

Guide to the International Missionary Council Archives (H10,001: Staff and Officers Correspondence)

Guide compiled by Inter Documentation Company bv

For more information, contact:

[Inter Documentation Company bv](http://www.idc.nl/)

PO Box 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 in collection

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 1b of the International Missionary Council Archives, Staff and Officers Correspondence, is arranged in the following series:

- [I. IMC Officers](#)
- [II. Staff and Officers Correspondence - Alphabetical sequence](#)

ACCESS AND USE

Open to qualified researchers

PROVENANCE

Original archives are at World Council of Churches library, Geneva

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 2 of the Archives of the International Missionary Council, Early History and Committees, is divided into two series:

- [I. IMC Officers](#)
- [II. Staff and Officers Correspondence - Alphabetical sequence](#)

This is the second part 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: IMC Officers

Sub-series 1: Baroness van Boetzelaer: Vice-Chairman

1a: General

1b: Correspondence with William Paton

1c: Correspondence: 1938-1942

Sub-series 2: Vice Chairmen: Archbp. of York, Dr. Wu Yi-Fang, Dr. Westman

2a: Archbishops of York

2b: Dr. Wu Yi-Fang

2c: Dr. K. Westman

Sub-series 3: Secretaries

3a: Secretarial Visits: J. H. Oldham 1921/23

3b: Secretarial Visits: J. H. Oldham 1924/27

3c: Secretarial Visits: J. H. Oldham 1926

3d: Proposed Visits: J. H. Oldham

3e: Secretarial Visits: A.L. Warnshuis, Far East

3f: Secretarial Visit: William Paton, 1930/1931 India

3g: Secretarial Visit: William Paton, 1935/6 Far East

Sub-series 4: J. H. Oldham

Sub-series 5: Warnshuis and Paton

Sub-series 6: John R. Mott

Sub-series 7: Various I.M.C. Officers

Series 1: I.M.C. Officers

IDC#	Fiche#	Contents	Date
Sub-series 1: Vice-Chairman: Baroness van Boetzelaer			
<u>1a</u> : General			
261101	1	Correspondence	
<u>1b</u> : Correspondence with William Paton:			
261101	2	Proposal by Dutch Missionary Council that IMC be prepared to mount a Missionary Expedition at suitable international exhibitions;	1930 Mar
261101	2	Possibility of fourth IMC Secretary, from continental Europe: Baroness' letter circulated in Europe	1926 Apr/1930 Mar
261101	2	Questionnaire devised by Baroness von Boetzelaer and replies from continentals on usefulness and future activities of IMC (in English)	1930 Sep

261101	2	Baroness' article "Christian Missions and Social Needs" and continental reaction to Geneva project for Research Department	1930 Jul/Oct
261101	2	Possibility of article (in Dutch) on British India, based on Paton's letters from India	1931 Apr
261101	2	Importance of Paton contacting Dutch leaders at time of Scandinavian visit	1931 Jul
261101	2	Pamphlet by Baroness "Aim and Task of IMC" (English translation)	1931 Oct
261101	3	Review by Baroness for IRM of REVELATION IN THE RELIGIONS OF INDIA: Prof. Heiler	1932 Feb
261101	3	Netherlands Indies delegate to Hernhutt IMC meeting	1932 Mar
261101	3	Anti-slavery, North Russian Timber camps	1932 Mar
261101	3	Relationship of IMC with Life and Work and Faith and Order	1934 Sep
261101	3	Netherlands Missionary Classus nominating a Commission on special subjects of missionary work	1935 Jan
261101	3	Ecumenical Council for Holland	1935 Apr
261101	3	Attendance as IMC Vice-Chairman at R.S.C.F. meeting, Basle	1935 May

1c:Correspondence: 1938-1942

261101	4	Letters from Sumatra, Lahore, Singapore, Japan	1938/1939
261101	4	IMC in wartime	1939 Nov
261101	4	Message to Baroness from IMC	1942

Subseries 2: Vice Chairmen: Archbp. of York, Dr. Wu Yi-Fang, Dr. Westman

2a:Archbishop of York (at first Bishop of Winchester)

261101	5	Correspondence with William Paton	
261101	5	German missions	1939 Sep
261101	5	West Indies and Colonial Office action South African Christian Council	1941 Sep
261101	5	Nationalism increasing all over world, as result of war	1941 Oct
261101	5	Church of Province of South Africa to re-affiliate with South African Christian Council	1941 Dec
261101	6	British Anglican missionary societies should keep America informed of use of money coming from America	1942 Jan
261101	6	Paton invited to America, but not primarily in IMC	1942 Jan

		interests	
261101	6	American invitation to Archbishop to speak at Christian World Mission Convocation Dec 6/10 1942, Cleveland, Ohio	1942 May
261101	6	Visit to USA--Press reports	1944
		2b: Dr. Wu Yi-Fang	
261101	6	Situation in China	1939 Jul
		2c: Dr. K. Westman	
261101	6	Correspondence with William Paton	
261101	6	Scandinavian Missions since 1939	1940 Aug
261101	6	Notes on Swedish Missions: Knut B. Westman	1942 May
261101	6	Dr. Westman's letter on Supra-nationality of missions: Paton's notes for visit to Sweden by Bishop of Chichester	1942 Jul
261101	6	Supranationality of missions; future of Swedish missions	1942 Sep/ Dec
261101	6	News of Swedish missions in Africa; relations with Russians	1943

Secretaries

3a: Secretarial Visits: J. H. Oldham 1921/23

U.S.A. 1921

261101	6	Memoranda regarding J.H. Oldham's work during his absence	
261101	6	General allocation of duties to other members of staff	n.d.
261101	6	Memorandum for Miss Hunter (from B.D. Gibson) on detailed office requirements	n.d.
261101	6	Tanganyika Board of trustees--memorandum for Miss Hunter	n.d.
261101	6	Hansard--memorandum for Miss Gollock	n.d.
261101	6	I.R.M. group--memorandum for Miss Gollock	n.d.
261101	6	Official papers, etc.--memorandum for Miss Gollock	n.d.
261101	6	Missionary representation on Royal Commission on African Labour memorandum for Mr. MacLennan	n.d.
261101	6	Salvation Army and "recognized" societies--memorandum for Miss Hunter	n.d.
261101	6	Letters Oldham/Hunter from America	1921 Jan 31/ 1921 Apr 3

261101	6	Letters Hunter/Oldham to America (six in all)	1921 Jan 26/ 1931 Mar 8
India, Winter 1921/1922			
261101	6	Letters Oldham/Hunter from India, writing at some length of meetings, discussions, general impressions, etc. (thirteen in all)	1921 Nov 11/ 1922 Apr 5
261101	6	Letters Hunter/Oldham, on work of IMC and CBMS offices (fifteen in all)	1921 Nov 10/ 1922 June 2
India 1922/1923 (1)			
261101	6	Letters Oldham/Hunter from India (seven in all)	1922 Nov 24/ 1923 Jan 23
261101	6	Letters Hunter/Oldham to India (six in all); (Miss M.J. Hunter was Assistant Secretary of CBMS Committee on Relations with Governments and writes on its headed paper. J.H. Oldham was Secretary of that CBMS Committee)	1922 Nov 16/ 1923 Jan 25
3b:Secretarial Visits: J. H. Oldham: 1924/1927			
Sweden 1924			
261101	7	Correspondence regarding celebrations of 50th anniversary of Church of Sweden Mission; two lectures for Olaus Petri Foundation at University of uppsala; meeting of missionary leaders; subjects--The Task of Christian Education and The Racial and National Factor	1924/Feb Nov
New York 1925 (January)			
261101	7	Miss B.D. Gibson's letters to J.H. Oldham during his time in New York (five in all) on work in office	1925 Jan 6/Jan 30
New York, October 1925			
261101	7	Letter Gibson/ Oldham	1925 Oct 20
261101	7	Letter Oldham/Gibson regarding correspondence received in London and progress of talks in America	1925 Oct 22
Sweden 1925 or 1926			
261101	7	Invitation to make inspection at Rattvik (prior to possible IMC committee meeting there)	n.d.
261101	7	Invitation to meetings of Swedish Missionary Council, Northern Missionary Council (if aranged), and to	1926 Jul

lecture at Rattvik

New York 1927

261101	7	Visit delayed until know about Kena proposal; further delayed by meetings of North American boards, etc.; letter Gibson/Oldham regarding affairs of London office	n.d.
--------	---	---	------

3c:Secretarial Visits: J. H. Oldham: 1926

Correspondence with Societies and Individuals prior to Africa visit, 1926

261101	7	Draft statement of J.H. Oldham's activities and subjecxts of concern since 1921	n.d.
261101	7	Letter Oldham/Warnshuis regarding possible date of journey	1925 Oct 5
261101	8	Letters of request for names of missionaries to be contacted and special work to be seen on journey	1925 Dec 3
261101	8	Replies: Continental	
261101	8	Reply: Norway	n.d.
261101	8	Reply: Church of Sweden Mission	n.d.
261101	8	Reply: Berlin Mission	n.d.
261101	8	Reply: Hermannsburg Mission	n.d.
261101	8	Reply: Moravian Mission Board, Hernnhut	n.d.
261101	8	Reply: Rheinische Mission	n.d.
261101	8	Replies: North America	
261101	8	Reply: American Board of Comm. for Foreign Missions	n.d.
261101	8	Reply:Methodist Episcopal Church, Board for Missions	n.d.
261101	8	Reply: Evangelical Lutheran Augustana Synod	n.d.
261101	8	Replies: British	
261101	8	Reply: United Free Church of Scotland	n.d.
261101	8	Reply: SouthAfrica General Mission	n.d.
261101	8	Reply: Africa Inland Mission	n.d.
261101	8	Reply: Wesleyan Methodist Missionary Society	n.d.
261101	8	Universities' Mission to Central Africa	n.d.
261101	8	London Missionary Society	n.d.

Africa 1926 (correspondence with London)

261101	9	Miss B.D. Gibson's letters to J.H. Oldham during African tour (thirteen in all)	1926 Jan 13 to 1926 May 19
--------	---	---	----------------------------

J. H. Oldham: Proposed Visits

America 1930

261101	9	Correspondence regarding visit to America in Jan 1931 with Mott, Latourette, Lovell Murray (Canada), Union Theological Seminary, Niebuhr, Mackenzie, FMCNA	1930 Jun/ Dec
--------	---	--	------------------

South Africa 1930

261101	10	Correspondence regarding possible visit to South Africa to assist in setting up "Federation of the Christian forces of the land" as resolved by General Missionary. Conference of South Africa; also possible visit by Mott; also S. Rhodesia Missionary Conference meeting June 1930.	1928 Jul/1930 Sep
--------	----	--	-------------------------

Sweden 1930

261101	10	Correspondence regarding possible visit by Oldham late in 1930; Miss Underhill visiting in September; Paton to visit in 1931; Oldham perhaps in Spring 1931	1930 Jun/Nov
--------	----	---	-----------------

Germany 1932

261101	10	Correspondence with Weichert, Richter, Ihmels regarding opportunity of meeting during Oldhams visit relating to International Institute of African Languages and Cultures	n.d.
--------	----	---	------

3f: Secretarial Visits: A.L. Warnshuis, Far East 1930/1

261102	1	Letter Warnshuis/Paton regarding objectives, special interests, itinerary of journey to Korea, Japan, China	1930 Jul 16
261102	1	Report of Visit in Korea, Sept. 23/29, 1930	n.d.
261102	1	Letter to Missionary Boards working in Japan	1930 Oct 25
261102	1	Letter to Missionary Boards working in Japan	1930 Oct 31
261102	1	Letter to Missionary Boards working in China	1931 Jan 2
261102	1	Letter to Missionary Boads working in China	1931 Mar 18

3g: Secretarial Visit: William Paton, 1930/1931 India

261102	2	Circular letter	1930 Dec
261102	2	Circular letter	1931 Jan 1
261102	2	Circular letter	1931 Feb 19
261102	2	Circular letter	1931 Feb 26
261102	2	Circular letter	1931 Mar 17

3h: Secretarial Visit: William Paton, 1935/6 Far East

261102	3-4	Itinerary--New York, Japan, Korea, China, Hong Kong, Java, Ceylon, India	n.d.
261102	3-4	Circular letters (nine in all)	1935 Sep to 1936 Apr

Sub-series 4: J. H. Oldham correspondence

With John R. Mott

261103	1-17	Correspondence between J.R. Mott and J.H. Oldham on work of offices, possible future organization of I.M.C., secretarial visits, personal relationships with I.M.C. and other bodies, etc., etc., etc.	1916 Jan/ 1937 Dec
--------	------	--	-----------------------

General

261104	1	Note regarding whereabouts of other Oldham papers (not connected with I.M.C.)	n.d.
--------	---	---	------

Archbishop of Canterbury (Davidson)

261104	2-5	Correspondence of Oldham/Canterbury regarding German Missions, CBMS Standing Committee and approach to Government regarding British missions in Syria and Palestine, approach to India office and Colonial Conference, Commission on village education--India, paper by J.H. Oldham as preparatory document for Lambeth Conference 1920, refugees in Near East, Advisory Committee on African Education, Kenya, Phelps-Stokes Fund, etc.	1916 Sep/1927 Jun
--------	-----	--	-------------------------

Bishop of Winchester (Talbot)

261104	6	Correspondence: Oldham/Winchester regarding CBMS message to German Christians (?), library at Edinburgh House to be Talbot Library, East Africa, etc., etc.	1919 May/1929 Nov.
--------	---	---	--------------------------

Bishop of Salisbury (Donaldson)

261104	6	Correspondence of Oldham/Salisbury regarding reunion, future development of IMC, Kenya, Oldham's position with IMC	1925 May/ 1928 Nov
--------	---	--	--------------------------

Kenneth Maclennan

261104	7	Correspondence Oldham/Maclennan regarding secretaryship of CBMS, operation of Continuation Committee, use of staff, letters regarding work of office during Oldham's absence, Commonwealth Trust, Laymen's Report, Maclennan's visit to China,	1919 Feb/1934 Jan
--------	---	--	-------------------------

work of CBMS during his absence

Rev. Donald Frazer

261104	8	Correspondence Oldham/Frazer regarding Gold Coast, possible Federal Council of Churches for Scotland, Christianity and race problem, Fraser's appointment to secretaryship of missionary society of United Free Church of Scotland, preparation of Scottish ministry, etc.	1920 Dec/1928 Nov
--------	---	--	-------------------------

Dr. Albert Schweitzer

261104	8	Correspondence Oldham/Schweitzer regarding British work in Camerouns, visit to London, Foundation of "Dr. Schweitzer's African Hospital Fund" in London, support from America, etc.	1920 Aug/ 1927 Sep
--------	---	---	-----------------------

Rev. E.W. Thompson

261104	9	Correspondence Oldham/Thompson regarding possible conference of West African missionaries on education, educational training of Africa missionaries, vernacular in African education, Advisory Committee on African Education, etc.	1920 May and 1927 Mar/June
--------	---	---	----------------------------------

Garfield Williams

261104	9	Correspondence Oldham/Williams regarding Kenya, Ormsby-Gore report, Anglican diocesan study on responsibility to peoples of Africa, possible Oldham appointment	1925 May/1929 May
--------	---	---	-------------------------

Dr. Felix Valyi

261104	9	Correspondence regarding introduction from Allegret, introductions to world missionary leaders, visa for India	1925 Jul/1932 Jun
--------	---	--	-------------------------

Dr. A.B. Xuma

261104	9	Correspondence Oldham/Xuma regarding his medical training in Great Britain and subsequent service in Africa	1926 Feb/1927 Nov
--------	---	---	-------------------------

Dr. G.K.A. Bell

261104	10-11	Correspondence regarding German Missions, International Committee of World Alliance for Friendship through churches, Roman Catholic missions, etc. etc.	1919 Sep/ 1934 Jan
--------	-------	---	-----------------------

Sub-series 5: Warnshuis and Paton correspondence

261105	1-11	Correspondence between A.L. Warnshuis and J.H. Oldham or Miss Gibson on work of offices, appointment of ALW, IMC meetings, secretarial journeys, etc., etc., etc.	1920 Jul/1947 Jul
261105	1-11	Monthly letters from Warnshuis and Oldham on work of office during preceding month (incomplete)	1923/ 1926
261105	1-11	Weekly Report letters from Warnshuis to J.r. Mott (March to May incomplete)	1927
261105	1-11	Press cuttings	n.d.
261106	1-12	Indexed correspondence between A.L. Warnshuis and William Paton on all matters affecting work of office	1928 Jan/ 1943 Feb
261106	1-12	Correspondence regarding date of retirement of Dr. Warnshuis and appointment of J.W. Decker as successor	1942/ 1943

Sub-series 6: John R. Mott correspondence

General

261107	1-3	Indexed correspondence between J.R. Mott and William Paton on all subjects relating to work of IMC. Also letters regarding J.r. Mott's 70th birthday (1935)	1928 May/ 1943 Feb
--------	-----	---	--------------------------

J.R. Mott's visit to Britain

261107	4	Folder: Dr. Mott's Sub-Committee	
261107	4	Notes of meetings to discuss programme of Dr. Mott's visit at invitation of CBMS	1930 April/ May
261107	4	Correspondence Maclennana/Mott regarding visit	1928 Dec/ 1930 Mar

Follow-up of Visit to Oxford and Cambridge

261107	5	Questionnaire from Student voluntary Missionary Union to (?) students to determine general attitude to 'the missionary enterprise'	n.d.
261107	6	Article for THE BRITISH WEEKLY	n.d.
261107	6	Letter to missionary societies (?) from Standing Committee CBMS	1930/Jun 5
261107	6	Proposed Mott book on tour in England: tentative outline	n.d.

Nobel Peace Prize

261107	7	Correspondence, arising from suggestion by Baroness van Boetzelaer, relating to a commendation to the Nobel committee of the name of J.R. Mott for the	1933 Mar/ 1934 Feb
--------	---	--	-----------------------

bestowal of a Nobel Peace Award; lists of those making or supporting proposal

Retirement

261107	8	Press cuttings regarding retirement of John R. Mott from Chairmanship of IMC; publicity statements	n.d.
--------	---	--	------

Sub-series 7: Correspondence of various I.M.C. Officers

Pate/Albright

261108	1-2	Indexed correspondence between Wm. Paton and L.S. Albright on all subjects relating to work of offices	1943 Jan/ August
261108	2	Correspondence between J.w. Decker (Bill) and L.S. Albright during Dr. Decker's visit to Britain	1943 May/ July

Goodall/Albright

261108	3-4	Indexed correspondence between Norman Goodall and L. S. Albright on subjects relating to work of offices	1944 Oct/ 2946 Dec
--------	-----	--	-----------------------

Gibson/Albright

261108	5-7	Correspondence between B.D. gibson and L.S. Albright, mainly on Orphaned Missions	1943 Mar/ 1948 Dec
--------	-----	---	-----------------------------

Mott/Gibson

261108	8-12	Infrequent correspondence between J.R. Mott and B.D. Gibson, mainly on African affairs	1939 May/ 1947 May
--------	------	--	-----------------------

Gibson/ Hoffman

261108	8-12	Infrequent correspondence between Conrad Joffmann (IMMCCAJ) and B.D. Gibson, mainly regarding books for prisoners of war in Canada	1941 Jul/ 1947 Feb
--------	------	--	-----------------------

Paton/Decker

261109	1-2	Indexed correspondence between William Paton and J. W. Decker on subjects relating to work of offices	1942 Sep/ 1943 Aug
261109	2	Official letters and statements regarding appointment of J. W. Decker as American secretary	1942 May/ June
261109	2	Visit of J.W. Decker to Britain: press cuttings; guest list for luncheon 1943 June 24; letter regarding programme for study conference, Edinburgh, July 1943.	1943 Jun

Goodall/ Decker

261109	3-17	Correspondence between Norman Goodall and J. W. Decker on work of offices, welcome to NG as London	1944 Jul/ 1945 Dec
--------	------	--	-----------------------

		secretary, articles and speeches by JWD during visit to China, etc.	
261109	3-17	Indexed correspondence between Normal Goodall and J.W. Decker on subjects relating to work of offices	1946 Jan/ 1947 Dec
261109	3-17	Correspondence between Norman Goodall and J.w. Decker on work of offices, retirement of Miss Gibson, death of Miss Wrong, J.W. Decker's visit to Latin America, Communism and China, etc.	1948 Jan/ 1951 Dec
Gibson/Decker			
261110	1-3	Correspondence between B.D. Gibson and J.W. Decker on orphaned missions, successor to Wm. Paton, general work of offices	1943 Feb/ Dec
261110	4-9	Correspondence between B.D. Gibson and J. W. Decker on appointment of London secretary, and general work of offices	1944 Jan/Dec
Standley/Decker			
261110	10-16	Correspondence between D.H. Standley and J.w. Decker relating to work of offices	1943 Jan/ 1948 May
Gibson/Decker			
261110	10-16	Correspondence between B.D. Gibson and J.W. Decker on subjects relating to work of offices, mainly orphaned missions	1945 Mar/ 1949 Aug
Chairman: Bishop Baker			
Appointment of new Chairman, 1942			
261111	1-2	General	1942/1946
261111	3	Circular from Warnshuis enclosing letter from J.R. Mott	1941/ Jul 16
261111	3	List of recipients	n.d.
261111	3	Replies from national councils, committee members, officers, individuals	n.d.
261111	3	Notes of informal meeting of British members of Ad Interim Committee and others	1941 Aug 8/Sep 9
261111	3	Notes of informal meeting of Counsellors of IMC (New York)	1941 Dec 17
261111	3	Correspondence Mott/Paton/Wanrhuis regarding action to be taken on resignation of Mott	1941 Apr/ 1942 Feb
261111	3	Correspondence with chairman regarding successor to William Paton; status of Albright in New York Office; Bishop Baker's visit to Britain (itinerary and first,	1943 Sep/ 1946 May

second and third drafts of "Note of provisional conclusions reached and points for further discussion")

Chairman John A. Mackay

261111	4	Address given to friends at Edinburgh House: "The Missionary Outlook and the IMC"	1948/ Feb 1
--------	---	---	----------------

Rev. Robert Mackie

261111	5	Correspondence Decker/Baker/Gibson/Kydd/Mackie/Noble regarding appointment of nominating committee, and possibility of Robert Mackie's appointment as successor to William Paton	1943 Sep/ 1944 Apr
--------	---	--	-----------------------

London Secretary: Norman Goodall

General

261111	6	Folder: announcement of appointment	
261111	6	Circular letter of appointment; acknowledgments	1944/ Jul 1
261111	6	Norman Goodall: biographical note	n.d.
261111	7	Folder: publicity on announcement	
261111	7	Press cuttings	n.d.
261111	7	Letters to religious and other press (Britain) enclosing announcement	n.d.
261111	7	Correspondence with London Missionary Society	n.d.
2611111	7	American press release	n.d.

Norman Goodall Secretarial visits 1945/1949

261111	7	Correspondence Goodall/ Gibson during Norman Goodall's visit to New York	1945 Sep/ Nov
261111	7	Itinerary, report of visit, and correspondence with London office during Norman Goodall's secretarial visit to India, Pakistan, Ceylon, Burma, Singapore, Australia and New Zealand	1947 Nov/ 1948 Mar
261111	7	General correspondence and correspondence during visit to New York 1949	1948 Jun/ 1949 Jul

General Secretary: C.W. Ranson

261111	9-14	Correspondence Ranson/ Goodall regarding Ranson's appointment as General Secretary IMC and subjects relating to work of office	1948/ 1950
261111	15-17	Correspondence Ranson/Goodall on subjects relating	1951

		to work of office	
		Correspondence Ranson/ Gibson regarding travel arrangements; conference arrangements; discussion with German leaders, C.W. Ranson's visit to World Council of Churches, Geneva; secretarial arrangements in London in view of Miss Gibson and Miss Standley's impending retirements; resignation of Dr. Sundkler (Research Secretary); appointment of Dr. Wysner to New York office	1948 Mar/ 1949 Jun
261111	15-17		

Series II: Staff and Officers Correspondence - Alphabetical sequence

Box	Folder	Contents	Date
Albright, L. S.			
261112	1	Correspondence	1943/1949
261112	2	Correspondence Incoming	1947
261112	2	Correspondence Outgoing	1947
261112	2	Research Department Files	1947/1948
261112	3	Trip to Amsterdam	n.d.
Allcock, Ruth			
261112	3	Correspondence	1948/1949
Anderton, J.M			
261112	3	Correspondence	1962
Andrews C.F.			
261112	3	Correspondence	1938/1939
Anet, M. Le Pasteur.			
261112	4	Correspondence regarding IRM article	1939
Baeta, Christian			
261112	5	Correspondence.	1960/1961
Baker, J. C.			
261112	6	Correspondence	1941/1943
261112	7-12	Correspondence	1944/1947
261112	7-12	Correspondence from New York files	1942/1952
Bates, M. Searle			
261112	7-12	Consultant Far East	1938/1946

261112	7-12	Papers	n.d.
261112	7-12	Draft suggestions of peace in the Far East	n.d.
261112	7-12	China's Christians and Japan's War	1941
261112	7-12	A day in Hanoi	n.d.
261112	7-12	Thoughts on meeting the Japanese delegation to the Madras Conference	n.d.
261112	7-12	Notes on visit to Japan	1938 Aug
261112	13	Materials and problems of State and Church in the Far East. Manuscript.	1939

Bingle, E.J.

261113	1-2	Correspondence New York Files	n.d.
261113	2	Acting Research officer's report	n.d.
261113	2	Impressions of the Freudenstadt Conference	1951 Oct
261113	2	Towards an IMC Research Policy	1950 Jun 27
261113	2	Notes on visit to North America	1949 Sep 26/ Oct 31
261113	3-4	Death; address at Memorial Service by C. Ranson, A.J. Boyd and Kenneth Grubb	1957 Jun 4
261113	5-6	Correspondence	1950/1957
261113	7-8	The world mission of the church--a survey	1952 Jul
261113	7-8	World mission and world trends	n.d.
261113	7-8	Extract from my early beliefs. John Maynard Keynes	n.d.
261113	7-8	Regulation of religious conversions. New Delhi.	1955. Dec 4
261113	7-8	The World Mission of the Church in 1954.	n.d.
261113	7-8	The word of God and the living faiths of men.	1956
261113	7-8	The relation of Christianity to the non-Christian religions. Report of meeting at Davos July 21-25, 1955.	n.d.
261113	7-8	Notes on John R. Mott	n.d.
261113	7-8	Quo Vadis?	n.d.
261113	7-8	Notes on a journey in Europe.	1955 Sep 30/ Oct 31
261113	7-8	Travel	1954 Oct 2
261113	7-8	Some further notes on a journey. Antigua.	1954. Oct 11
261113	7-8	Some West Indian Impressions	n.d.

Carpenter, G.W.

General

261113	9-10	Correspondence from New York files Papers, on Africa	1957-1961
261113	11	Report on South Africa for DFM	1954 Dec 28
261113	11	Letter regarding Cameroun	1957 Mar 11
261113	11	Suppression in South Africa	1956 Dec 7
261113	11	New Voices in Africa. Article for Presbyterian survey on the All Africa Church Conference, Ibadan, Nigeria, Jan 10-19, 1958	n.d.
261113	11	Whose Congo?	n.d.
261113	12	Refugees from Angola.	1961 Jul 5-6
261113	12	Report on developments in Africa in 1960.	n.d.
261113	12	The Congo crisis. Report of a visit to Leopoldville by Sir. Francis Ibiens, Pierre Bagnignes and George Carpenter, July 27-Aug 1, 1960.	n.d.
261113	12	An urban Africa project	n.d.
261113	12	Congo, a case study of the communist attempt to exploit the African revolution.	1960 Nov
261113	12	Congo, communism and the church.	1960
261113	12	American Christian responsibility toward Africa.	195? Oct 24
261113	12	Islam in Africa--Oestgeest Consultation Sept. 1958	n.d.
261113	12	African Education and Christian Missions.	1959
		Papers	
261113	13	The ecumenical movement and the needs of the churches.	1959 Jan
261113	13	Support of Christian Councils--some guide lines	1961 Jan
261113	13	Christian World Mission Today. Address delivered at Silver Bay Missionary Conference.	1961 Jul 11
261113	13	The Christian concern for freedom.	1960
261113	13	Diakonia--service or servanthood?	1961 Apr/ May
261113	13	The attitude of the churches in the United States toward revolutionary movements in the world today with particular emphasis on the Congo and Cuba	1960 Dec
261113	14	Christian witness in nationalistic movements	1959
261113	14	Protestantism and non Christian religions	1958 Oct
261113	14	Ecumenical witness in mission and service, address fifteenth biennial meeting Canadian Council of Churches	1966 Nov
261113	14	The living word. Devotional talks at translators conference arranged by American Bible Society. Liberia.	1957 Febv. 19-23

261113	15	Africa Tour.	1954 Aug 19/ Nov 25
261114	1	IMC concerning employment for junior staff	1958
261114	2	A message from the heart of a North American, North American Assembly on African Affairs, Ohio.	1951 Jun 16/Jun 25
261114	2	National Christian Councils--organs of cooperation	n.d.
261114	2	The Christian concern for freedom.	1960
261114	2	Inter unit relationships in the field of mission and service	1962. May 21.
261114	2	The present tasks of DWME. April 1962. USA Conference of the World Council of Churches	1962 Apr

Printed articles

261114	2	Church and state in Africa today	n.d.
261114	2	The task of the World Council of Churches in the field of mission and evangelism	n.d.
261114	2	African education and the Christian missions.	n.d.
261114	2	Collapse in the Congo, the price of paternalism.	n.d.
261114	2	Africa	n.d.
261114	2	The lessons of the Congo	n.d.
261114	2	Ecumenical bodies go into all the world together	n.d.
261114	2	African revolution	n.d.
261114	2	Report from Kimpangu and Kimpese	n.d.
261114	2	Missions and Evangelism	1962
261114	2	Christian reconciliation and African nationalism	n.d.
261114	2	World Council of Churches news release	1962 Apr 26
261114	2	Disparity of resources and related issues. IMC Staff conference.	n.d.

Correspondence

261114	3	Correspondence	1959/1963
261114	4	Correspondence	1964
261114	4	Correspondence	1965

Dearing, F.M.

261114	5	Correspondence	1954
261114	6	Correspondence	1955
261114	7	Correspondence	1956/1958

Decker, J.W.

261114	8-9	Correspondence	1952/1953
--------	-----	----------------	-----------

261114	10	Correspondence	1954/1958
261114	11	Correspondence, New York Files	1953/1958
261114	12	Personal File	1952
261114	12	Appointment as Secretary	1943
261114	12	Report on visit to Latin America July-Sept 1951	n.d.

Gervers, Inge

1955

261115	1	Correspondence	
--------	---	----------------	--

Gibson, B.D.

261115	2-3	Correspondence. Including correspondence about German missions and missionaries during World War II	1924/-1942
261115	4	Correspondence	1943
261115	5	Correspondence	1944
261115	6	Correspondence	1945/1949
261115	7	Correspondence. Between Miss Gibson, Ranson, Sundkler	1946/1949
261115	8	Report African tour	n.d.
261115	9	Farewell	n.d.

Gollock, Georgina

261115	10	Correspondence. Includes death notices, etc. 1940.	1925/19271940
--------	----	--	---------------

Goodall, Norman

India trip 1947-1948

261116	1	Report of a secretarial visit to India, Pakistan, Burma, Singapore, Australia and new Zealand	1947 Nov 4/ 1948 Mar 27
261116	1	Broadcast address, Wellington, New Zealand	1948 Feb 8

General

261116	2	Appointments	1944/1945
261116	3	Correspondence	1946
261116	4-5	Correspondence	1947
261116	6-9	Correspondence	1948-1949
261116	10	Correspondence	1950-1960
261116	11	Correspondence from New York files	1937/1948
261116	12	Correspondence CMS mostly with M.A.C. Warren	1943/1950
261116	13	Correspondence CMS mostly with M.A.C. Warren	1951/1952
261116	14	Correspondence CMS mostly with M.A. C. Warren	1953/1955

261116 15 Correspondence CMS mostly with M.A.C. Warren 1956/1961

CMS Papers

261117 1 Sermon, St. Mary's Church, Oxford 1957 Mar 4

261117 2 CMS 162 Anniversary Speech Sir Kenneth Grubb 1961 May 2

261117 2 Missionary methodology today n.d.

261117 2 Address to the annual breakfast CMS 1959 May 6

261117 2 Africa the sleeping beauty 1957

261117 2 Address Sir Kenneth Grubb, CMS General Committee 1956 Sep 18

261117 2 A centre for Muslim studies 1954 Sep 28

261117 2 Comments by an American theologian on the report
"Islam in West Africa" n.d.

261117 2 The church's mission. Geoffrey Allen. n.d.

261117 2 Memorandum on development of CMS in future 1952

261117 2 Murray Rogers Travel Diary 1951

Alphabetical sequence

261117 3 B.D.N. 1952 Last chance in Asia plus newspaper clippings:
Papers on Malaysia 1952

261117 4-5 CMS Report of the Commission on the realignment of the
foreign work of the society. 1949 Oct

261117 4-5 East and West Friendship Council 1950/1955

261117 4-5 Edinburgh Medical Missionary Society: Ad hoc committee
report--loss of doctors/students 1951

261117 4-5 European Baptist Missionary Society 1950/1953

261117 4-5 European Evangelical Alliance 1950/1955

261117 4-5 Evangelical Alliance 1956/1961

261117 4-5 Friends of Vellore 1950/1952

261117 6 Friends Service Council 1951/1963

261117 6 International Christian Leadership 1950/1953

261117 7 Missionary Research Library: includes visit of Mr. Pearce
Beaver. 1950/1958

261117 8 Mission to lepers: Report to the Council of the Mission to
Lepers of a tour to some leprosy work in Nigeria, Congo
Belge, Ruanda--Urundi, Uganda, Tanganyhika, Kenya,
Ethiopia and Greece made by Donald and Marjorie Miller 1955 Dec 31/
1958 Mar 15

261117 9-10 Mission to lepers: Report to Council of the Mission to
Lepers of a tour to Spain, India, Ceylon, Malaya,
Hongkong, Formosa, Korea, Japan, Hawaii, JUSA and
Canada made by Donald and Marjorie Miller 1953 Oct 2/
1954 Apr 7

261118	1	Moravian Council	1950/1955
261118	2	Nanking Theological Seminary: The biblical message concerning Jesus Christ the Light of the World. Second theological study institute, Singapore	1959 Jul/Aug
261118	2	Nanking Theological Seminary: Report on a visit to Theological Schools S.E. Asia having a connection with Nanking Theological Seminary. J.R. Fleming	1958
261118	2	Nanking Theological Seminary: Report of the South East Asia theological Schools librarians workshop at Silliman University	1959 Feb
261118	3	Oversea Service Correspondence	1950/1954
261118	4-5	Oversea Service Correspondence	1955
261118	6	Publications: Broadcast address from Whitby	1947 Jul 18
261118	6	Publications: Commonwealth relations, a crisis of the Spirit	1950
261118	6	Publications: Service with a purpose. Address given at Carey Hall annual meeting.	1951
261118	7	SCM	n.d.
261118	8	United Society for Christian Literature	1959/1961
261118	8	World Christian Youth Commission	1950/1959
261118	9	World Dominion Press: Some reflections on the World Assembly for moral rearmament, Alexander MacLeish	1950 Sep
261118	9	World Dominion Press: Diary of a visit to Paris	1950 Apr. 24/ Apr 29
261118	9	World Dominion Press: Open letter Reinhold Schneider	1950 Sep 17
261118	10	World Christian Handbook	n.d.
261118	10	World YMCA/ YWCA	1953/1954
261118	11-12	WSCF	1950/1961
261118	13	WSCF: Papers: A cross section view of Federation thinking on missions	1949
261118	13	WSCF: Papers: Leaders training conference in Asia	1948
261118	14	Visit to Scandinavia	1950 Aug/ Sep
261119	2	WCC Department of Interchurch Aid	1952
261119	3	WCC Department of Interchurch Aid	1953 - 1954
261119	4	WCC Executive	1949
261119	5	WCC Study Division	1950 - 1952
261119	5	WCC Ecumenical Press Service	n.d.
261119	6	WCC Ecumenical Institute	1948

261119	7	WCC Ecumenical Institute	1949
261119	8	WCC Ecumenical Institute	1950 - 1953
261119	8	WCC Commission on Faith and Order	1950 - 1953
261119	9	WCC London	1945 - 1951
261119	10	WCC New York	1945 - 1953
261119	10	WCC Geneva	1946 - 1953
261119	11	WCC Reconstruction Committee- The refugee problem today.	1946 - 1948
261119	12	WCC Reconstruction Committee	1949 - 1952
261119	13	WCC Visser T'Hooft	1946 - 1952
261119	14	Youth Department	1946 - 1948
261119	15	Youth Department	1949 - 1951
261119	16	Youth Department	1952 - 1954

Correspondence - 2nd sequence

261120	1	Egypt Inter Mission Council	1950
261120	1	Church of England Yearbook	1949
261120	1	Church Assembly Overseas Council	1947
261120	1	British and Foreign Bible Society- Tribute to J.R. Temple	n.d.
261120	2	Agricultural Missions	1946 - 1948
261120	2	American Board of Commissioners for Foreign Missions: general	1945
261120	2	American Board of Commissioners for Foreign Missions: Henry McDowell. A comprehensive task.	1930
261120	2	American Board of Commissioners for Foreign Missions: Henry McDowell. Adjusting the missionary enterprise to the supporting capacity of the people.	1933
261120	3	Mission to Lepers: general	1947 - 1948
261120	3	Mission to Lepers: A. Donald Miller. Report to the members of Council, the Mission to Lepers by the General Secretary concerning a tour to India and Burma	1947 Oct - 1948 Apr
261120	3	Mission to Lepers: A . Donald Miller. Report of tour of China.	1947 Nov 12 - 1948 Jan 6
261120	4	Mission to Lepers: Institute of rural life.	n.d.
261120	5	Methodist Episcopal Church	1945 - 1948
261120	5	Moravian Council	1945 - 1949
261120	5	East India Association: Hodge, J.Z. India's political future and rural reconstruction.	n.d.
261120	5	East India Association: W. Paton. The place of Christian	n.d.

	Missions in the New India.	
261120 5	East India Association: Basil Mathews. The New India.	n.d.
261120 6	Federal Council of the Churches of Christ in America. Commision on a Just and Durable Peace.	1949
261120 6	FCCC: The Churches and American policy in the Far East.	n.d.
261120 6	FCCC: Background paper on Siam. W. Zimmerman	n.d.
261120 6	FCCC: Background paper on Malaya. Raymond Archer	n.d.
261120 6	FCCC: Background paper on Indo China. W. Zimmerman	n.d.
261120 6	FCCC: Background paper on Indonesia. E. Archer	n.d.
261120 7 - 8	Presbyterian Church USA: Frank Price. The return of an exile.	n.d.
261120 7 - 8	Presbyterian Church USA: William Henry. Channeling literature to Missionaries on the field	n.d.
261120 9	World Sunday School Association	1949
261120 10 - 12	Student Christian Movement: Westminster Conference	1948 Jan
261120 10 - 12	Student Christian Movement: Commission III British Citizen and world churchman.	n.d.
261120 10 - 12	Student Christian Movement: British citizens in world affairs	n.d.
261120 10 - 12	Student Christian Movement: British Commonwealth and Empire.	n.d.
261120 10 - 12	Student Christian Movement: Power in the modern world.	n.d.
261120 10 - 12	Student Christian Movement: Conditions of world order.	n.d.
261120 10 - 12	Student Christian Movement: Church as a world wide community.	n.d.
261120 10 - 12	Student Christian Movement: Responses of the student.	n.d.
261120 13	Union Theological Seminary- Issues of Christian Unity. Henry Van Dusen.	1945
261120 13	World Dominion Press.	n.d.
	Correspondence - 3rd sequence	n.d.
261121 1	National Council of Churches of Christ in USA- Formation of Council	1949 - 1954
261121 2	National Council of Churches of Christ in America- Missionary obligation of the church. Theodore Gill.	1952
261121 3	Phelps Stokes Fund.	n.d.
261121 4	Missionary Aviation Fellowship	1948
261121 4	Margaret Wrong Memorial Fund	n.d.

261121	5 - 6	Methodist Missionary Society Connexional Overseas Consultation	1951 May 27 - Jun 3
261121	7	Methodist Missionary Society	1950 - 1955
261121	7	Methodist Episcopal Church	1950 - 1955
261121	8 - 9	World Study of Church Youth Work. WCESSA.	n.d.
261121	10	World Council of Christian Education and Sunday School Association: general	1950 - 1961
261121	11	WCCE & SSA: Report of the South Africa Regional Conference on Christian Education	1956 Feb 6 - 17
261121	11	WCCE & SSA: Report of the Conference "Christian education in the Local Church"	1955 Dec 12 - 16
261121	11	WCCE & SSA: Report of the Conference on Christian Education for Kenya, Uganda, and Tanganyika.	1955 Dec 12 - 15
261121	11	WCCE & SSA: Report of Secretaries Conference	1955 Sep 8 - 9
261121	11	WCCE & SSA: Associate Secretary's report of the Oxford Conference.	n.d.
261121	11	WCCE & SSA: Associate Secretary's report of 12 International Workshop in audio visual education and consultation in New York	n.d.
261121	11	WCCE & SSA: Suggested program of integration for WCESSA	n.d.
261121	11	WCCE & SSA: Minutes Youth Department Committees of the WCC and WCESSA	1953 Dec 29 - Jan 2
261121	12	WSCF: The Growing Church. Woudschoten. Study Outlines: 1. The strategy of the Church.	1948 Aug 4 - 16
261121	12	WSCF: Study Outlines: 2. The teaching of the Church.	1948 Aug 4 - 16
261121	12	WSCF: Study Outlines: 3. Christianity and other religions.	1948 Aug 4 - 16
261121	12	WSCF: Study Outlines: 4. Christianity and the secular forces.	1948 Aug 4 - 16
261121	12	WSCF: Study Outlines: 5. Christianity and the machine age.	1948 Aug 4 - 16
261121	12	WSCF: Study Outlines: 6. The problem of communication.	1948 Aug 4 - 16
261121	12	WSCF: Study Outlines: 7. Evangelism.	1948 Aug 4 - 16
261121	12	WSCF: Study Outlines: 8. The life of the congregation.	1948 Aug 4 - 16
261121	12	WSCF: Study Outlines: 9. The Christian Home.	1948 Aug 4 - 16
261121	12	WSCF: Study Outlines: 10. Christian leadership.	1948 Aug 4 - 16
261121	12	WSCF: Study Outlines: 11. Christian Education.	1948 Aug 4 - 16
261121	13	WSCF the Growing Church. Woudschoten. Papers.	1948 Aug 4 - 16

261121	14	WSCF the Growing Church. Woudschoten. Correspondence.	1948 Aug 4 - 16
261121	15	WSCF the Growing Church. Woudschoten. Correspondence.	1948 Aug 4 - 16

Hartenstein - MacGregor

261122	1	Hartenstein, V. :Correspondence	1959 - 1963
261122	1	Heyward, V. : Correspondence	1959 - 1963
261122	2	Heppe, Pauline: N.Y. women secretaries.	1952 - 1953
261122	3	Hogg, Richey: Correspondence	1951 - 1953
261122	4	Hubble, Gwenyth: Appointment	1962
261122	5	Hubble, Gwenyth: Correspondence regarding successor to Dr. Wilson and general staff	1959 - 1960
261122	6	Hubble, Gwenyth: correspondence regarding successor to Dr. Wysner	1959
261122	7	Hubble, Gwenyth: Random notes Pacific/Australian tour	1963 Mar 10 - May 11
261122	8	Hubble, Gwenyth: Notes on Asian Tour	1961 Oct - 1962 Jan
261122	8	Hubble, Gwenyth: The meaning of mission today.	1956 Sep 12
261122	8	Hubble, Gwenyth: The preparation of missionaries.	n.d.
261122	8	Hubble, Gwenyth: Notes on a visit to Rome	1965 May 21 - 26
261122	8	Iglehart, Charles: Japan memorandum	1940 Oct 29
261122	8	Iglehart, Charles: Memorandum on the present situation in the Christian movement in Japan	1940 Aug
261122	8	Iglehart, Charles: Second Post Madras Conference Kamakura	1940 Feb 26
261122	8	Iglehart, Charles: Japan memorandum	1940 Sep 12
261122	9	Iglehart, Charles: Correspondence	1939 - 1941
261122	10	Loffler, Paul: appointment	1960
261122	11	Mace, Dr. David and Mrs.: action Admin resignation.	1959
261122	12	Macgregor, Lawrence	1954

Mackay - Moses

261123	1	Mackay, John: appointment	1947
261123	2	Mackay, John: correspondence	1947 - 1954
261123	3	Mackay, John: The new idolatry. Statement at Presbyterian Assembly.	1952

261123	4	Mackay, John: Papers: The missionary outlook of the IMC	1948
261123	4	Mackay, John: Papers: Protestant pilgrimage- report on Latin Europe	1951 Nov
261123	4	Mackay, John: Papers: Theology, Christ, and the Missionary obligation.	n.d.
261123	5	Mackay, John: Summons to Immediate Action.	n.d.
261123	5	Mackay, John: Visit to Italy, Spain, Portugal, France, and Belgium	1951 Aug - Sep
261123	5	Mackay, John: CBMS speech	1951 Aug 1
261123	6 - 9	MacNicol, N.	1936-1952
261123	6 - 9	MacNicol, N :Extract minute from minutes Western india Mission Council	1952 Mar 8 - 10
261123	10	Magill, O.R.	1951 - 1954
261123	10	Magill, O.R.: Report on IMC promotion and public relations in North America.	1951 Jan - 1952 May
261123	11	Moses, David: The church in East Asia- Isolation or involvement.	1961
261123	11	Moses, David: Address given at Annual dinner of North American Advisory Committee of IMC.	1955 Mar 8

Mott, John R.

261124	1	Death	1955 Feb 17
261124	2	Report to committee of Reference and Council on visit of John R. Mott and C.R. Watson to the Paris Peace Conference	1919 Mar 14 - May 18
261124	2	Correspondence: N.Y. files	1924 - 1926
261124	2	Correspondence: John R. Mott in Poland.	1924 Apr
261124	2	Correspondence: Private letter of D.A. Davis regarding visit of John R. Mott in Greece and Turkey.	1924
261124	3	Correspondence N.Y. files	1927
261124	4	Correspondence N.Y. files	1928
261124	5 - 6	Correspondence N.Y. files	1929
261124	7 - 8	Correspondence N.Y. files	1930 - 1931
261124	9	Correspondence N.Y. files	1932 - 1936
261124	9	Correspondence N.Y. files	1937
261124	10	Correspondence N.Y. files	1938 - 1942
261124	10	Latin America correspondence	1940 - 1941
261124	11	Correspondence	1942 - 1950
261124	12 - 13	Retirement from IMC	1941 - 1944

261124	14	Correspondence London Files	1922 - 1930
261124	15	Correspondence London Files	1931 - 1937
261124	16	Correspondence London Files	1938 - 1947
261124	16	Emergency Committee of Co-operating Missions	1919 Mar 24

Newbigin, Lesslie

261125	1	General	
261125	2	Correspondence	1949 - 1956
261125	3	Correspondence	1958 - 1959
261125	4	Correspondence	1960
261125	5 - 6	Correspondence	1961
261125	7	Correspondence General Secretaries File	1960
261125	7	Paper - the Organization of the Church, Mission to the World	n.d.
261125	8	Paper - One Body, One Gospel, One World.	n.d.
261125	9	Paper - The Mission of the Triune God	n.d.
261125	9	Correspondence: Russell Hitt	1960
261125	10	Papers: Bringing our missionary methods under the Word of God.	n.d.
261125	10	Papers: Talk given by Newbigin to African luncheon	1960 Dec 7
261125	10	Papers: Mission of the Church to all nations. Address at the NCC	n.d.
261125	10	Papers: General Assembly San Francisco	1960 Dec 8
261125	10	Papers: Unfaith and other faiths. One in a series of three addresses on the theme Christian Mission Now delivered at the 12th General Assembly of the DFM National Council of Churches of Christ, USA	1962 Jan 30 - Feb 2
261125	10	Papers: Faith in Action. Ph. 3. 12 - 13	1960
261125	10	Papers: For by one Spirit. I Cor. 12 - 13. Presbyterian General Assembly, Cleveland Ohio	1960 May
261125	11	Bible Studies on Ephesians 1 - 4. Presented by Lesslie Newbigin at Austin, Texas and Raleigh, North Carolina.	n.d.
261125	11	One Body, One Gospel, One World, the Christian Mission today.	1958 Oct
261125	12	The Day of Victory: Missions in an ecumenical perspective.	1962 Nov
261125	12	The Day of Victory: Summons to Christian Mission today. Address given at the annual dinner North American Advisory Committee of the IMC	1958 Nov 14

261125	12	The Day of Victory: Biblical basis for living together in a multi-cultural society.	n.d.
261125	12	The Day of Victory: The Lutheran World Federation an ecclesiological problem.	n.d.
261125	13	Africa	1960 Sep 16 - Nov 13
261125	13	Latin America	1961 Jul - Aug
261125	13	Germany- Yugoslavia. Eugene Smith.	1954 Jan 27 - Feb 11
261125	14	Australia/New Zealand/Fiji Tour- The pattern of Christian world mission.	1960
261125	14	Address given at the service of preparation for Holy Communion at SUM Quadrennial Conference, Athens	1960 Jan
261125	14	Sermon preached at Service of Holy Communion according to the order of the Church of South India. San Francisco.	1960 Dec 9
261125	14	A Catholic Views the Ecumenical Council. Robert Beneditto.	n.d.

Nielsen, Erik

Part 1

261126	1	General	
261126	2	Correspondence	1950-1958
261126	3	Correspondence	1949-1958
261126	4	DFM Papers for Executive Mar 1956 and Assembly Nov 195?	1956; Nov 195?
261126	5	Evanston Assembly .Visser't Hooft, W. The missionary calling of the church.	n.d.
261126	6	Evanston Assembly Commission on Evangelism	n.d.
261126	7	Committee on Research: What constitutes a fair basis of missionary support. Thomas Donohugh.	n.d.
261126	7	Committee on Research: The development of National leadership in the younger Churches. W.P. Mills.	n.d.
261126	7	Committee on Research: Missionary institutions. Committee on Research in Foreign Missions	n.d.
261126	8	Study Commission on the Theological Basis of the Mission: The end in the Old Testament. Louise Pettibon Smith.	n.d.
261126	8	Study Commission on the Theological Basis of the Mission: On the end as the beginning. Paul Minear.	n.d.

261126	8	Study Commission on the Theological Basis of the Mission: The missionary obligation. Minutes of the study conference. Toronto	1952 Jan 7-8
261126	8	Study Commission on the Theological Basis of the Mission: Minutes of the Commission on the missionary obligation	1953 Mar 13-14 and Nov 20-22
261126	8	Study Commission on the Theological Basis of the Mission: A criticism of the calling of the Church to mission and unity, a document commended by the Central Committee of the WCC for study and comment by the churches.	1951 Aug
261126	8	Study Commission on the Theological Basis of the Mission: Report of committee on criteria for institutions.	n.d.
261126	8	Study Commission on the Theological Basis of the Mission: Minutes	1954 Apr 2-4
261126	8	Study Commission on the Theological Basis of the Mission: Towards a more effective ministry through Missionary Institutions.	n.d.
261126	9	Study Commission on the Theological Basis of the Mission: Devolution and Responsibility	n.d.
261126	9	Study Commission on the Theological Basis of the Mission: Missionary obligation III is the task being overtaken?	n.d.
261126	9	Study Commission on the Theological Basis of the Mission: Minutes of the meeting of the Research Committee.	1948 Feb 17
261126	9	FMC-DFM	1947-1948
261126	10	Ecumenical Institute: Correspondence with Kraemer and S. de Dietrich	n.d.
261126	10	Ecumenical Institute: Conference for missionaries on furlough. Bossey 1-15.	1955 Jun
261126	11-12	Ecumenical Institute: General Correspondence.	1955-1961
Part 2			
261127	1	Papers: Some remarks on the IMC Research. draft.	1952
261127	1	Papers: The future study programme of the WCC and the IMC. Outline of proposals.	1953 Aug
261127	1	Papers: Visit to Ethiopia.	n.d.
261127	1	Papers: Visit to Sudan	n.d.
261127	1	Papers: Some comments and personal impressions on the tour of Germany and Scandinavia.	1951 Jun 8-26

261127	2	Inter Church Aid and Mission: An outline study of the developing relationships of the WCC and the IMC with special reference to co operation. Leslie Cooke.	1955
261127	2	Inter Church Aid and Mission: Extract from the diary kept by MACW during the meeting pf the Joint Committee of the WCC and the IMC. Davos. Max Warren.	1955 Jul
261127	2	Inter Church Aid and Mission: The present plans of the WCC for the extension of Inter Church Service outside of Europe. J.W. Decker.	n.d.
261127	2	Inter Church Aid and Mission: Inter church aid and missions. For Division of Inter-church aid consultation at Les Rosses	1956 May
261127	3	Inter Church Aid and Mission: Notes on a consultation with secretaries of Mission Boards in Britain. Edinburgh House,	1956
261127	3	Inter Church Aid and Mission: Memorandum on Inter church aid and Missions.	1956 Jan 20
261127	3	Inter Church Aid and Mission: Extract from minutes of the Administrative Committee of the WCC, Division of Inter-Church aid and service to Refugees	1955 Oct 31- Nov 1
261127	3	Inter Church Aid and Mission: The relation of emergency Inter-church aid and relief to ongoing missionary or inter-church support.	1955 Apr
261127	3	Inter Church Aid and Mission: Preliminary draft of possible document to serve as a basis of discussion to groups convened by the IMC	n.d.
261127	4	Inter Church Aid and Mission Correspondence.	1955-1957
261127	4	History of the Ecumenical Movement;	n.d.
261127	5	Faith and Order: WCC Commission on Faith and Order East Asia Theological Commission on worship. Report of the Conference on worship held in Bangalore.	1955 Mar 18- 19
261127	6	Faith and Order: Notes on an unofficial consultation for representatives from Church unity areas held at the Laurentiistiftelsen at Lund.	1952
261127	7	IMC Mr. Bibgle and Mr. Nielsen's files.	1951-1957
261127	7	IMC Mr. Ranson and Mr. Nielsen's files.	1950-1958
261127	8	Far East Tour.	1957
261127	9	Correspondence-Indonesia.	n.d.
261127	9	Correspondence-Aden, Ceylon, India, Singapore	1956
261127	10-11	Correspondence regarding his writings and Copies of	n.d.

Papers.

261127	10-11	Report on a visit to Aden. Nielsen.	1958 Mar 21- Apr 28
261127	10-11	The role of the IMC. Erik Nielsen.	n.d.
261127	12-14	Appointment of Erik Nielsen as Research Secretary.	n.d.

Part 3

[Anomalous entry for S.C. Neill]

261128	1	Neil, Stephen correspondence	1947-1949
Travel			
261128	2	Division meeting Geneva	1957
261128	2	Yale Meetings USA.	1957
261128	3	USA	1956
261128	3	Sweden, Denmark, Germany.	1955 Mar
261128	4	Near East Tour.	1953 Dec-1954 Jan
261128	4	Copenhagen, Geneva, Lausanne, Paris, Brussels.	1952 Nov 13-28
261128	4	America.	1952
261128	5	Germany, Scandinavia.	1951
261128	6	Tour of Continent.	1950
261128	7-9	Aden report.	1958 Mar21- Apr28
261128	9	Aden-Correspondence relating to visit.	n.d.

Country files

261128	9	Burma: The sixth great Buddhist Council Chatta Sangayana.	1954 May
261128	10	Burma: Christian Home and Family Life in Burma. Irma Highbaugh.	1952 Aug 28- 1954 Aug 24
261128	11	Canada: Statement of guiding principles for work of our Canadian missionaries in British Guiana as accepted by Board of Missions	1955 Mar 22- 25
261128	11	Canada: French Protestants work in Quebec.	n.d.
261128	11	Canada: Protestant responsibility in Quebec	1946 Sep
261128	11	Ceylon: Towards the evangelism of Ceylon.	1954-1955
261128	12-13	Denmark	1951-1958
261128	13	Denmark Continental Missionary Consultation.	1957
261128	14	Finland.	1953-1958
261128	14	France: Les relations oecumeniques des jeunes Eglises.	n.d.

261128	15	Germany: Missionary Council.	1946-1961
261128	16	Germany: Neue specte der Weltmission. Walter Freytag.	n.d.
261128	16	Germany: Verleiblichtung des lebens aus Christus. Freytag.	1949
261128	16	Germany: Die Tatigkert der Deutschen Okumenischen Centrale.	n.d.
261128	17	Germany General: Mitterlungsblatt III/54	n.d.
261129	1	Holland: Women's mission work, United Dutch missions	199-1956
261129	1	Holland: Message to the Dutch people	n.d.
261129	1	Holland: Statement by the General Synod of the Dutch Reformed Church regarding the Church and Trade Unions.	n.d.
261129	2	Holland: Verslag van de Zendingshogeschool der Nederlandse Hervormde Kerk over het curesjaar	1955-1956
261129	2	Holland-Kraemer.	1955-1956
261129	2	Hungary: Report on the missionary movement in the Reformed Church of Hungary.	n.d.
261129	3	India: The teaching of Church history in India. John Foster.	n.d.
261129	3	India: General.	1946-1957
261129	4	India: Foreign missionaries and the church in India.	n.d.
261129	4	India: Partnership in Obedience. Schultz.	n.d.
261129	5	India: Christian vocation and national reconstruction.	n.d.
261129	5	India: Brief summary of recommendations, reported progress and questions concerning theological training in India of the NCC Theological Education Committees and Special are Conferences. Reid Graham.	1947
261129	6	India: Mass movement evangelism. HWS Page.	n.d.
261129	6	India: Rev. Samuel Devapragasm. India.	n.d.
261129	6	Church of South India/National Christian Council.	n.d.
261129	7	Indonesia: The responsibility of American churches in Indonesia. Leslie Moss.	1947
261129	7	Indonesia: Some problems with regard to Missions in Indonesia. Van Randwijck.	1950
261129	7	Japan	1949-1956
261129	7	Japan: A truly Christian University. Iwao Ayusawa.	1953
261129	7	Malaysia.	1957
261129	8-9	Near East Correspondence.	1952-1957

261129	10	Near East Papers: The heart of the Moslem. L.E.Browne.	n.d.
261129	10	Near East Papers: Methodist work among Moslems. Gloria Wysner.	1952 Mar
261129	11	Near East Papers: Report to the Archbishop of Canterbury of the Muslim-Christian Convocation at Bhamdown.	1956 Apr
261129	11	Near East Papers: The present situation in Tunisia.	1956 Apr
261129	11	Near East Papers: The Middle East - a memorandum.	1956 Nov
261129	11	Near East Papers: Middle East crisis.	1956 Nov 4
261129	11	Near East Papers: News from Egypt. Rev. Russell Stevenson.	1956 Dec
261129	11	Near East Papers: Circular letter. Robert Mackie.	1953 Jan
261129	11	Near East Papers: Report on missions and Governements	1952, 1953
261129	11	Near East Papers: Note from an informal meeting of delegates interested in work among Muslims.	1952 Jul 14
261129	12	Philippines: Annual report of Drpt. of Home and family Life.	1953 Nov 6
261129	13	USA.	1955-1961
261130	1	An Enquiry into the Work of the Holy Spirit. Eugene Smith.	1958 Apr
Correspondence with Individuals			
261130	2	Carpenter, G.	1956-1962
261130	2	Dearing, Miss: Visit to Switzerland.	1953 Oct 3-10
261130	2	Dearing, Miss: Visit to Germany.	1953 Jan25-Feb 9
261130	2	Dearing, Miss: Employment of German and other non British or non American missionaries.	n.d.
261130	3	Decker, J.W.	1949-1956
261130	4	Ranson, C.W.	1946-1947
261130	4	Goodall, N.	1946-1954
261130	5	Partin, Mr.	1956-1958
261130	5	Wilson, Jesse R.	1954-1958
261130	6-7	Wysner, Glora.	1950-1954
261130	7	Wysner, Glora. Far East Tour.	1955
261130	8-9	Nielsen General N.Y. files.	1950-1959
261130	10	Proposed Africa Portfolio and Africa Team.	1955-1956
261130	11	Church Missionary Society: The Christian approach to Non-Christian religions in the middle of the twentieth century.	n.d.

261130	11	Church Missionary Society: Some projects of IMC.	n.d.
261130	11	Church Missionary Society: The economics of world evangelism.	1946
261130	12	Council for the Muslim World Correspondence.	1950-1958
261130	12	Council for the Muslim World Minutes.	1950-1958
261130	13-14	CCAJ including Bp. Neill's proposal for a volume on the church and Israel.	1948
261130	14	CBMS Correspondence.	n.d.
261131	1-2	Continental Missional Consultation. Freudenstadt 1951. Correspondence.	n.d.
261131	3	Continental Missional Consultation. Freudenstadt 1951. Papers: Towards a Biblical foundation for mission. Blauw	n.d.
261131	4	Continental Missional Consultation. Freudenstadt 1951. Papers: The Church in missionary thinking. J.C. Hoekendijk.	n.d.
261131	4	Continental Missional Consultation. Freudenstadt 1951. Papers The plan for European Co operation in Missions.	n.d.
261131	4	Continental Missional Consultation. Freudenstadt 1951. Papers Impressions of Freudenstadt Conference. E.J.Bingle.	1951
261131	4	Continental Missional Consultation. Freudenstadt 1951. Papers Gruppe I. Formen und wege der zusammenarbeit der Kontinentalien mission.	n.d.
261131	4	Continental Missional Consultation. Freudenstadt 1951. Papers Gruppe II Missionarischer nachwuchs und missionarische ausbildung.	n.d.
261131	5	Commission on Effective Evangelism: Evangelism overseas the report of a commission to the 1947 annual meeting of the Foreign Missions Conference of North America.	1946-1947
261131	5	Commission on Effective Evangelism: Draft report of the Commission on effective evangelism.	n.d.
261131	6	EACC. R.B. Manikam.	1952-1955
261131	7	EACC. R.B. Manikam: The Christian situation in East Asia. John Mackay.	1950
261131	7	EACC. R.B. Manikam: Notes on the administrative issue to be faced by the Asia Conference of March, 1957.	n.d.
261131	8	Finance.	n.d.
261131	9	Balance Sheets.	n.d.

261131	9	North American Boards Support.	n.d.
261131	10	Research Dept; Finance.	n.d.
261131	11-12	ICCLA -International Committee on Christian Literature for Africa.	1952-1958
261131`	13-14	International Africa Institute: Report on recent anthropological researches in British West Africa Territories.	n.d.
261131	15	Joint Committee WCC/IMC.	1954-1961
261131	16	London Missionary Society.	1947-1958
261132	1-2	Lutheran World Federation.	1953-1958
261132	3	Lutheran World Federation All Africa Lutheran Conference.	1955 Nov 12-22
261132	4	Lutheran World Federation plan for Institute in East Asia.	n.d.
261132	4	Lutheran World Federation. Birkeli, Fridtjor: Visit to Singapore, Hong Kong, Taiwan.	1954 Nov29- Dec 9
261132	4	Lutheran World Federation. Birkeli, Fridtjor: Visit to Japan.	1954 Dec 9-20
261132	4	Lutheran World Federation. Birkeli, Fridtjor: Report on visit to Indonesia.	1954 Nov
261132	5	The Role of the IMC Nielsen.	n.d.
261132	5	Methodist Missionary Society	1956
261132	5	Methodist Missionary Society: The partnership of the older and younger churches. W.J. Noble.	1947
261132	6-7	Missionary Research Library.	n.d.
261132	8-9	Proposal for Unified Secretariat; Report and recommendations of the General Secretary on the tasks of the IMC and the duties of the secretariat.	1954
261132	10	Roman Catholic Missions: Roman Catholic social thought and action. Carillo de Albornoz.	n.d.
261132	11	SCM.	n.d.
261132	12	United Bible Society. Bible Society work in Eastern Germany.	1954-1961
261132	13	UBS/WCC/IMC Co operating committee Correspondence	1954-1960
261132	14-15	UBS/WCC/IMC Co operating committee Minutes	1954-1960
261132	16	World Dominion Press.	1948-1957
261132	17	WSCF.	n.d.

Nolde, Frederick

261133	1	Our power and for peace. Chicago II.	1957 Mar
--------	---	--------------------------------------	----------

Oldham, J. H.

261133 1	N.Y. Files Correspondence.	1920-1923
261133 2-3	N.Y. Files Correspondence.	1924
261133 4	N.Y. Files Correspondence.	1925
261133 5	N.Y. Files Correspondence.	1926
261133 6	Africa Tour.	1926
261133 7	N.Y. Files Correspondence.	1927
261133 7	Correspondence regarding Oldham's service with IMC.	1928
261133 8-9	N.Y. Files Correspondence.	1928-1930
261133 8-9	N.Y. Files Correspondence.	1931
261133 10	N.Y. Files Correspondence.	1932
261133 10	N.Y. Files Correspondence.	1933
261133 10	MEMO-Proposal by J.H. Oldham for the Africa Committee of the British Board.	1933
261133 10	Rethinking missions.	n.d.
261133 11	N.Y. Files Correspondence.	1934
261133 12	N.Y. Files Correspondence.	1935
261134 1	"Christian Message." Europe Group.	1929
261134 2-3	"Christian Message." Europe Group.	1930
261134 4	"Christian Message." Europe Group.	1931-1932
261134 4	"Christian Message." American Group.	1929
261134 5	"Christian Message" Papers. British Group.	1929-1932
261134 6	The task of the modern Christian apologetic	n.d.
261134 6	Christianity and reality.	n.d.
261134 6	Christianity and the modern world.	1930
261134 6	The present world situation.	1930
261134 6	Secularism as a problem for the church. Emil Brunner.	n.d.
261134 6	Der Kampf gegen den Sakularismus. von Karl Heim.	n.d.
261134 7	"Christian Message" British Group Correspondence.	1929-1932
261134 8-9	"Christian Message" Continental Group A-L.	1930
261134 10	"Christian Message" Continental Group M-Z.	1930
261134 11	Comments on Paper of Emil Brunner.	n.d.
261134 12-13	Continental Group Circular Letters.	n.d.

Ronald Orchard Papers

Part 1

261135 1	I.M.C. Bulletin Correspondence.	1959-1961
----------	---------------------------------	-----------

261135	1	Toward a more inclusive Christian witness. George Carpenter.	n.d.
261135	1	Correspondence with Beetham.	1956-1959
261135	2	Correspondence with L.B. Greaves.	1956-1965
261135	2	Correspondence with Lovejoy.	1959-1965
261135	3	Correspondence with Frank Short.	1959-1960
261135	4	Correspondence with Frank Short.	1961-1965
261135	4	The church under the cross. Max Warren.	n.d.
261135	5	Correspondence with George Appleton and Rev. Lovejoy.	1956-1960
261135	6	EACC Assembly Representatives.	1964
261135	7	Consultation with Asian Missionaries.	1964 Feb
261135	8	Africa--Mindolo Ecumenical Foundaton.	1960-
261135	9	Africa--Urbanizaton in Africa.	1960 Jun- 1964 Jul
261135	10	Africa--International African Institute.	n.d.
261135	10	Ditchley Foundation.	n.d.
261135	11	Anglican Communion Bps. Bayne and Dean.	n.d.
261135	12	Papua New Guinea Correspondence.	1961-1965
261136	1	Tonga.	1965 Apr 24- May 1
261136	2	Proposed Pacific Conference of Churches.	n.d.
261136	3	Continuation Committee Pacific Conference of Churches.	n.d.
261136	3	Pacific Conference of Churches--Secretaryship.	n.d.
261136	4	Pacific Conference of Churches re constitution.	n.d.
261136	5	Miscellaneous Papers from Lifou Assembly.	n.d.
261136	6	Miscellaneous Papers from Lifau Assembly	n.d.
261136	7	Lifau Assembly. Pre Assembly Correspondence.	1966
261136	7	Lifau Assembly. Citizenship panel.	n.d.
261136	7	Melanesian Council of Churches--relationship with P.C.C.	n.d.
261136	8	Melanesian Council of Churches.	n.d.
261136	8	Minutes of the Inaugural Meeting.	1965 Jun 23
261136	9	Visit to Australia.	1965
261136	10	Visit to New Zealand.	1965
261136	11	Youth Leaders Conference Piula.	1964 Aug
261136	11	United South Pacific Leadership Training Course.	1964 Aug 17-23
261136	11	A visit to the South Pacific. Mathai Zechariah.	1964
261136	12	Ecumencial Youth Assembly Lausanne.	1960 Jul

261136	13	Press Office releases.	n.d.
261136	13	Now what?--report.	n.d.
261137	1-2	Training for Mission.	n.d.
261137	1-2	DFM. Recruiting, selection and training of missionaries in North America.	n.d.
261137	1-2	DFM New trends of missionary training in the USA.	n.d.
261137	3	Training for Mission.	n.d.
261137	3	Selection and training missionaries in Australia.	n.d.
261137	3	Statement from a consultation on the preparation of missionaries.	n.d.
261137	3	The preparation of missionaries. Gwenyth Hubble.	n.d.
261137	4	Gwenyth Hubble Correspondence.	1961-1962
261137	4	Notes on Asian tour.	1961 Oct- 1962 Jan
261137	5	Gwenyth Hubble Correspondence.	1963-1965
261137	5	Missionary Training. Advisor for students in the U.K.	n.d.
261137	6	Missionary Education for Evangelism.	n.d.
261137	7	Papers for Eastbourne.	n.d.
261137	8	Consultation on Christian Laymen Overseas.	1960
261137	8	Lay Missionary Organizations.	n.d.
261137	8	Research Dept. re. Sundkler's book.	n.d.
261137	9	Research Pamphlets	n.d.
261137	9	Research--Occasional papers.	n.d.
261137	9	Paper on Missionary Studies.	1957
261137	9	Separatist Sects.	n.d.
261137	10	Research Matters and Finance.	n.d.
261137	11	Younger Church Studies and RKO's Visit to India and Iran	1958
261137	11	Studies on the life and growth of the churches in India	1959 Oct 28-30
261137	12	Report on consultation in India, Ceylon and Iran.	1958 Oct-Dec
261137	12	Outline of a plan for the studies in Iran.	1958 Dec 2-3
261137	13	Younger Church Studies N. Rhodesia. Dr. Dorothea Lehmann.	n.d.
261137	14	Younger Church Studies General.	1956-1959
261137	15	Studies in the life and growth of younger churches under the auspices of the IMC.	1959 Jan
261137	16	Northern Rhodesian Study.	n.d.
261137	17	Northern Rhodesian report. J.V. Taylor.	n.d.

261137	18	Northern Rhodesian report. D. Lehmann.	n.d.
261137	18	Divisional and Departmental.	1957
261137	19	DICARWS.	1964
261138	1-2	DICARWS Correspondence.	1960-1964
261138	3	Herrenalb categories.	n.d.
261138	3	Proposed consultation in Africa. Enuga, Nigeria.	1965. Jan 4/9
261138	4	DICARWS Papers.	1960
261138	4	Ratzeburg staff conference.	1964 May 4
261138	4	New procedures on inter-church aid in mission.	n.d.
261138	4	Suggested procedures for the recruitment of personnel through the DICARWS.	n.d.
261138	4	Vietnam report.	1964
261138	4	Asia consultation on Inter Church Aid. Hong Kong.	Oct 17-23
261138	4	Statement before the DFM. Virgil Sly.	1960 Sep 29-30
261138	4	ICA Scholarships.	n.d.
261138	5	ICA General	n.d.
261138	5	Specialized Assistance to Social Projects.	n.d.
261138	6	TEF	1962-1965
261138	6	Advisory groups on the future of TEF.	1962 Feb 18
261138	6	J.R. Fleming and consultation on theological education.	n.d.
261138	7	TEF.	1957-1959
261138	8	TEF Papers	n.d.
261138	8	Theological Education and the Younger Churches.	n.d.
261138	8	Report on TEF developments for LWF and CWM.	n.d.
261138	9-10	TEF Consultation Arrangements.	n.d.
261138	11	TEF Relations with TEF Consultation	n.d.
261138	11	Invitations to TEF Consultation; information sheets.	n.d.
261138	12	Possible Names for TEF Consultation I.	n.d.
261138	13	TEF Pacific Matters. Resolutions, printing of minutes, follow up.	n.d.
261138	14	Correspondence. Research Matters.	1963-1965
261138	15	Church and Society Papers.	n.d.
261138	15	Plan for the world conference on God, Man and contemporary society.	n.d.
261138	15	Theological issues for the World Conference on Church and Society.	n.d.
261138	15	Reactions to the plans of the World Conference prepared	n.d.

		by the working committee in Paris.	
261138	15	Two theological issues for Church and Society reflections. Paul Verghese.	n.d.
261138	15	Plan for a world conference on God, Man and contemporary society.	n.d.
261138	15	Report of the Assembly Committee on Church and Society--New Delhi.	1961 Dec
261138	15	Church and Society--Miscellaneous.	n.d.
261138	16	WCC Dept.; Of Laity. Dept. of Co Operation of men and women.	1955-1957
261138	17	WCC Miscellaneous Papers.	n.d.
261138	17	WCC. Central Committee. Report of the Department of Information	1958 Aug
261138	17	The missionary encounter between Protestants and Catholics. Charles West.	n.d.
261138	17	Correspondence with Norman Goodall;	n.d.
261138	18	WCC Structure.	n.d.
261138	18	CCJP.	n.d.
261138	18	The Word of God and the Living Faiths of Men.	n.d.
261138	19	WCC General. Correspondence.	1959-1964
	Part 2		
261139	1	A conversation on Inter-church aid and mission between representatives of the European Churches and Missionary Societies. Basel.	1959 Dec 4-8
261139	2	The involvement of Interchurch aid in lands outside Europe. Janet Lacey.	n.d.
261139	2	Our common task on the home front. Leslie Cooke.	n.d.
261139	2	The involvement of missionary societies in service. Pierre Benignes.	n.d.
261139	2	Mission, Church and mission of the Church. Rossel.	1959
261139	2	Recent developments in the relationship of the churches in Asia and Africa with the churches in the West. Raaflaub.	n.d.
261139	2	Some additional remarks to the subject of Indonesia. Witschi.	n.d.
261139	2	The significance of developments in lands outside Europe for the strategy of the Churches in inter-church aid and mission. Kraemer.	n.d.
261139	2	Interchurch Aid and Mission Working Papers.	1955-1958

261139	3	What is mission? Herrenalb.	1956	19-23 Jul
261139	3	The issues involved in further development of the fraternal workers programme. Papers from St. Alban's meeting.	1955	Oct 27-28
261139	4	Inter church aid and missions. British Boards.	1956	Jan 20
261139	4	WCC/DICARWS Report of the Administrative Committee to Central Committee.	1955	Aug
261139	4	Memorandum on Ecumenical relations. G. Carpenter.	n.d.	
261139	4	The relations of emergency inter-church aid and relief to ongoing missionary and interchurch support.	n.d.	
261139	5	An Outline Study of the Developing Relationships of the WCC and the IMC with special reference to co operation in the field of interchurch aid.	1959	
261139	5	London Missionary Society correspondence.	1950-1955	
261139	6	London Missionary Society correspondence.	1957-1961	
261139	6	Scopes, Wilfred: Fundamental principle then and now. A brief study of the role of LMS in the light of world mission today.	1959	
261139	7	Appointment R.K. Orchard.	1960	

William Paton Papers

Conference on the Churches and the International Crisis. Beau Sejour. Geneva, 1939
Jul 14-19

261140	1	The Churches and the International crisis. A memorandum prepared by an international conference of lay experts and ecumenical leaders convened in July 1939 by the provisional Committee of the World Council of Churches.	1939	Jul
261140	2	Papers: The alternative to international anarchy. N. N. Alexeieff.	n.d.	
261140	2	Papers: German translation.	n.d.	
261140	2	Papers: For the collaborators of the conference on the Churches and the International crisis.	1939	Jul
261140	2	Papers: Memorandum on the international problem.	n.d.	
261140	2	Papers: The distinctive nature of the Oecumenical Church and its relevance to the international order.	n.d.	
261140	2	Papers: Presuppositions for a Christian attitude towards the obtem of international relations.	n.d.	
261140	2	Papers: Summary of important issues in relation to the international problem.	n.d.	

261140	3	The Churches and the International Crisis. Presuppositions. Plus French translation.	n.d.
261140	3	Papers: Proposals for the programme of work of the Conference.	n.d.
261140	3	Papers: Some remarks on papers and materials for the conference on the Churches and the International Crisis.	n.d.
261140	3	Papers: Suggestions for the discussions on the task of the churches and individual Christians.	n.d.
261140	3	Papers: Comments on the 'Presuppositions in Principle' in the 'Preliminary memorandum.'	n.d.
261140	3	Syllabus.	n.d.
261140	4	Paper by Alexeieff: Critical comments on the fifth section Report of the Oxford Conference in relations to the symposium 'The Universal Church and the world of nations.	n.d.
261140	4	Papers by Alexeieff, N.N.: Remarks on the Christian understanding of the present situation. Plus German translation.	n.d.
261140	4	Papers by Alexeieff, N.N.: Comments on the book of John Foster Dulles. "War, peace, and change."	n.d.
261140	4	Papers by Alexeieff, N.N.: The principal differences in the Christian Faith and thought on the International problem.	n.d.
261140	4	Papers by Albert Zimmern: Extracts from an address before the economics club of New York. John Foster Dulles.	1939 Mar 22
261140	4	Papers by Albert Zimmern: Notes on preliminary memorandum.	1939 Jun
261140	4	Papers by Albert Zimmern: A note on imperialism. Plus German translation.	1939 Jun
261140	5	Comments on the Preliminary Memorandum in relation to the task of the July Conference. N.N. Alexeieff.	n.d.
Peace Aims Group.			
261141	1	Meeting, London. Correspondence and Minutes.	1943 Feb
261141	1	Meeting, London. Minutes.	1943 Jun
261141	2	Meeting, London. Anti-slavery and Aborigines Protection Society, An international Colonial Convention.	n.d.
261141	2	Meeting, London.	1943 Dec 10
261141	3-7	General Correspondence.	1943-1944
261141	8	Joint Statement Correspondence.	1943

261141 9	Russia Sub Committee organized by Kenneth Grubb and Sigrid Morden.	1944 Apr onwards
261141 9	Meeting, London.	1944 Jan 7
261141 9	Meeting, London.	1944 Feb 4
261141 10	Minutes.	1941 Oct 2-3 - 1942 Jul and 1944 Nov
261141 11	American Group and General Correspondence.	n.d.
261141 12	American Group Papers--mainly newspaper clippings.	n.d.
261141 13	Miscellaneous Papers: Britain and post war reconstruction.	1942 Sep 26- Dec 31
261141 13	Miscellaneous Papers: Extracts from a letter addressed to Dr. William Paton by H.P. Van Dusen of Union Theological Seminary.	1943 Feb 20
261141 13	Miscellaneous Papers: The approach to world government.	1946 Apr 12-15
261141 14	A Christian Basis for Reconstruction.	n.d.

Life and Work / WCC

261142 1	Life and Work Papers: Minutes of the meeting of the Advisory Research Committee.	1932 Oct 28- Nov 2
261142 1	Life and Work Papers: The twelfth hour of world economics, being a summary of Kuno Renatus book.	1931
261142 1	Life and Work Papers: The churches and the economic world crisis. Oecumenical study conference.	1934
261142 1	Life and Work Papers: Nature and extent of the work of the Research Dept.	1930-1933
261142 1	Life and Work Papers: Points to be considered in connection with the proposed appeal on behalf of the International agencies of education and research.	n.d.
261142 1	Life and Work Papers: The future of the oecumenic movement.	n.d.
261142 1	Life and Work. P.T. Kirk.	1932
261142 2	Life and Work. Dr. Hans Schonfeld.	1932 May- 1934 Mar
261142 2	Life and Work. M.S. The de Felice.	1934 Apr - May
261142 2	Life and Work. Dr. W. Adams Brown correspondence regarding Deutsche Christen.	1932-1933
261142 3	Life and Work Correspondence.	1933-1934
261142 4	Life and Work Correspondence.	1935-1938

261142	5-6	Correspondence between London and Geneva offices WCC process of formation.	1939 Jan- Jun
261142	7	Correspondence between London and Geneva offices WCC process of formation.	1939 Jul- Dec
261142	8	Correspondence between London and Geneva offices WCC process of formation.	1940 Jan- Jun
261142	8	Council on Christian Faith and Common Life: Message sent to Geneva and New York.	1940 10/7
261142	9	Correspondence between London and Geneva Offices WCC process of formation.	1940 Jul- Dec
261142	9	Correspondence between London and Geneva offices WCC process of formation.	1941 Jan- Jun
261142	10	Correspondence between London and Geneva offices WCC process of formation.	1941 Jul- Dec
261142	11	Correspondence between London and Geneva offices WCC process of formation.	1942 Jan- Jun
261142	12	Correspondence between London and Geneva offices WCC process of formation.	1942 Jul- Dec
261142	12	Correspondence between London and Geneva.	1943 Jan- Dec
261142	12	William Paton. The Opium Traffic and India.	n.d.

German Church Situation

261143	1	Papers: the problems of "War Aims" from the point of view of the church. William Paton	
261143	1	Papers: The church and non-Aryan Christians	
261143	2	Papers: National Socialist campaign against Christianity	
261143	2	Papers: Notes on the situation of the Churches	
261143	2	Papers: Notes on the situation of the church in Europe	
261143	2	Papers: The religious crisis in Germany. Dorothy Buxton	
261143	2	Papers: German churches reply to Rosenberg	
261143	2	Papers: A survey of the German church conflict	
261143	3	Group on German church situation: Notes on the Church question in Germany	
261143	3	Group on German church situation: The lessons and claims of the German Church conflict	
261143	3	Group on German church situation: The Evangelical church in National Socialist German	
261143	3	Group on German church situation: German Church conference committee meetings	1938 Apr 28; 1938 May 24; 1938 Jun 23

261143	3	Group on German church situation: National Socialism and the German Evangelical Church. What is the issue?	
261143	3	German Church Situation 1939 Papers: The world ecumenical movement between the fronts, Wilhelm Brachmann.	
261143	3	German Church Situation 1939 Papers: Intercessions	
261143	3	German Church Situation 1939 Papers: Humiliation to humanity. One man's great crime. Bp. of Chichester	
261143	4	German Church Situation 1939 Correspondence	
261143	4	German non-Aryan refugee pastors	
261143	5	Collaboration with Miss Bracey of the Society of Friends	1939-1940
261143	6	Communication between refugees in this country and relatives in Germany	
261143	6	Correspondence with Dr. Conrad Hoffmann	1939
261143	7	Correspondence with Bell, Demant, Don, Winchester re. emigration of non-Aryans; includes: The lessons and claims of the German Church conflict; Settlement in the Dominions of Jews and Non-Aryan Christians from Germany; Memorandum for submission to Dominion Premiers.	
261143	7	Papers: Germany emergency committee	
261143	7	Papers: Summary of a report on a scheme for the colonisation of Christian refugees in the states of South America	
261143	8-10	German Confessional Institute correspondence	1942
261143	11	German Confessional Institute correspondence	1943
261143	12	German Confessional Institute correspondence	1944
261143	13	German Confessional Institute: names of students	
261143	13	German Confessional Institute: Minutes of meetings Executive Committee	1942
261143	13	German Confessional Institute: Minutes of meetings Executive Committee	1943
261143	13	German Confessional Institute: Minutes of meetings of Executive Committee	1944
261143	13	German Confessional Institute: Minutes of meetings of Executive Committee	1945
261143	13	German Confessional Institute: Wistow Training Centre for Post War Service. Annual Report	1943-1944
261143	14	German Confessional Institute Papers: Psychological	

	disarmament. H. N. Brailsford	
261143 14	German Confessional Institute Papers: A German Confessional College in England. Julius Rieger	
261143 14	German Confessional Institute Papers: Aims of our Confessional Institute	1942
261143 14	German Confessional Institute Papers: Social Scientists and Social Workers	
261143 14	German Confessional Institute Papers: Presuppositions, aim and structure of a theological college in London	
261143 14	German Confessional Institute Papers: The spiritual prospect of the German Confessional Institute.	
261143 14	German Confessional Institute: Attempt at a Christian examination of the present situation in Europe	
German Church Situation - 2		
261144 1	The Jewish reservation near Lublin and the situation of the Jews and non-Aryans in German and in the territories under German control	
261144 1	Free German Movement: Dr. Karl Mayer	1942
261144 1	Free German Movement: Kurt Hahn - The flight of Hess	1942
261144 2-3	Free German Movement: Books and memos on the state of Germany	1942
261144 3	Free German Movement: Correspondence	1942
261144 3	Buxton's Group Correspondence	1938
261144 4-5	German Pastors - Dr. Sdolf Freudenberg	1939-1940
261144 6	Anglo-German Discussion Group	1938
261144 7	Confessional Church Papers: The Confessional Church does not give way	
261144 7	Confessional Church Papers: The crisis between the German State Church and the Confessional Church	
261144 7	Confessional Church Papers: The National Church movement in Germany and the Confessional Church	
261144 7	Confessional Church Papers: The German Churches and the Jews	
261144 7	Notes on the situation of the Eastern Orthodox Churches	1942 Nov
261144 7	Notes on the situation of the Eastern Orthodox Churches: Christian Conference on Peace and War. Statement	1943 Jan 2
261144 7	Notes on the situation of the Eastern Orthodox Churches: Circular letters	1942 Sep 8 - 1944 Jan 31
261144 8	Appeal for Finland	1940

261144	8	Notes on the state of the Church in Europe: Visser t' Hooft No. 1	1941 Jan
261144	8	Notes on the state of the Church in Europe: Visser t' Hooft No. 2	1941 Apr 17
261144	8	Notes on the state of the Church in Europe: Visser t' Hooft No. 3	1941 Nov 19
261144	8	Dr. T' Hooft's report on conditions in France	1941 Apr
261144	8	Dr. T' Hooft's report on conditions in Holland	
261144	9	Draft statement - The Future of Europe - Dennis Routh	1943 Jan 31
Communications			
261145	1	Broadcast Talks: Christmas broadcast to Germany, Archbishop of York	1941 Dec 24
261145	1	Broadcast Talks: British churches and the World Order	1942 Aug 27
261145	1	Broadcast Talks: The value of man or what is man" or the war and human values	
261145	1	Broadcast Talks: Address on the conversion of St. Paul - William Paton	1942 Jan 25
261145	1	Broadcast Talks: Address - Kweka Atta Gardiner	1942 Jan 18
261145	1	Broadcast Talks: Address by Ronald Rees	1942 Feb 1
261145	2	Broadcast Talks Correspondence	1941
261145	3	Broadcast Talks Correspondence	1942
261145	4	Broadcast Talks Correspondence	1943
261145	4	William Paton's European Broadcasts Correspondence	1941
261145	4	Talk on Nazis and Protestant churches in Europe	1941 Sep 12
261145	4	The Nazi persecution of the Roman Catholic Church Father M. D'Arcy	1941 Jul 18
261145	5	William Patons' European Broadcasts Correspondence	1941
261145	6	Paton and the BBC's ban on broadcasting by people of known pacifist views on any subject whatsoever; the people principally affected were Canon Raven, Donald Soper, and George MacLeod	1939 Oct -141
261145	6	Religious Broadcasts Committee	1941-1942
261145	7	Correspondence concerning the relaying of shortwave broadcasts from the USA which were on religious topics	1941 Jun-Dec
261145	8	British leaders broadcasts: The crisis of the Western world - Abp. of Canterbury	1943 Aug 1
261145	8	British leaders broadcasts: Spiritual issues - J. Hutchison Cockburn	1943 Aug 8

261145	8	British leaders broadcasts: Spiritual resistance - Nathaniel Micklem	1943 Aug 15
261145	8	British leaders broadcasts: Conscience in wartime - J. H. Oldham	1943 Aug 22
261145	8	British leaders broadcasts: Looking ahead - Abp. of Birmingham	1943 Sep 29
261145	8	Rev. N. Micklem. Christian News Bulletin - 1.	1942 Nov 1
261145	8	Rev. N. Micklem. Christian News Bulletin - 2.	1942 Nov 8
261145	8	Rev. N. Micklem. Christian News Bulletin - 3; Religion and life weeks	1942 Nov 15
261145	8	Rev. N. Micklem. Christian News Bulletin - 4; Sword of the Spirit	1942 Nov 22
261145	8	Rev. N. Micklem. Christian News Bulletin - 5; The Far East	1942 Dec 6
261145	8	Rev. N. Micklem. Christian News Bulletin - 6	
261145	8	Rev. N. Micklem. Christian News Bulletin - 7; Scottish week of witness	1942 Dec 20
261145	8	Rev. N. Micklem. Christian News Bulletin - 8; Youth	1943 Jan 3
261145	8	Rev. N. Micklem. Christian News Bulletin - 9; East-Pacific under the Japanese	1943 Jan 10
261145	8	Rev. N. Micklem. Christian News Bulletin - 10; The Dominions	1943 Jan 17
261145	9	Rev. N. Micklem. Christian News Bulletin - 11; France	1943 Jan 31
261145	9	Christian News Bulletins - Miscellaneous papers	
261145	9	Christian News Bulletins: Barbed wire legion	1943 Jan 31
261145	10	Christian News Bulletins: The churches and politics	1943 Mar 7
261145	10	Christian News Bulletins: Religion and the forces	
261145	10	Christian News Bulletins: Czechoslovakia	1943 Mar 14
261145	10	Christian News Bulletins: Netherlands-Holland	1943 Mar 21
261145	10	Christian News Bulletins: Christians and the Beveridge Report	1943 Apr 14
261145	10	Christian News Bulletins: Foreign churches in Great Britain	1943 Apr 25
261145	10	Christian News Bulletins: The Churches and the sailors	1943 May 9
261145	11	Christian News Bulletins: Retropect	1943 Jun 20
261145	11	Christian News Bulletins: not dated; The Jews, Christianity, Easter, United States of America	
261145	12	Christian News Bulletin Correspondence	1942-1943
261145	13	Communications with the Ministry of Information	

	principally Hugh Martin, R. R. William, K. G. Grubb; Letter to Bell about interview with Anthony Eden re. political warfare	
261145	13 Text of a new pastoral letter of the Dutch R. C. Bishops read from all pulpits	1943 May 16
261145	13 The spiritual issues of the War. Dutch Church unshaken	1943 Jun 10
261145	13 Zum Verstandnis des deutschen volks. Van Quisquid	1940 May
	Peace / war / politics - 1	
261146	1 The case for an early peace - Charles Buxton	1940
261146	1 Conscientious objectors	
261146	1 Christian Attitude to War. Rev. Percy Hartill	
261146	2-5 Christian Fellowship in War Time Bulletins I - XV	1941 Jan- 1942 Nov
261146	4 Christian Fellowship in War Time, Correspondence	
261146	4 The League of the Family of Mankind. Rev. Thos. F. Cooke	
261146	6 World Order, Citizenship, Etc. ; miscellaneous American pamphlets: The great betrayal, by James Wallace	1940
261146	7 World Order, Citizenship, Etc. ; miscellaneous American pamphlets: The integrity of the individual, by Thomas Dewey	1940
261146	8 World Order, Citizenship, Etc. ; miscellaneous American pamphlets: European plans for world order, by William Maddux	190
261146	9 Political and Economic Planning (P.E.P.): Information	
261146	9 Political and Economic Planning (P.E.P.): War aims	1940 Jul
261146	9 Political and Economic Planning (P.E.P.): Machinery of Government	1940 Jul 29
261146	9 Political and Economic Planning (P.E.P.): Reform of the Civil Service	1940 Jul 29
261146	9 Political and Economic Planning (P.E.P.): Restatement of war aims	1940 Aug 28
261146	9 Political and Economic Planning (P.E.P.): Physical reconstruction	1941 Feb 7
261146	9 Political and Economic Planning (P.E.P.): The future of the Social services	1941 Feb 10
261146	9 Political and Economic Planning (P.E.P.): Where do we go from here	1941 Mar 5
261146	9 Political and Economic Planning (P.E.P.): Notes on the responsibility of the Churches for new International	

- Order. Arnold Toynbee
- 261146 9 Political and Economic Planning memorandums and notes. Mainly correspondence
- 261146 10 World Council of Churches and relationships with P.E.P., 1940-1942
correspondence
- 261146 11 A meeting on the pamphlet "The Church and the World 1942 Sep 30
Order:", issued by the Commission of the Churches for International Friendship and Social Responsibility
- 261146 12 Commission on International Friendship and Social Responsibility: Copy of letter from Hildebrandt to Rev. W. T. Elmslie
- 261146 12 Comments on the post war task of the World Council of Churches from British members of the Provisional Committee
- 261146 13 Commission of the Churches for International Friendship and Social Responsibility: The Christian Church and World 1942
order; Social Justice and economic reconstruction

Peace / war/ politics - 2

- 261147 1 Miscellaneous papers: The peace as one man sees it
- 261147 1 Miscellaneous papers: Draft memorandum on a United Nations programme for freedom from want of food 1942 Oct
- 261147 1 Miscellaneous papers: The second world civil war. Salvador de Madariaga
- 261147 2 Miscellaneous papers: Committee on reconstruction, political group. Security and ideas, prospects of a co-operative order
- 261147 2 Miscellaneous papers: Pre post war problematics in European inter church aid
- 261147 2 Miscellaneous papers: Three-faith declaration on world peace 1943 Oct 7
- 261147 3 Miscellaneous papers: Comments on the "Six pillars of Peace" of the Federal Council of Churches of Christ in America
- 261147 3 Miscellaneous papers: American war aims 1943 Jan 16
- 261147 4 Miscellaneous papers: Post war treatment of Japan
- 261147 4 Miscellaneous papers: The Pope's attitude to the war
- 261147 4 Miscellaneous papers: The formative task of economics
- 261147 4 Miscellaneous papers: YMCA World Alliance newsletter 1939 Sep 12
- 261147 4 Miscellaneous papers: Observations of a study group in

Christchurch, N. A.; J. M. Bates

261147 4 Miscellaneous papers: The ILO in time of war

261147 5 Post War Reconstruction: Bombay study group. The churches and the war

261147 5 Post War Reconstruction: A dominion conference for Christian Reconstruction. N.Z.

261147 5 Post War Reconstruction: Message of Anglican Bishops - Great Britain

261147 5 Post War Reconstruction: Book reviews - The future of the Nations; Britain must rebuild

261147 5 Post War Reconstruction: An unnecessary necessity

261147 5 Post War Reconstruction: God and our times

261147 5 Post War Reconstruction: Europe, its tradition and its future, cultural and religious. Christopher Dawson

261147 5 Post War Reconstruction: Great Britain and Germany after the War

261147 5 Post War Reconstruction: Europe, its predicament and its future. V. A. Demant

261147 5 Post War Reconstruction: The social problem after the war - a German translation 1943 Apr

261147 5 Post War Reconstruction: What Christians stand for in the secular world. Abp. of Canterbury 1944 Apr

261147 5 Post War Reconstruction: The church and the international war 1942 Dec

261147 6-7 Informal consultation held at Princeton Inn 1942 Mar

261147 6-7 Royal Institute of International Affairs correspondence

261147 8 The Church's contribution toward a warless world. John Foster Dulles 1939 Oct 11

261147 8 Royal Institute of International Affairs. Correspondence with Chatham House with regard to their association with British Study Group 1940

261147 8 Papers on world order. Lionel Curtis

261147 9 Commission to Study the Organization of Peace. The United Nations and the organization of peace 1943

261147 10 Commission on the Interpretation of God's Will in the Present Crisis

261147 10 Commission on a Just and Durable Peace: The Protestant churches and the Peace Conference 1944 Feb

261147 10 Commission on a Just and Durable Peace: The future of 1944

	Europe, a Christian policy	
261147	10	Declaration on world peace from USA
261147	10	Findings of the Malvern Conference - German text
		1941
261147	11	Embassies of Reconciliation correspondence
261147	12	Report from Inside Germany Vol. 64 and 65
	From New York files	
261148	1-12	Folders 1 - 10: Correspondence
		1928-1937
261149	1	11. Correspondence
		1938
261149	2-3	12. Correspondence
		1939
261149	4-6	13. Correspondence
		1940
261149	4-6	14. Hospital Fund correspondence
		1940
261149	7-8	15. Correspondence
		1941
261149	9	16. Correspondence
		1942
261149	10	17. Correspondence re. Bull and Becker
		1942
261149	11	18. Correspondence
		1943
261149	12	19. Talks and speeches: Missions in a time of war
261149	12	19. Talks and speeches: Misisions and the future
		1938
261149	12	19. Talks and speeches: The International Missionary Council. article for the Oecumenical year Book
		1937
261149	13	19. Talks and speeches: The World Christian Meeting at Madras 1938 and its bearing upon India
261149	13	19. Talks and speeches: Christian missions and the modern challenge to Christianity
261149	13	19. Talks and speeches: Christian missions and the Ecumenical church
261149	13	19. Talks and speeches: A week of prayer throughout the world
261149	13	19. Talks and speeches: The household of God
261149	13	19. Talks and speeches: History of the Jerusalem Bishopric
261149	13	19. Talks and speeches: The work of Christian missions
		1934
261149	13	19. Talks and speeches: The household of God
		1934
261149	14	20. Travel diary - Far East and India
		1935 Sep - 1936 Jan 16
	Broadcasts and Articles	
261150	1-2	B.B.C. Broadcast Sermon: "The Household of God"
		1934 Aug 19
261150	1-2	Article in the <i>Listener</i> : "The Work of Christian Missions"
		1934 Oct 31

261150	1-2	B.B.C. Broadcast Talk: Draft "The History of the Jerusalem Bishopric"	
261150	3	B.B.C Broadcast Address: "The Household of God"	1940 Nov 17
261150	3	B.B.C. Broadcast: "A Week of Prayer throughout the World"	1941 Jan
261150	4	Speeches delivered during American tour: "Christian Missions and the Ecumenical Church", "Christian Missions and the Modern Challenge to Christianity"	1937 Oct-Nov
261150	5	Speech to East India Association: "The World Christian Meeting at Madras 1938 and its Bearing upon India"	1939 Mar
261150	5	Article for Oecumenical Year Book, Zurich: "The I.M.C."	1937 Dec
261150	6	Article in <i>The Congregational Quarterly</i> : "Missions and the Future"	
261150	7	Book "Missions in Time of War" - correspondence with H. P. Thompson and A. S. Kydd re. summary	
Paton's death			
261150	8	Envelope of press cuttings	1943 Aug
261150	8	Messages and resolutions: messages from New York officers; Ad Interim Committee (N.Y. members)	
261150	8	Messages and resolutions: from Canada, Norway, Switzerland, Trinidad, India, Egypt, etc.	
261150	8	Contributions in lieu of flowers - correspondence re. contributions to Kendal General Hospital and Chinese student relief	
261150	8	Wm. Paton Memorial Fund: Press cuttings re. inauguration of Fund; printed circular; draft appeal (for meeting 1943 Nov 18); correspondence re. contributions	
261150	9	Press cuttings re. memorial service, St. Paul's Cathedral	1943 Sep 28
261150	10	IMC circular letter re. funeral service, St. Albans Abbey	1943 Aug 25
261150	10	Memorial service: list of names; printed order of service; corres. re. order of service	
261150	10	Memorial service, New York: printed order of service, biographical statement	1943 Nov 12
Mrs. Paton: Annuity			
261150	11-14	Correspondence	1943 Sep - 1944 Apr
Correspondence 1930-1944			
261151	1	Baptist Missionary Society	

261151	1	British and Foreign Bible Society
261151	2	Christian Colleges in China
261151	2	Church Mission to the Jews
261151	3	Church of England
261151	4	Fellowship of Reconciliation
261151	4	Mission Aviation Fellowship
261151	4	Movement of World Evangelism
261151	5	North Africa Mission
261151	5	Presbyterian Church of Wales
261151	6	World Evangelical Alliance
261151	6	Worldwide Evangelical Crusade
261151	6	Salvation Army

Ranson, Charles

261152	1	Papers and addresses: A summons to immediate, Whitby	1950 Jul
261152	1	Papers and addresses: Coordination of world wide cooperative processes through the IMC	1948
261152	1	Papers and addresses: Faith for a world community	1949 Sep 1
261152	1	Papers and addresses: The Christian outlook - B.B.C. Home Service	1949 Jul 8
261152	2	Papers and addresses: Christian missions and world order. WCC, CCIA	
261152	2	Papers and addresses: The church and the disorder of society	
261152	2	Papers and addresses: The importance and development of National Christian Leadership	
261152	2	Papers and addresses: Culte or crusade	
261152	2	Papers and addresses: National leadership; we practice the priesthood of all believers	
261152	2	Papers and addresses: Christian leadership	1948
261152	2	Papers and addresses: The missionary obligation of the church	1950
261152	2	Papers and addresses: The threat for religious liberty, in Asia	
261152	2	Papers and addresses: The Far East over all picture - new strategy in Missions	1950
261152	2	Papers and addresses: Sermon - Muswell Methodist Church	1952 Jul 27
261152	3	Appointment	1946-1947

261152 4-5	Correspondence - N. Y.	1947-1949
261152 6	Correspondence - N.Y.	1950-1956
261152 7	Correspondence - London files	1951
261152 8	Correspondence - London files	1952
261152 9-10	Correspondence - London files	1953
261152 11	Correspondence - London files	1954
261152 12-13	Correspondence	1956-1958
261152 14	Circulars as General Sec. to staff and Councils	1948-1959
261152 15	Correspondence and papers for "The Christian Task in Africa" Dunfield	1954
261153 1	European diary	1953
261153 2	Unified secretariat - copy letters	
261153 3	Unified secretariat - original letters of comment	1953 Jan-Jun
261153 4	Unified secretariat - original letters of comment	1953 Jul- Dec
261153 5-6	Visit to Asia	1949 Oct 24- 1950 Jan 26
261153 7	Madagascar diary	1956 Sep 25 - Nov 23
261153 8	Papers: Notes of an address to the Board of Foreign Missions of the Presbyterian Church in the USA	1948 Feb 16
261153 8	Papers: Towards a missionary strategy	1948
261153 8	Papers: World wide evangelism in this generation. WCC Assembly	
261153 8	Papers: Challenge and response (Missionary Research Library)	1956
261153 8	Papers: World mission at the mid century (Christian Century)	1951
261153 8	Papers: The churches and the world community	
261153 8	Papers: What can I preach? (Christian Century)	1951
261153 8	Papers: Ralph Eugene Diffendorfer. Memorial service	1951 Feb 8
261153 8	Papers: Christianity and history (IRM)	1951
261153 8	Papers: Christian missions and world affairs (Intercollegian)	1951
261153 8	Papers: Unity by exhortation (Drew Gateway)	1951
261153 8	Papers: Marmaduke Potter	
261153 8	Papers: The Gospel and the church (Christian Century)	1951
261153 9	Presbyterian Survey: Part I. The Christian missions and contemporary crisis	1951-1952

261153	9	Presbyterian Survey: Part II. The incomplete reformation	1951-1952
261153	9	Presbyterian Survey: Part III. The renewal of hope	1951-1952
261153	9	Presbyterian Survey: Part IV. The witness of Christian fellowship	1951-1952
261153	10	Christ's Kingdom - Man's Hope	
261153	10	Articles: Priorities in the world mission of the church. Amsterdam	1948
261153	10	Articles: The church and mission (Christianity and Crisis)	1951
261153	10	Articles: The ministry of memory. Founders Day address	1956 Apr 15
261153	10	Articles: Faith for a world community (World Outlook)	1949
261153	10	Articles: The Church - redemptive community (Intercollegian)	1952
261153	10	Articles: Together. Willengen	1952
261153	10	Articles: The World mission at mid century (Christian Century)	1951
261153	10	Articles: Missions reshaping the world (Intercollegian)	
261153	10	Articles: Some thoughts on Christian strategy (World Dominion)	1951
261153	10	Articles: To understand is to spread the Christian Faith (International Journal of Religious Education)	1951
261153	10	Articles: The Church and the mission	1950 Dec
261153	11	Articles: Prejudice, history and missions (World Outlook)	1950
261153	11	Articles: Evangelism and fellowship in the IMC (World Dominion)	1949
261153	11	Annual IMC report	1948-1949

Rheinhard Jones

261154	1	South African Institute of Race Relations	
261154	1	The development of Bantu Africa - fundamental requirements	

Richter, J.

261154	1	Correspondence	
--------	---	----------------	--

Standley, Doris

261154	2-3	Correspondence	
--------	-----	----------------	--

Sundkler, Bengt

261154	4-5	Correspondence	1947-1948
261154	6	Correspondence	1949

261154 6	Appointment, Uppsala	1949
Telleen, S. F.		
261154 7	Treasurer - correspondence	1935-1948
Visser T'Hooft, W.		
261154 8	Correspondence	1940-1944
261154 9	Correspondence	1945-1952
261154 10	Papers: The struggle for life and death	ca. 1942
261154 10	Papers: Travel diary, No. 1-6, 8	1952
Warnhuis, A. L.		
261154 11	Some basic principles in the organisation of Christian Churches on Missions fields	
261154 11	Church World Service: Draft memorandum regarding Church World Service and Missionary Boards - their respective areas of responsibility and categories of projects	1948
261154 12	Visit to Far East	1931
261154 13	Monthly reports	1923-1926
261154 14	Retirement messages and appreciation	1942
261154 14	Death	1958
Wilson, Jesse		
261154	Correspondence	1954-1958
Wysner, Giora		
261155 1	N.Y. files	1949-1958
261155 2	London files - General correspondence	1951-1955
261155 3	Correspondence	1949-1950
261155 4	Correspondence	1951
261155 5	Correspondence	1952
261155 5	Correspondence	1953
261155 6	Correspondence	1954
261155 7	Correspondence	1955-1960
261155 8	N.Y. files	1957-1959
261155 9	Papers: Dilemma in Palestine	1944
261155 9	Papers: He understood the lost sheep	1951
261155 9	Papers: Christian witness in North America	
261155 9	Papers: Report on the Near East	1955

261155	9	Papers: North Africa and the Church	1947
261155	9	Papers: Newsletter	1955
261155	9	Articles from magazines: Christmas even in Bethlehem (Church Women)	1946
261155	9	Articles from magazines: Home and family life in Asia (Outreach)	195
261155	9	Articles from magazines: Homeland gleanings (Church Woman)	1944
261155	9	Articles from magazines: What do they do all day? (Outreach)	1950
261155	9	Articles from magazines: Women in the Near East (World YWCA monthly)	1951
261155	9	Articles from magazines: Peoples and problems in Palestine (Motive)	1949 Jan
261155	9	Articles from magazines: Islamic missions in Africa mapped	1951
261155	9	Articles from magazines: Modern trends in Islam	1947
261155	10	Articles from magazines: Play - The Prince and I	1956
261155	10	Articles from magazines: Customs and cultures. Eugene Nida	
261155	10	Abp. of York. Dr. Garbett	1944-1952
261155	10	Abp. visit to North America and Russia	
261155	11	Wysner appointment	