

JAPAN THROUGH WESTERN EYES
Manuscript Records of Traders, Travellers, Missionaries & Diplomats
Part 7: The Harold S Williams Collection
The Green subject files (Series 1, Folders 1-138)
from the National Library of Australia

DETAILED LISTING

MS 6681

Series 1: Subject Files

Folder

- 1 **Adams, William (1564–1620)**
First recorded English visitor to Japan.
Notes, references, press cuttings (1957–80) and a photograph of his memorial at Gillingham, Kent (England).
- 2 **S.S. Albion and other ships**
The *S.S. Albion* sailed from Sydney to Yokohama in 1868. The *S.S. Haya Maro*, a British ship used in the Japan coastal trade, and the *S.S. City of Yedo* were wrecked in 1870.
Correspondence (1971–72), notes, articles, references, press cuttings and two typescripts about the *Haya Maro* and the death of the Rev. E.D. Cornes of the American Presbyterian Church; a typescript on the coaching companies of Cobb & Co., Sutherland & Co. and William Rangan & Co.; and a photograph of the wreck of the *City of Yedo*.
- 3 **Amateur theatricals**
Dramatic societies in the foreign settlements of Kobe, Yokohama, Tokyo and Nagasaki.
Correspondence, articles (1959–79), notes and references, including notes and correspondence concerning performances of 'Cool as a Cucumber' and 'Ticket of Leave', the professional company Bandmann Opera Co. and the American professor, Roy H. Smith.
- 4 **American Chamber of Commerce in Japan (Kansai Chapter)**
Membership lists, 1972–1981.
- 5 **Articles published in the journal of the American Chamber of Commerce in Japan, 1965–80**
There is a list inside the folder.
- 6 **Asama-san and Karuizawa**
The volcano, Mount Asama, and the summer resort, Karuizawa, near Tokyo.
Correspondence, press cuttings (1956–59), references, typescript by W.B. Mason and article by W.P. Fegen on the history of the Mount Asama eruptions.
References, notes and press cuttings (1956–78) relating to the early history of Karuizawa, early baseball matches played there, missionary activities and tourism.
- 7 **Baseball**
Typescript, articles, photographs, press cuttings (1960–76) and references relating to the introduction of baseball into Japan; typescript of article on Ewell William Slade (1895–1980).

- 8 **Bavier, C.S. (1890–1977)**
Resident of Kyoto.
Correspondence (1966–78), notes and annotated excerpts from C.S. Bavier’s autobiographical manuscript.
- 9 **Beato, Felix (fl.1865–1881)**
Photographer.
Correspondence, notes, references and press cuttings (1957–81) relating to Beato; two albums of his photographs of Japanese views (1860–1870) presented to the British Embassy and the Mayor of Yokohama by F.D. Burrows. There are lists of the photographs in the albums.
- 10 **Beer**
Article, references, notes, correspondence, press cuttings (1965–78) and a typescript relating to the development and history of the beer industry and breweries in Japan, including Spring Valley Brewery Co., Japan Brewery Co., Kirin Brewery Co. and Dai Nippon Beer Co., with photographs. Spring Valley Brewery was established by the American, William Copeland.
- 11 **Black, J.R. (d. 1880)**
Pioneer journalist in Japan.
Notes, references, genealogy, correspondence, press cuttings and articles (1960–78) relating to the pioneer journalist and his descendants. His son J.J. Black (Ishii Black) became a professional entertainer and story-teller in Japan. Included are Ishii Black’s obituary, biographical details, a typescript of a paper, press cuttings and photographs relating to him. There are press cuttings and notes relating to J.R. Black’s English language newspaper *The Far East*, vols 1–6 (1870–1878), reprinted in Tokyo in 1966.
- 12 **Boehringer, Carl H. (1903–1972)**
American journalist, diplomat and collector of Japanese prints, maps and other items relating to early American contacts with the Far East.
Notes, press cuttings, correspondence (1965–70) and articles by Lewis Bush.
- 13 **Boy Scouts**
Notes, correspondence, press cuttings and articles by Lewis Bush (1962–81) relating to the Boy Scout movement in Japan and to a pioneer of the movement, Clarence Griffen.
- 14 **British Embassy, Legations, Consulates**
Correspondence and press cuttings (1960–81), references, articles and photographs concerning former British consuls and the history of legations and consulates at Kobe, Nagasaki, Osaka, Tokyo (Yedo), Yokohama and Shimonoseki.
- 15 **British naval officer Lake’s grave on Hiro Island**
Notes, press cuttings and a photograph taken in 1967 relating to a British seaman from the surveying vessel *HMS Sylvia*, who was buried on Hiro Island in 1868.
- 16 **British troops in Japan during 1860s and 1890s**
Letter, notes and references relating to the British Garrison troops in Yokohama.
- 17 **British troops in Japan**
Bound scrapbook with index, published lists (1865), press cuttings and notes relating to British troops in Japan.

- 18 **Broughton, Captain W.R., HMS Providence and Seaman Hans Oldson's grave**
Notes, press cuttings (1955–74), correspondence and photographs relating to the visit of *HMS Providence* to Murooran in 1796.
- 19 **Buddhism, Zen**
Notes, press cuttings (1955–78) and articles relating to Buddhism, cremation, funerals, burials, commercial aspects of Buddhism and foreigners who have converted to Buddhism.
- 20 **Burrows, Francis Dickeson (1883–1960)**
English expatriate businessman.
Biographical notes, press cuttings (1961) and photographs of a memorial service for Burrows in Yokohama.
- 21 **Bush, Lewis (b. 1907)**
English journalist and writer for the English language newspapers in Japan; resident of Japan from before World War II.
Biographical notes, press cuttings and correspondence (1956–74).
- 22 **Butterfield & Swire**
British shipping firm operating in the Far East.
Notes, press cuttings, correspondence (1958–72) and pamphlets relating to the firm, Butterfield & Swire, and the shipping line, P&O.
- 23 **Chamberlain, Basil Hall (1850–1935)**
English author and writer about Japan.
Notes, press cuttings and correspondence relating to Basil Chamberlain and his book *Things Japanese* (1890), and to H.J. Griffiths, the lost Chamberlain manuscript and the article by Williams, 'Things Japanese: The Story Behind the Story'.
- 24 **Churches in Japan**
Press cuttings (1963–81) and notes relating to Christ Church, Yokohama; Union Church, Yokohama; Roman Catholic Church, Yokohama; Episcopal Church, Tokyo; Churches in Osaka; and the Russian Orthodox Church. There is also a typescript from Mrs Willis Hoekje on the establishment of the first Protestant Church in Yokohama.
- 25 **Clothing**
Notes, references, press cuttings (1962–72) and articles relating to foreign dress, women's clothing, the kimono, 'Mother Hubbards', formal Japanese dress, pants, modern fashions, student uniforms, tailors, sea bathing, laundry of foreign clothing, fundoshi, hats, wigs and boots.
- 26 **Clubs in Kobe**
Business cards, chronological table with notes (1868–1972), correspondence and press cuttings (1960–81) relating to the After-Luncheon Club, the Canoe and Dinghy Club, the Kobe India Club, the Masonic Club, the Monday Club (with list of members 1962–63), the Kobe Lawn Tennis Club, the Kobe Sailing Club, the Kobe Women's Club and the Kobe Yacht Club.
- 27 **Clubs in Yokohama**
Articles, correspondence and press cuttings (1956–63) relating to the Club Germania, the Yokohama Country and Athletic Club, the Yokohama Cricket Club, the Yokohama United Club, the Yokohama Amateur Rowing Club, the Women's Club and other clubs. There are two photographs of the Yokohama United Club.

- 28 **Columbia Society, George Washington Society**
Notes, press cuttings (1971–76), invitations, photographs and typescript relating to the Societies and the history of the George Washington Society ball.
- 29 **Cooper & Co.; Cooper Findlay & Co. Ltd; Findlays Properties Ltd; Findlay Richardson & Co. Ltd**
Business papers, references and photographs relating to the history of these firms and one of their first directors, F. D. Burrows. There are also notes on the Kobe Club in 1920.
- 30 **Cowra Japanese POW Camp**
Notes, typescripts, press cuttings, manuscript and typescript of Williams' diary (1944) and articles (1969–79), correspondence and photographs relating to the mass escape of Japanese prisoners in 1944, the Military Court of Inquiry, the Japanese War Cemetery at Cowra, NSW and the establishment of the Japanese Garden in 1975. There are also notes on the riot at the Featherstone Japanese POW camp in New Zealand in the early years of World War II.
- 31 **Currency, exchange rates, gold, the Mint, Osaka, silver, the yen**
Notes, press cuttings (1962–80), typescript and articles relating to the history of currency in Japan.
- 32 **Dogs**
Notes, references, articles, correspondence and press cuttings (1961–75) relating to the myth 'No dogs or Chinese' in Shanghai, the canine beachcomber of Nagasaki, the legend of the canine Hachiko and the monument at Shibuya.
- 33 **The drowning of Rear Admiral Bell**
Correspondence and notes (1957–76) relating to the drowning outside Osaka on 11 January 1868 of Rear Admiral Henry H. Bell and ten United States seamen; photographs of tombstones and memorials and a typescript of the story of the drowning are included.
- 34 **The Dutch in Deshima and Hirado**
Notes and press cuttings (1953–74) relating to early Dutch and German settlers at Deshima, Nagasaki and the port of Hirado, and to the Netherlands Trading Society and the Dutch East India Company; also notes and photographs of anchor stones for Dutch vessels. There are references to J. Cock Blomhoff and family, M. Donker Curtius, Hendrik Doeff, Engelbert Kaempfer, Dr Philipp Franz von Siebold and Isaac Titsingh.
- 35 **Emperors**
Press cuttings (1954–76), notes and references relating to Emperor Hirohito's visit to the United States in 1975, the history of Japanese customs and attitudes to the Emperor and anecdotes about the life of the Emperor and the Emperor's role in the Japanese surrender in 1945. There are references and press cuttings on the Emperors Meiji and Komai and Crown Prince Akihito, and on the history of performances of 'The Mikado' in Japan.
- 36 **The English Mission School; St. Michael's International School; F.B. Walker**
St. Michael's International School in Kobe was formerly called the English Mission School. F.B. Walker was master and headmaster from 1903 to 1941 and again after 1950.
Correspondence and press cuttings (1967–81), pamphlets, invitations and references on the history of St. Michael's International School, Kobe and F.B. Walker (1878–1978).

- 37 **Fauchery, Antoine (1827–1861)**
French-Australian photographer.
Photographs, typescript, article, correspondence and press cuttings (1961–73) relating to Fauchery, the circumstances of his death in Yokohama and the location of his grave.
- 38 **Fenollosa, Ernest F.; William S Bigelow; James H. Woods**
Bostonian expatriates who lived in Japan.
Correspondence, press cuttings (1974–78), articles, index of selected letters of Bigelow referring to Japan, photographs (1974) and typescript of article relating to the Americans Dr William Sturgis Bigelow (1850–1926), Ernest F. Fenollosa (d.1908), Dr Edward S. Morse (d. 1926) and James Haughton Woods (1844–1935). There are notes on the Homyo-in Buddhist Monastery at Otsu.
- 39 **Foreigners in Japan and Shanghai, 1940–45**
Typescript copies of letters from C. Blyth and press cuttings (1941–43) relating to the life of foreigners in Japan before and during World War II.
- 40 **Frazar & Co., Sale & Frazar Ltd, Sale Tilney (Japan) Ltd**
Import-export firm established in Yokohama in 1878.
Correspondence (1972–76), notes, references, advertising leaflets and photographs on the history of these firms.
- 41 ***The history of Sale Tilney (Japan) Ltd***
A published limited edition copy of this book by M.J. Piper (1975).
- 42 **Freemasonry**
Correspondence, press cuttings (1964–78), photographs, pamphlets, notes and certificates relating to the establishment and history of freemasonry in Tokyo, Yokohama, Kobe and Nagasaki. Reference is made to the first Japanese to have embraced Freemasonry, Professor Amane Nishi. Included is a photocopied typescript of 'The History of Rising Sun Lodge 1401 EC Kobe Japan' by William Lackie.
- 43 **Fuji San**
Press cuttings (1942–81), notes, pamphlets and references relating to the history of the climbing of Mount Fuji.
- 44 **Fujiya Hotel, Miyanoshita**
Opened in 1878.
Notes, references, press cuttings (1958–69) and pamphlets.
- 45 **Gaijin and Furo Gaijin - Foreigners in Japan**
Notes, press cuttings (1957–80) and typescript relating to foreigners in Japan and the use of the word 'Gaijin' as a derogatory term.
- 46 **Geisha**
Notes, article, correspondence and press cuttings (1956–81) relating to the romance and marriage of the Japanese geisha, Morgan O-Yuki, to the American, George Denison Morgan (cousin of John Pierpont Morgan), and to the Japanese musical plays 'The Geisha' and 'Morgan O-Yuki'.
- 47 **German community**
Notes, references, typescript, correspondence and press cuttings (1961–81) relating to the history of the German Consulate in Kobe, early German residents including Arthur Greppi, the German Club (Club Concordia), the Union Club, the German School in Kobe and the German community in Japan.

- 48 **The Glover family - Glover & Co.**
Pamphlets, notes, portrait photograph, correspondence, press cuttings (1961–79) and copy of Japanese document concerning Thomas Blake Glover (1838–1911), the Takashima Coal Mine, Glover & Co. and the Glover House in Nagasaki.
- 49 **The Good (?) old days**
Typescripts, press cuttings (1962–77) and notes on trade and living conditions in Japan during a century of change.
- 50 **Griffiths, Harry John (1882–1944)**
Resident of Kobe, collector and scholar of Japanese history. Inventory of Griffiths' lost collection, internee documents and documents concerning his estate and war claims compensation.
- 51 **Griffiths, Harry John**
Scrapbook containing correspondence and press cuttings (1957–73), notes, articles, photographs and postcards.
- 52 **Hakodate**
Press cuttings (1861, 1957–80), notes, correspondence and typescript relating to the port city of Hakodate, the Hakodate Foreign Cemetery and the murder in 1874 of Ludwig Haber, the first German consul to Hokkaido. There are also research notes on Christopher Pemberton Hodgson (1821–1865) forwarded to the editor of the *Australian Dictionary of Biography*.
- 53 **Heco, Joseph (1837–1897)**
Author and publisher of Japan's first newspaper, *Kaigai Shimbun*, and the first Japanese to become a citizen of the United States. Correspondence and press cuttings (1960–77), notes and articles in English and Japanese.
- 54 **The Hong Kong and Shanghai Banking Corporation**
Notes, references, correspondence and press cuttings (1959–79) relating to the history of the Corporation. Drawings of the bank by the artist C.B. Bernard are also included.
- 55 **Horse racing**
Press cuttings (1960–69) and letter (1975) relating to the history of horse racing in Nagasaki, Osaka and Yedo (Tokyo), the Hiogo and Osaka Race Club, the Nippon Race Club and horses.
- 56 **Hunting**
Press cuttings (1959–70), notes, references and photographs (1870s) relating to fox hunting and game and bird hunting.
- 57 **Ijin-kan and Meiji-mura**
Notes, references and press cuttings (1960s–70s) relating to Japanese architecture and the Meiji village.
- 58 **Ijin-kan and Meiji-mura**
Japanese language journals, press cuttings (1960s–1970s), notes, references, photographs and illustrations relating to Japanese architecture and the Meiji village.

- 59 **Imperial Hotel, Tokyo and Frank Lloyd Wright**
Press cuttings (1958–76), articles and references relating to the Imperial Hotel and its architect, Frank Lloyd Wright.
- 60 **The International Committee of Kansai**
Correspondence and press cuttings (1971–77), notes, references and typescripts of an article and speech relating to the history of the Committee.
- 61 **The International Relief Committee**
Press cuttings (1947–77) and reports relating to the International Relief Committee of Kansai.
- 62 **International Town Meeting, Kobe**
Correspondence, press cuttings (1976) and a program of the International Town Meeting held in Kobe in 1976 as a feature of the United States Bicentennial celebrations.
- 63 **Iwasaki and the Yeppoon acquisition of land**
Yohachiro Iwasaki, Japanese businessman in Australia.
Press cuttings (1978–80), notes and typescript relating to the proposed tourist development in Yeppoon, Queensland.
- 64 **James, David Henry (1881–1970)**
Elder brother of Ernest W. James and resident of Japan.
Correspondence (1970), typescript of speech (1958), extracts of letters, copy of newspaper report, photographs and press cuttings (1910–1925).
- 65 **James, Ernest William (1889–1952)**
Founder of the James Estate, a housing estate, at Shioya.
Correspondence, press cuttings (1961–76), notes and legal documents relating to the Estate and Harold Williams' actions as Trustee.
- 66 **'Jap' and other contractions**
Notes, press cuttings (1945–79) and typescripts relating to the use of the abbreviation 'Jap'.
- 67 **Japan–Australia trade**
Notes, references, press cuttings, correspondence and typescript relating to the early history of trade between Japan and Australia. The commodities included camels, coal, Japanese swords and rifles, meat, silk, tea and wool.
- 68 **Japanese prostitutes in Australia**
Press cutting and typescript of 'Karayuki-san: The Japanese Prostitutes in Australia 1887–1916' by D.C.S. Sissons (1976).
- 69 **Japanese visitors to places abroad**
Notes, references, typescript and press cuttings (1953–77) relating to the first Japanese citizens to travel outside Japan, Japanese tourists, businessmen and residents abroad.
- 70 **Jardine Matheson & Co. and the Keswicks**
William Keswick established a branch of the firm, Jardine Matheson & Co., the first major British trading company in Yokohama, in 1859.
Correspondence, press cuttings, typescript (1958–75), notes and references relating to the history of the firm and its beginnings in Yokohama.

- 71 **Jewish community in Japan and China**
Correspondence, copies of two journals (1957–58), press cuttings and photocopies of articles by others (1974–80) relating mainly to the Jewish community in Japan. There are separate sub-files on Kobe, Nagasaki and Yokohama.
- 72 **Journal of Father Pierre Mounicou, 1856–1864**
Catholic priest (d. 1871) who was in Yokohama, Nagasaki and Kobe from 1860–71.
Copy of the journal written in French with a typescript of the translation of part of the journal from 1860 to 1864. There is an index to individuals mentioned in the translation.
- 73 **Kagoshima bombardment August 15, 1863; Shimonoseki Naval Operation, 1864**
Anglo–Japanese naval battle fought in Kagoshima Bay, Kyushu and European naval bombardment at Shimonoseki.
Press cuttings, references and copies of articles (1966–75).
- 74 **Kawakami Otojiro (1864–1911), Sada Yacco**
Japanese actors and their troupe who performed in Japan, America and Europe.
Notes, references, typescript (1966) and photographs.
- 75 **'Kimigayo' (national anthem), Bandmaster J.W. Fenton, Franz Eckert**
Press cuttings and correspondence (1958–76) relating to the Japanese national anthem *Kimigayo*, its origins and composers, and to the bandmaster J.W. Fenton, who arrived in Japan in the 1860s, and the composer and musician Franz Eckert.
- 76 **Kirby Family photographs**
- 77 **Edward Charles Kirby, Alfred Kirby, Japanese Imperial Naval Yard Ono-hama**
- 78 **W. Lackie's papers and notes relating to his research into the Kirby Family**
- 79 **Edward Charles Kirby, Alfred Kirby**
Edward Charles Kirby and Alfred Kirby were the founders of the Kobe Engineering and Ship Building Works, formerly the Kobe Iron Works Co. Folders 76–79 contain three notebooks of Alfred Kirby, ten Cabinet prints of Kirby family members, correspondence, legal documents and the typescript of Williams' *Shades of the Past* article 'The Englishman Who Built a Shipyard and Japanese Warships in Kobe'. Included are the research notes and letters of William Lackie.
- 80 **Kobe Chronicle, Japan Chronicle**
Photographs, press cuttings, notes and extracts from letters (1962–79) regarding the history of the *Kobe Chronicle* and the *Japan Chronicle* and the editor Robert Young and other editors.
- 81 **Kobe Churches, Kobe Mission to Seamen**
Press cuttings, pamphlets, correspondence (1956, 1961–80), typescripts of articles by Williams on the churches and Christianity in Kobe and a typescript (1977) by Mioko Kadota, 'My Memories During December 8, 1941 and 1945'. There are also notes, references and press cuttings relating to the history of the organization 'The Mission to Seamen' in Kobe.

- 82 **Kobe Women's Club and Saturday Morning Club**
Notes, press cuttings, photographs and pamphlets (1974–86) with a 1952 press cutting.
- 83 **Kobe Clubs**
Notes, references, business papers, photographs and press cuttings relating to the Kobe Club and other clubs in Kobe.
- 84 **Kobe foreign cemeteries**
Notes, references, press cuttings, copy of Williams' article and a Japanese translation, pamphlets and photographs (1953–77) on the foreign cemeteries of Kobe.
- 85 **Kobe foreign international schools**
Notes, references, correspondence and press cuttings (1964–79).
- 86 **Kobe International Hospital**
Correspondence, press cuttings, brochures and photographs (1933–1979).
- 87 **Kobe newspapers and journals**
Hiogo News, Hiogo and Osaka Herald, Japan Chronicle, Kackling Kagmag, Kobe Advertiser and Shipping News, Kobe Chronicle, Kobe Daily News, Kobe Herald, Nippon Standard.
Notes, press cuttings and references to locations of holdings of Kobe newspapers, including two sample issues from 1931.
- 88 **Lackie, William (1902–1978)**
Scottish expatriate resident in Japan from 1926 to 1942 and 1950 to 1966. Correspondence with Williams (1964–78).
- 89 **Lady Washington (ship)**
American trading ship which arrived in Oshima, Kushimoto on 6 May 1791. Typescript and press cuttings (1972) relating to the 1791 visit and the United States – Japan Amity Memorial Hall built in its memory at Kushimoto. Included are two pamphlets in Japanese on Kushimoto.
- 90 **Lafcadio Hearn (1850–1904)**
Greek expatriate author and journalist
Press cuttings and typescripts of articles by Williams with listing (1958–68).
- 91 **Lighthouses**
Extract of letter, press cuttings (1963–80), notes and references relating to the history of lighthouses in Japan, and to lighthouse-keeper Joseph Dick (1842– 1914) and lighthouse-builder Richard Henry Brunton, who worked in Japan from 1868 to 1877.
- 92 **Macao**
Tourist guides and brochures, press cuttings and typescripts of articles and talks (1959–81).
- 93 **MacDonald, Ranald (1824–1894)**
First American teacher in Japan.
References, notes, photographs, map and correspondence (1959–67).
- 94 **Madame Butterfly and the 'Madame Butterfly House' at Nagasaki**
Press cuttings, typescript, notes and references (1955–62, 1980).

- 95 **Missionary work in Japan**
Notes, references, press cuttings and a photograph with individual references to Guido F. Verbeck (b. 1830), James Hepburn (1815–1911) and W.E. Griffis, an author and missionary who arrived in Yokohama in 1870.
- 96 **Morrison, George Ernest (1862–1920)**
Australian-born journalist, doctor and traveller.
Notes, press cuttings, articles and correspondence with Cyril Pearl, D. MacFarlane, W.A. Morrison, Lo Hui-min and C. P. Fitzgerald (1963–70).
- 97 **Murdoch, James (1856–1921)**
Scottish–Australian historian, classical scholar and orientalist.
Copies of 1888 press cuttings, press cuttings of articles by Murdoch, notes and references.
- 98 **Nagasaki**
Correspondence, typescript, press cuttings, notes and references (1964–66) relating to the Dutch residents of Nagasaki, James Rhynhoud (1816–1870) and Gustav Wilckens (d. 1869), and to their gravestones in the Dutch cemetery at Inasa at Nagasaki.
- 99 **Nestorians**
Press cuttings, correspondence, notes and references (1954–81) relating to the introduction of Christianity to Japan and its history.
- 100 **Oriental Hotel, Kobe from 1870**
Press cuttings, typescript (1968), notes, references, postcards and photographs (1908, 1930s and 1945).
- 101 **Patton, Emily Sophia (1831–1912)**
Author and teacher of music, singing and dancing, who went to Japan in about 1887.
Typescript, notes, references, correspondence, photocopies and photographs (1964, 1974).
- 102 **Photography**
Notes, press cuttings, correspondence and article (1957–81) relating to the history of photography in Japan. There is also a copy of Williams' index to the photographic albums.
- 103 **Poole, Otis Manchester (1880–1978)**
American author, one-time resident of Yokohama.
Correspondence with Williams (1964–80).
- 104 **Prostitution**
Notes, press cuttings, typescripts, correspondence and photographs (1956–80) relating to the history of prostitution and Japanese prostitutes.
- 105 **Protestant Christianity**
Press cuttings, articles and notes (1957–65) relating to the Episcopal Church at Nagasaki, the Protestant centenary in 1959 and the history of Christian schools.
- 106 **Richardson affair (Namamugi incident) 1862**
Notes, press cuttings, correspondence, article and photographs (1962–80) relating to the murder of Charles Lennox Richardson near the village of Namamugi.

- 107 **Rickshaws/Jinrikisha**
Notes, references and press cuttings (1964, 1980) relating to the history of rickshaws.
- 108 **The Ringers of Japan and the Ringer House**
Frederick Ringer (1838–1907) came to Nagasaki in 1864 and with R. Holme established the trading firm, Holme Ringer & Co.
Typescript, notes, press cuttings, family tree and correspondence relating to Frederick Ringer and his family, and to Williams' publication *The Story of Holme Ringer & Co. Ltd in Western Japan 1868–1968* (1968).
- 109 **Rokko-San and the Kobe Golf Club**
Notes, references, press cuttings, correspondence and typescript of lecture (1959–78) relating to Mount Rokko, golf in Japan, the Kobe Golf Club and the Kobe Walking Society.
- 110 **St. George's Church, Shioya**
Church of England church established 1950, closed 1977.
Notes, references, correspondence, press cuttings and photographs (1951–81) relating to the Church, its closure and the transfer of the altar ornaments to the Cathedral Church of St. Nicholas at Newcastle-upon-Tyne in England.
- 111 **The Sakai massacre, 8 March 1868**
Press cuttings, correspondence and notes (1965, 1971) relating to the massacre of eleven French sailors at Sakai in 1868.
- 112 **Satow, Sir Ernest M. (1843–1929)**
British diplomat and author.
Correspondence (1981), press cuttings and notes (1962).
- 113 **Shinto; Yasukuni shrine; Ise shrines**
Correspondence, notes and press cuttings (1962–75) relating to Shinto shrines, including the Yasukuni shrine, the Ise shrines and the shrine of the Universe.
- 114 **Shioya**
Press cuttings, correspondence, notes, references, typescripts and articles (1953–81) relating to the history of Shioya, the Shioya Country Club, St. George's Church of Shioya, rentals and the James Estate and its water supply.
- 115 **Shioya Country Club**
Press cuttings, correspondence, notes, references, typescript and article (1934–81) relating to the history of the Shioya Country Club. Included are the Articles of Association of the Club.
- 116 **Slade, Ewell W. (1895–1980) and Dr Harold Slade (1860–1908)**
Ewell W. Slade was a Japanese-born American resident of Shioya from 1916 until about 1940. His father was an American expatriate doctor, dentist and missionary in Japan.
Correspondence with E.W. Slade and Samuel Sokobin (1955–80); notes, typescript and obituaries (1980) for Ewell Slade.
- 117 **Sokobin, Samuel**
American diplomat and scholar and last United States Consul-General in Kobe prior to 1941. Correspondence with Sokobin (1957–81). There is also one item on J.O.P. Bland, British author and journalist, and a file containing Christmas cards, with accompanying essays, from Sokobin.

- 118 **Solomon, Stuart (Y. Hoshino) (1857–1907)**
Irish resident of Yokohama and proprietor of the Shoji Hotel; he was also known as Harry Solomon and Y. Hoshino. Press cuttings (1895), notes, correspondence (1967–69), typescripts and photographs relating to Solomon and his partner Herbert William Brockbank (d. 1895).
- 119 **Sorge, Richard (1885–1944)**
Russian spy of German nationality in Japan.
Notes, press cuttings (1965–80) and photographs of his grave. Included is a copy of the book *The man with three faces* by Hans-Otto Meissner (1955).
- 120 **Steam vessels sold or reportedly sold to Japan to 1870**
Listings, notes and photographs compiled by T.M. Milne (1963–64).
- 121 **Steam vessels sold or reportedly sold to Japan to 1870**
Listings, notes and photographs compiled by T.M. Milne (1963–64).
- 122 **Suma, Ichinotani, Tarumi, Maiko, Akashi**
Places in and around Kobe.
Typescript and press cuttings (1964, 1974–75).
- 123 **Suttor, John Bligh (1859–1925)**
New South Wales Government Commercial Commissioner in the East, 1903–22.
Typescript, correspondence (1975–77) and photographs of his grave in the Shuhogahra Foreign Cemetery in Kobe.
- 124 **The Takasuka family in Australia**
Typescript of 'An Immigrant Family' by D.C.S. Sissons (1977); notes and reprint of an article in *Hemisphere* relating to Jo Takasuka, a Japanese migrant to Australia in 1905, and his family.
- 125 **J.L. Thompson & Co. Ltd**
Retail store, bookshop and book publishing firm.
Photographs and reproductions of the firm (1878, 1919, 1930 and 1959); notes from nineteenth-century directories, correspondence (1966–74) and press cuttings relating to the firm and foreign pharmacies in Japan. There are lists of books published by J.L. Thompson Ltd and legal documents with correspondence (1951–53).
- 126 **J.L. Thompson & Co. Ltd**
Retail store, bookshop and book publishing firm.
Materials continued from Folder 125.
Photographs, notes, correspondence, press cuttings and lists of books.
- 127 **Tor Hotel, Kobe; other hotels in Kobe**
Press cuttings, notes and nineteenth-century references relating to the early history of the Tor Hotel and other hotels in Kobe. The hotels listed are the Tor, the New Port, the Koshien, the Lyman, the Sandborn, the Hiogo, the Mikado (Jiutei), the Belle Vue, the Hotel des Colonies and the Globe.
- 128 **Trade**
Press cuttings, notes, references, typescript and published articles (1957–76) relating to commercial relations between Japan and Britain (from 1599) and Japan and the United States. There is specific material on trade with Kobe, Nagasaki and Yokohama.

- 129 **Tsukiji (Tokyo foreign settlement) and Tokyo Union Church**
Press cuttings, notes, references, typescripts, publications and correspondence with G. L. Snodgrass (1965–66), a former resident of Tokyo, relating to the history of the Tokyo Foreign Settlement.
- 130 **United States Embassy, legation and consulates in Japan**
Press cuttings, notes, references and correspondence (1960–81) relating to the history of the Embassy from 1859 to 1976. There are also typescripts of profiles of American ambassadors (1966), United States consular officers and consulates at Hakodate, Kobe, Nagasaki, Osaka and Yokohama.
- 131 **Unzen (Shimabara)**
Summer resort near Nagasaki.
Press cuttings, notes and references (1960s, 1980–81).
- 132 **Van Reed, Eugene (1835–1873)**
American consulate clerk, consul at Hawaii and resident of Japan from 1859 to 1872.
Correspondence, press cuttings (1956, 1968), notes and references about Van Reed, his role in the Japanese emigration to Hawaii, the visit of King Kalakaua of Hawaii to Japan in 1881 and the *S.S. Scioto*, the first steamer to take emigrants from Japan to Hawaii.
- 133 **Walsh Hall & Co.; Thomas Walsh, John Walsh; Kobe Paper Mill**
Formerly Walsh & Co., founded in 1868 in Kobe by the Walsh brothers.
Notes, references, correspondence and articles (1957–76) relating to the history of the firm and the development of the paper-making industry in Japan.
- 134 **Wenceslau de Moraes (1854–1929)**
Portuguese diplomat and author who settled in Japan in 1889.
Press cuttings, notes, references and photographs (1955–81).
- 135 **Whaler *Lady Rowena*; the *Ladoga*; the brig *Cyprus***
Press cuttings, notes and correspondence (1968–81) relating to the history of whaling in Japanese waters. Included is a reprint of 'A Sydney Whaler 1829–32: The Reminiscences of James Heberley' in the *Journal of Pacific History*, vol. 10 (1975).
- 136 **Wirgman, Charles (1832–1891)**
English journalist, artist and cartoonist that arrived in Nagasaki in 1861.
Press cuttings, notes, references, correspondence and typescripts (1968–78).
There are photographs of Wirgman's cartoons from the *Japan Punch* and sketches published in the *Illustrated London News*.
- 137 **Yokohama Foreign General Cemetery**
Photographs of graves (1968), press cuttings and correspondence (1958–80) relating to the history of the cemetery from 1853.
- 138 **Van Zandt, Howard, F.**
American resident of Japan from about 1945 to 1972. Author of 'Random Thoughts' - articles on 'Things Japanese' published in the monthly issues of *Kokusai Denshin Denwa* from 1966 to 1979.
Press cuttings, correspondence, notes and reviews of his book *New Facts about Japanese and Americans* (1971); press cuttings (1980) relating to the scandal of Kokusai Denshin Denwa Co. (KDD).