jan 15
260043	3	Minutes	1952 Jan 22
260043	3	Minutes	1952 Jan 24
260043	3	Minutes	1952 Jan 29
260043	3	Minutes	1952 Jan 30
260043	3	Minutes	1952 Feb 5
260043	3	Minutes	1952 Feb 12
260043	3	Minutes	1952 Feb 18
260043	3	Minutes	1952 Feb 26
260043	3	Minutes	1952 Mar 4
260043	3	Minutes	1952 Mar 5
260043	3	Minutes	1952 Mar 13
260043	3	Minutes	1952 Mar 20
260043	3	Minutes	1952 Mar 25
260043	3	Minutes	1952 Apr 3
260043	3	Minutes	1952 Apr 8
260043	3	Minutes	1952 Apr 14
260043	3	Minutes	1952 Apr 22
260043	4	Minutes	1952 May 1

260043	4	Minutes	1952 May 5
260043	4	Minutes	1952 May 12
260043	4	Minutes	1952 May 21
260043	4	Minutes	1952 May 27
260043	4	Minutes	1952 Jun 3
260043	4	Minutes	1952 Jun 13
260043	4	Minutes	1952 Oct 7
260043	4	Minutes	1952 Oct 9
260043	4	Minutes	1952 Oct 16
260043	4	Minutes	1952 Oct 23
260043	4	Minutes	1952 Nov 5
260043	4	Minutes	1952 Nov 17
260043	4	Minutes	1952 Dec 16
260043	4	Minutes	1952 Dec 23
260043	4	Minutes	1952 Dec 30
260043	5	Minutes	1953 Jan 5
260043	5	Minutes	1953 Jan 13
260043	5	Minutes	1953 Jan 20
260043	5	Minutes	1953 Jan 27
260043	5	Minutes	1953 Feb 3
260043	5	Minutes	1953 Feb 10
260043	5	Minutes	1953 Feb 17
260043	5	Minutes	1953 Feb 24
260043	5	Minutes	1953 Mar 4
260043	5	Minutes	1953 Mar 12
260043	5	Minutes	1953 Mar 24
260043	5	Minutes	1953 Apr 2
260043	5	Minutes	1953 Apr 7
260043	5	Minutes	1953 Apr 28
260043	5	Minutes	1953 May 14
260043	5	Minutes	1953 May 26
260043	5	Minutes	1953 Jun 9
260043	5	Minutes	1953 Jun 16
260043	5	Minutes	1953 Jun 23
260043	5	Minutes	1953 Oct 21
260043	5	Minutes	1953 Oct 23

260043	5	Minutes	1953 Dec 1
260043	5	Minutes	1953 Dec 7
260043	5	Minutes	1953 Dec 14
260043	5	Minutes	1953 Dec 22
260043	6	Minutes	1954 Jan 8
260043	6	Minutes	1954 Jan 11
260043	6	Minutes	1954 Jan 14
260043	6	Minutes	1954 Jan 26
260043	6	Minutes	1954 Feb 11
260043	6	Minutes	1954 Feb 23
260043	6	Minutes	1954 Mar 9
260043	6	Minutes	1954 Mar 16
260043	6	Minutes	1954 Mar 22
260043	6	Minutes	1954 Mar 30
260043	6	Minutes	1954 Apr 13
260043	6	Minutes	1954 Apr 20
260043	6	Minutes	1954 May 5
260043	6	Minutes	1954 May 11
260043	6	Minutes	1954 May 18
260043	6	Minutes	1954 May 24
260043	6	Minutes	1954 Jun 24
260043	6	Minutes	1954 Jun 29
260043	6	Minutes	1954 Jul 7
260043	6	Minutes	1954 Aug 30
260043	6	Minutes	1954 Sep 10
260043	6	Minutes	1954 Sep 20
260043	6	Minutes	1954 Sep 27
260043	6	Minutes	1954 Oct 5
260043	6	Minutes	1954 Oct 7
260043	6	Minutes	1954 Nov 10
260043	6	Minutes	1954 Dec 7
260043	6	Minutes	1954 Dec 28
260043	7	Staten Island Meeting	1954 Jul 26 - 28
260043	8	Minutes	1955 Jan 18
260043	8	Minutes	1955 Jan 25

260043	8	Minutes	1955 Feb 8
260043	8	Minutes	1955 Mar 1
260043	8	Minutes	1955 Mar 8
260043	8	Minutes	1955 Mar 15
260043	8	Minutes	1955 Mar 31
260043	8	Minutes	1955 Apr 4
260043	8	Minutes	1955 May 9
260043	8	Minutes	1955 May 17
260043	8	Minutes	1955 May 24
260043	8	Minutes	1955 Jun 7
260043	8	Minutes	1955 Jun 13
260043	8	Minutes	1955 Oct 4
260043	8	Minutes	1955 Oct 11
260043	8	Minutes	1955 Oct 17
260043	8	Minutes	1955 Oct 28
260043	8	Minutes	1955 Nov 3
260043	8	Minutes	1955 Nov 22
260043	8	Minutes	1955 Nov 29
260043	8	Minutes	1955 Dec 12
260043	8	Minutes	1955 Dec 20
260043	9	Minutes	1956 Jan 11
260043	9	Minutes	1956 Jan 31
260043	9	Minutes	1956 Feb 7
260043	9	Minutes	1956 Feb 13
260043	9	Minutes	1956 Feb 21
260043	9	Minutes	1956 Feb 28
260043	9	Minutes	1956 Mar 13
260043	9	Minutes	1956 Mar 20
260043	9	Minutes	1956 Mar 27
260043	9	Minutes	1956 Apr 10
260043	9	Minutes	1956 Apr 17
260043	9	Minutes	1956 Apr 23
260043	9	Minutes	1956 May 1
260043	9	Minutes	1956 May 8
260043	9	Minutes	1956 May 14
260043	9	Minutes	1956 May 22

260043	9	Minutes	1956 May 29
260043	9	Minutes	1956 Jun 5
260043	9	Minutes	1956 Jun 18
260043	9	Minutes	1956 Jun 25
260043	9	Minutes	1956 Aug 23
260043	9	Minutes	1956 Sep 18
260043	9	Minutes	1956 Sep 25
260043	9	Minutes	1956 Oct 3
260043	9	Minutes	1956 Oct 9
260043	9	Minutes	1956 Oct 16
260043	9	Minutes	1956 Oct 23
260043	9	Minutes	1956 Oct 30
260043	9	Minutes	1956 Nov 15
260043	9	Minutes	1956 Dec 4
260043	9	Minutes	1956 Dec 10
260043	9	Minutes	1956 Dec 18
260043	9	Minutes	1956 Dec 20
260043	10	Minutes	1957 Jan 8
260043	10	Minutes	1957 Jan 15
260043	10	Minutes	1957 Jan 18
260043	10	Minutes	1957 Jan 29
260043	10	Minutes	1957 Feb 5
260043	10	Minutes	1957 Feb 12
260043	10	Minutes	1957 Feb 19
260043	10	Minutes	1957 Feb 26
260043	10	Minutes	1957 Mar 19
260043	10	Minutes	1957 Apr 2
260043	10	Minutes	1957 Apr 30
260043	10	Minutes	1957 May 6
260043	10	Minutes	1957 May 16
260043	10	Minutes	1957 May 24
260043	10	Minutes	1957 Jun 11
260043	10	Minutes	1957 Jun 18
260043	10	Minutes	1957 Jun 24
260043	10	Minutes	1957 Jul 3
260043	10	Minutes	1957 Aug 8

260043	10	Minutes	1957 Sep 17
260043	10	Minutes	1957 Sep 23
260043	10	Minutes	1957 Oct 1
260043	10	Minutes	1957 Oct 22
260043	10	Minutes	1957 Oct 28
260043	10	Minutes	1957 Nov 4
260043	10	Minutes	1957 Nov 13
260043	11	Minutes	1957 Nov 19
260043	11	Minutes	1957 Nov 26
260043	11	Minutes	1957 Dec 9
260043	12	Minutes	1958 Feb 18
260043	12	Minutes	1958 Mar 4
260043	12	Minutes	1958 Mar 20
260043	12	Minutes	1958 Mar 28
260043	12	Minutes	1958 May 5
260043	12	Minutes	1958 May 15
260043	12	Minutes	1958 Jun 13
260043	12	Minutes	1958 Oct 16
260043	12	Minutes	1958 Nov 10
260043	12	Minutes	1958 Nov 26
260043	12	Minutes	1958 Dec 17
260043	12	Minutes	1959 Jan 14
260043	12	Minutes	1959 Jan 23
260043	12	Minutes	1959 Feb 25
260043	12	Minutes	1959 Mar 11
260043	12	Minutes	1959 Mar 25
260043	12	Minutes	1959 Apr 29
260043	12	Minutes	1959 Jun 4
260043	12	Minutes	1959 Oct 5
260043	12	Minutes	1959 Oct 26
260043	12	Minutes	1959 Nov 9
260043	12	Minutes	1959 Nov 24
260043	12	Minutes	1959 Dec 18
260044	1	Minutes	1960 Jan 11
260044	1	Minutes	1960 Mar 10
260044	1	Minutes	1960 Mar 21

260044	1	Minutes	1960 Mar 30
260044	1	Minutes	1960 May 11
260044	1	Minutes	1960 Sep 7
260044	1	Minutes	1960 Sep 21
260044	1	Minutes	1960 Oct 5
260044	1	Minutes	1960 Oct 26
260044	1	Minutes	1960 Nov 9
260044	1	Minutes	1960 Dec 14
260044	1	Minutes	1960 Dec 20
260044	1	Minutes	1961 Jan 24
260044	1	Minutes	1961 Feb 15
260044	1	Minutes	1961 Feb 28
260044	1	Minutes	1961 Apr 1
260044	1	Minutes	1961 Apr 18
260044	1	Minutes	1961 Aug 24
260044	1	Minutes	1961 Sep 1
260044	1	Minutes	1961 Sep 6
260044	1	Minutes	1961 Oct 10

IMC LONDON STAFF MEETINGS

260044	2	Minutes	1951 Aug 16
260044	2	Minutes	1951 Aug 17
260044	2	Minutes	1951 Sep 19
260044	2	Minutes	1951 Oct 10
260044	2	Minutes	1951 Oct 26
260044	2	Minutes	1951 Oct 31
260044	2	Minutes	1951 Nov 14
260044	2	Minutes	1951 Nov 15
260044	2	Minutes	1951 Nov 22
260044	2	Minutes	1951 Nov 29
260044	2	Minutes	1951 Dec 6
260044	2	Minutes	1951 Dec 12
260044	2	Minutes	1951 Dec 18
260044	3	Minutes	1952 Jan 21
260044	3	Minutes	1952 Mar 26
260044	3	Minutes	1952 Mar 28
260044	3	Minutes	1952 Apr 9

260044	3	Minutes	1952 Apr 10
260044	3	Minutes	1952 Apr 15
260044	3	Minutes	1952 Apr 25
260044	3	Minutes	1952 May 1
260044	3	Minutes	1952 May 15
260044	3	Minutes	1952 May 25
260044	3	Minutes	1952 Jul 22
260044	3	Minutes	1952 Jun 5
260044	3	Minutes	1952 Nov 10
260044	3	Minutes	1954 Feb 17
260044	3	Minutes	1954 Mar 25
260044	3	Minutes	1954 Mar 31
260044	3	Minutes	1954 Apr 14
260044	3	Minutes	1954 Apr 20
260044	3	Minutes	1954 Oct 19
260044	3	Minutes	1954 Nov 1
260044	3	Minutes	1954 Nov 19
260044	3	Minutes	1954 Dec 2
260044	3	Minutes	1954 Dec 9
260044	3	Minutes	1954 Dec 20
260044	4	Minutes	1955 Jan 4
260044	4	Minutes	1955 Jan 17
260044	4	Minutes	1955 Jan 24
260044	4	Minutes	1955 Jan 27
260044	4	Minutes	1955 Jan 31
260044	4	Minutes	1955 Mar 31
260044	4	Minutes	1955 Apr 14
260044	4	Minutes	1955 Apr 18
260044	4	Minutes	1955 Apr 28
260044	4	Minutes	1955 May 9
260044	4	Minutes	1955 May 20
260044	4	Minutes	1955 Jun 1
260044	4	Minutes	1955 Jun 17
260044	4	Minutes	1955 Sep 26
260044	4	Minutes	1955 Oct 6
260044	4	Minutes	1955 Oct 20

260044	4	Minutes	1955 Nov 17
260044	4	Minutes	1955 Nov 24
260044	4	Minutes	1955 Dec 1
260044	4	Minutes	1955 Dec 29
260044	5	Minutes	1956 Jan 19
260044	5	Minutes	1956 Mar 29
260044	5	Minutes	1956 Apr 5
260044	5	Minutes	1956 Apr 19
260044	5	Minutes	1956 Apr 25
260044	5	Minutes	1956 Sep 6
260044	5	Minutes	1956 Nov 15
260044	5	Minutes	1956 Nov 29
260044	5	Minutes	1956 Dec 13
260044	5	Minutes	1956 Dec 17
260044	5	Minutes	1956 Dec 18
260044	6	Minutes	1957 Jan 8
260044	6	Minutes	1957 Mar 7
260044	6	Minutes	1957 Mar 12
260044	6	Minutes	1957 Apr 4
260044	6	Minutes	1957 May 30
260044	6	Minutes	1957 July 4
260044	6	Minutes	1957 Sep 26
260044	6	Minutes	1957 Oct 10
260044	6	Minutes	1957 Oct 31
260044	6	Minutes	1957 Nov 14
260044	6	Minutes	1957 Nov 28
260044	6	Minutes	1957 Dec 5
260044	7	Minutes	1958 Feb 27
260044	7	Minutes	1958 Apr 11
260044	7	Minutes	1958 Apr 28
260044	7	Minutes	1958 May 27
260044	7	Minutes	1958 Jun 9
260044	7	Minutes	1959 Jan 5
260044	7	Minutes	1959 Apr 9
260044	7	Minutes	1959 Jul 29
260044	7	Minutes	1959 Sep 21

260044	7	Minutes	1959 Oct 8
260044	7	Minutes	1959 Oct 23
260044	7	Minutes	1959 Nov 12
260044	7	Minutes	1959 Nov 27
260044	7	Minutes	1959 Dec 15
260044	8	Minutes	1960 Jan 8
260044	8	Minutes	1960 Feb 4
260044	8	Minutes	1960 Feb 29
260044	8	Minutes	1960 Apr 6
260044	8	Minutes	1960 May 19
260044	8	Minutes	1960 Jun 21
260044	8	Minutes	1960 Jul 7
260044	8	Minutes	1960 Oct 6
260044	8	Minutes	1960 Nov 3
260044	8	Minutes	1960 Nov 21
260044	9	Minutes	1961 Jan 5
260044	9	Minutes	1961 Jan 30
260044	9	Minutes	1961 Feb 23
260044	9	Minutes	1961 Feb 27
260044	9	Minutes	1961 Mar 23
260044	9	Minutes	1961 Apr 13
260044	9	Minutes	1961 Jun 29
260044	9	Minutes	1961 Aug 8
260044	9	Minutes	1961 Oct 6

Series IX: Other Administrative Material

IDC#	Fiche#	Contents	Date
Administration (1)			
260045	1	1. Post War Planning: I.M.C. special consultation on Missionary research and Post War planning N.Y.	1944 Jan 26
260045	1	1. Post War Planning: International correlations of Post War planning.	n.d.
260045	2	2. Programme Structure and Staffing Committee: Minutes	1946 Aug 2 - 1947 Apr
260045	3	2. Programme Structure and Staffing Committee:	1947 Jul 2 - 4

		Confidential correspondence for I.M.C. programme, structure and staffing. Whitby.	
260045	4	3. Correspondence	1946
260045	4	4. London Group Minutes	1945 - 1948 Jan
260045	4	5. Informal Meeting; North American Ad Interim Members Informal Groups.	1933 Nov 7
260045	4	6. Informal Meeting; North American Ad Interim Members Informal Groups.	1939 Oct 6 and 1940 May 28
260045	4	7. Special Meeting in Scotland	1943 Jul 24 - 30
260045	4	8. Informal Meeting Aldine Club	1943 Sep 24
260045	5	9. Informal Meeting Aldine Club	1944 May 11
260045	5	10. Ad Interim Committee	1944 Dec 14
260045	6	11. Ad Interim Committee Aldine Club	1945 -
260045	6	12. Ad Interim Committee	1945 Oct 30 - 31
260045	6	13. Minutes of an Informal Meeting	1948 Jan 2 - 3 and 1949 Dec 21
260045	7	14. Summary of Meeting of I.M.C. Counsellors	1949 Oct 18 - 19
260045	7	15. Proposed Calender Reform at U.N.	1949

Administration (2)

260046	1	16. Vice Chairman - Walter Freytag death	1959
260046	2	17. Successor to Dr. Goodall Correspondence	1955
260046	2	18. Chairmanship correspondence	1959
260046	2	19. Certificate of Incorporation	n.d.
260046	2	20. Vice Chairman; G. Baeta.	n.d.
260046	3	21. Vice Chairman; W. Greer	1947 - 1958
260046	4	22. Vice Chairman; David Moses	1948 - 1954
260046	5	23. Vice Chairman; E.H. Rivett	1948
260046	6	24. Staff Vacancies - Successor to Bingle	n.d.
260046	7	25. Staff Vacancies - Successor to Bingle	n.d.
260046	8	26. Staff Vacancies - Successor to Lukas Vischer	n.d.
260046	8	27. Staff Vacancies - Successor to Adolf Trub	n.d.

260046	9	28. N.Y. Correspondence with London Office	1959 - 1960
260046	10	29. Mimeographed Material Circulated to member bodies	1954 - 1957
260046	11	30. General Secretary's Circular Letters	1959 - 1961

Administration (3)

260047	1	1. Constitution of the I.M.C. Matters submitted to Jerusalem meeting and followup	1928
260047	2	2. Constitution Amendments Williamstown	1929
260047	2	3. Constitution Amendments Herrnhut	1932
260047	2	4. Ratification of Article 4 of the I.M.C. Constitution. Minutes 4 B Ad Interim Committee	1939
260047	3	5. Constitutional Changes	1939 - 1940
260047	3	6. Constitution of I.M.C. as amended at Hemmen, Whitby, and Oesgstgeest	1939, 1947, and 1948
260047	3	7. Tentative Draft of the Proposed New Constitution	1950 Jul 1
260047	3	8. Revised Draft of the Proposed New Constitution	1951 Dec 10
260047	3	9. Revised Draft of the Proposed New Constitution of the I.M.C. as revised by N.Y. Staff Meeting	1952 Jan 22
260047	3	Revised draft of the proposed new by-laws of the I.M.C.	1952 Jan 22
260047	4	10. Draft of Proposed New Constitution	1952 Feb 8
260047	4	Revised draft of the proposed by-laws of the I.M.C.	1952 Feb 8
260047	4	11. Draft of Proposed New Constitution	1952 Mar 13
260047	4	12. Constitution and By-laws as amended and approved at the meeting of the ad interim committee N.Y.	1954
260047	5	13. Correspondence Regarding Constitutional Changes	1951 - 1954
260047	6	14. Constituents From Councils (national)	n.d.
260047	7	15. Functions of the I.M.C. and Officers. Correspondence and papers.	1922 - 1927
260047	8	16. Notes for Officers Meeting. The meaning of the I.M.C. for USA missionary boards.	1922 Nov 14
260047	8	16. Work co-operation in missions. Basel Mathews	1923
260047	8	16. Make peace. A theological reply to Rudolf Strothmann's article. He inrich Frich.	n.d.
260047	8	16. On Heinrich Frich's response. Rudolf Strothmann.	n.d.
260047	8	17. Reports of Executive Officers	1923
260047	9	18. Structure and Staffing of I.M.C. Correspondence	1945 - 1949
260047	10 - 11	19. Structure and Staffing Correspondence	1953 - 1954
260047	12	20. Papers: Memorandum of a unified I.M.C. administration	1953

260047	12	20. Minutes of Committee on secretariat administration	1953
260047	12	20. Comments on the proposal for a unified administration	1953
260047	12	20. Memorandum on I.M.C. administration	n.d.
260047	12	20. Minutes of Committee on Secretarial Administration	1953
260047	12	20. Committee on Secretarial Administration Committee	1953
260047	13	20. Report of meeting of London Advisory Committee on Secretarial Administration	1954
260047	13	20. The tasks of the I.M.C. and the duties of the Secretariat	n.d.
260047	13	20. Report and recommendations	1944 Mar 30