

KOREAN MISSION RECORDS:**Papers of the Korean Mission, 1889-1987, from Birmingham University Library****Part 2: Periodicals, Pamphlets, Press-cuttings and Photographs, 1889-1987****DETAILED LISTING**

	<u>REEL 18</u>	
XDA24/8	Publications of the Korean Mission Publications produced by the Korean Mission Office, including copies of annual reports, 1889-1910; printed copies of Acts passed at the Diocesan Synod, 1916-1917; periodicals including the Mission's magazine 'Morning Calm', 1891-1987, and newsletters for the Mission's junior organisation, the Guild of St. Nicolas; newsletters to supporters of the Mission's work, and various booklets, pamphlets and articles on the work of the Mission and the Anglican Church in Korea.	1889-1987
XDA24/8/1	Annual Reports of the Church of England Mission to Corea Annual reports of the Korean Mission, and work in connection with the Mission. Includes reports and financial statements from associated organisations, including the Hospital Naval Fund, the Association of Prayer and Work for Korea, St. Peter's Community Foreign Mission Association, the Education Fund and Children's Fund. Reports also list subscriptions made to the Mission.	1889-1910
XDA24/8/1/1	Annual Reports of the Church of England Mission to Corea Includes 'Report of Work in Connection with the Korean Mission', for the years 1889-1901, and 'Annual Report of the Church of England Mission to Corea', 1909 & 1909-1910.	1889-1910
XDA24/8/2	Acts of the Diocesan Synod of the Missionary Diocese of Corea Printed texts of Acts passed at the annual Diocesan Synod of the Missionary Diocese of Corea.	1916-1917
XDA24/8/2/1	Acts of the Diocesan Synod of the Missionary Diocese of Corea Acts of the First Diocesan Synod, held in Seoul,	1916-1917

	<p>May 9-12 1916; Acts of the Second Diocesan Synod, held in Seoul, April 23-27 1917. 2 vols</p> <p><u>REEL 19</u></p>	
XDA24/8/3	<p>Morning Calm</p> <p>Bound and loose copies of the quarterly magazine of the Korean Mission, 'Morning Calm'. 11 vols, s</p>	1891-1987
XDA24/8/3/1	<p>Morning Calm</p> <p>Quarterly magazine of the Korean Mission. 1 vol</p>	1923-1939
XDA24/8/3/2	<p>Morning Calm</p> <p>Quarterly magazine of the Korean Mission. 1 vol</p> <p>REEL 20</p>	1930-1939
XDA24/8/3/3	<p>Morning Calm</p> <p>Quarterly magazine of the Korean Mission. 1 vol</p>	1941-1958
XDA24/8/3/4	<p>Morning Calm (not filmed)</p> <p>Quarterly magazine of the Korean Mission. 1 vol</p>	1942-1958
XDA24/8/3/5	<p>Morning Calm (not filmed)</p> <p>Quarterly magazine of the Korean Mission. 1 vol</p>	1950-1954
XDA24/8/3/6	<p>Morning Calm (not filmed)</p> <p>Quarterly magazine of the Korean Mission. 1 vol</p> <p>REEL 21</p>	1956-1959
XDA24/8/3/7	<p>Morning Calm</p> <p>Quarterly magazine of the Korean Mission. 2 copies. 1 vol</p> <p>REEL 22</p>	1958-1968

XDA24/8/3/8	Morning Calm Quarterly magazine of the Korean Mission. 1 vol	1969-1972
XDA24/8/3/9	Morning Calm Quarterly magazine of the Korean Mission. 1 vol REEL 23	1971-1979
XDA24/8/3/10	Morning Calm Quarterly magazine of the Korean Mission. 1 vol	1980-1987
XDA24/8/3/11	Morning Calm (loose copies) Loose copies of 'Morning Calm', quarterly magazine of the Korean Mission. Includes copies for May 1891, Oct 1938, Sep 1946, Feb 1947, Jun 1948, Sep 1948, Dec 1948, Mar 1949, Jun 1949, Sep 1949, Dec 1949, Mar 1969, Mar 1971. Also includes loose pages, c 1898-1900, and photographs cut from Morning Calm, pre 1939. REEL 24	1891-1971
XDA24/8/4	The St Nicolas Chronicle Copies of the magazine of the Guild of St Nicolas. 1 , 1 vol	1928-1934
XDA24/8/4/1	The St Nicolas Chronicle Copies of the St Nicolas Chronicle, Feb 1928 - Jun 1934. 44 s	1928-1934
XDA24/8/4/2	The St Nicolas Chronicle (not filmed) Bound copies of The St Nicolas Chronicle, Feb 1928 - Jun 1934. 1 vol	1928-1934
XDA24/8/5	Guild of St Nicolas Leaflet Copies of the 'Guild of St Nicolas Leaflet'. Later named The 'St Nicholas Leaflet'. 1	1937-1953
XDA24/8/5/1	The Guild of St Nicolas Leaflet Copies of the 'Guild of St Nicolas Leaflet', 1937-1939, and the renamed 'St Nicholas Leaflet', 1949-1953. Includes duplicates. 20 s	1937-1953
XDA24/8/6	Corean News Bulletin	1939-1941

	Copies of the Corean News Bulletin, printed periodically during the War in place of 'Morning Calm' in order to save resources. Included news of Mission staff and activities. 1	
XDA24/8/6/1	Corean News Bulletin Copies of the Corean News Bulletin for Oct 1939; Feb, May, Jun, Jul, Aug, Sep, Dec 1940; Jan, Feb 1941. Also includes report from Dr Anne Borrow, missionary at Youju, Korea, for the period Apr - Nov 1940. 14 s	1939-1941
XDA24/8/7	Church in Corea (Occasional Paper) Occasional papers issued by the Korean Mission. 1	1918-1940
XDA24/8/7/1	Church in Corea (Occasional Paper) Copies of occasional papers for 1918 (2 copies); Nov-Dec 1924; 'The Church in Corea I' (2 copies), and 'The Church in Corea II' (2 copies), 1939-1940. 4 s REEL 24 cont	1918-1940
XDA24/8/8	Newsletters to Friends of the Korean Mission Printed circular letters addressed from the Bishop in Korea to 'Friends' of the Korean Mission, as a means of keeping supporters of the Mission's work up-to-date with news and developments. 1	1896-1946
XDA24/8/8/1	Newsletters to Friends of the Korean Mission Letters to 'Friends' of the Korean Mission for July 1896, Jan 1905 (2 copies), Oct 1908, Apr 1941, Aug 1941, Oct-Nov 1941, Jul 1944, Sep 1945 (2 copies), Jan 1946 (2 copies). 8 s REEL 25	1896-1946
XDA24/8/9	Booklets, Pamphlets & Articles Miscellaneous publications from the Korean Mission Office, including histories of the Anglican Church in Korea, training of clergy, appeals for funds for Mission projects and general information of Korean customs and culture. Also includes s of articles	1921-1966

	<p>relating to the Korean Mission, some of which are written by Dorothy Morrison, Organising Secretary (1948-1960).</p> <p>3 s</p>	
XDA24/8/9/1	<p>Booklets & Pamphlets</p> <p>Publications by the Korean Mission Office, including:</p> <p>'Land of the Morning Calm. Corea or Cho-sen - The Hermit Nation', nd (2 copies);</p> <p>'Japanese Church Life in Corea', nd (2 copies);</p> <p>'Pope Pius XI and Foreign Missions. A Study in the Building Up of Native Churches', by Bishop Trollope, nd (2 copies);</p> <p>'Lessons on Corea for the Juniors', nd (2 copies);</p> <p>'The Training of the Clergy in Corea', by Rev. E. H. Arnold, Warden of St. Michael's Theological College, Chemulpo, Corea, nd (2 copies);</p> <p>'Korea. The English Church Mission, 1890-1950', by Dorothy Morrison, 1950;</p> <p>'Korea. The English Church, 1890-1954', by Dorothy Morrison, 1954 (2 copies);</p> <p>'Korea. Answers to your questions about the Korean people, their customs, politics and religion', 1959 (2 copies);</p> <p>REEL 25 cont</p> <p>'The Anglican Church in Korea', by Richard Rutt, 1963 (2 copies);</p> <p>'1889-1974. 75th Jubilee, Anglican Church in Korea', commemorative brochure, 1964 (2 copies);</p> <p>Leaflets by the Korean Mission Office, including:</p> <p>'Your Children in Korea' (2 copies); appeal for the building of the Sister's house at Pusan (2 copies); 'Priests for Korea' (2 copies); appeal for the building of St Michael & All Angels Church, In-Chun; 'Who Follows to Korea' (2 copies); 'Korea - What of the Church?' (2 copies); 'The Korean Mission. What is it? What does it do?' (3 copies); leaflet from the Diocese of Busan [Pusan], Korea; appeal for St. Benedict's Cathedral, Taejon, Korea; leaflet from the Diocese of Taejon, Korea; 'Korea. A Map of the Anglican Diocese', with commentary by John C. S. Daly, Bishop in Korea; leaflet relating to the</p>	circa 1950-1964

	proposed Pro-Cathedral Church at Seoul. 22 s	
XDA24/8/9/2	<p>'Publications (Dorothy Morrison)'</p> <p>Articles and related correspondence on the Korean Mission and the Anglican Church in Korea largely written by Dorothy Morrison, including:</p> <p>'Korea. A Portrait and Four Illustrations', in The Sign, Apr 1950;</p> <p>'Christian Missions in Korea'. An Address delivered to the Society on 20th Nov 1950, by Dorothy Morrison;</p> <p>Pivot of the Far East', in Overseas News, SPG, No.104, Aug 1950 (2 copies);</p> <p>'Korea. The English Church Mission, 1890-1950', SPG, 1950;</p> <p>Material for the news sheet of the Diocese of Newcastle, Nov 1950;</p> <p>'30,000,000 - for Whom Christ Died. The Present State of the Church in Korea', in The Living Church, Jul 1951 (2 copies & typescript);</p> <p>Article for Cheam, Feb 1953;</p> <p>Article for the Cheam Church Chronicle, Apr 1953;</p> <p>'The Church Under Persecution', speech for Eton, 1953 (typescript);</p> <p>Speech for Eton, 1954 (manuscript);</p> <p>REEL 25 cont</p> <p>Article for Norwich Diocese Gazette, 1954 & typescript);</p> <p>'A Picture from Korea', in the Ashstead Parish Magazine, Jul 1954;</p> <p>A letter from the Korean Mission, in the London Churchman, Aug 1955;</p> <p>Letter concerning 'Bishop Daly and Korea', in the Canadian Churchman, Aug 1955;</p> <p>'The Society of the Holy Cross, Korea', in The Holy Cross Magazine, Vol. LXVI, No.12, Dec 1955;</p> <p>'That "Horrible" Korea?', in the Copnor Review, the</p>	circa 1950-1958

	<p>parish paper of St. Alban's, Copnor, Mar 1958;</p> <p>'The Church in Korea', written for Father Smythe's magazine, Jun 1958;</p> <p>'St. Bede's House. A Christian University Centre in Korea' (typescript);</p> <p>Article for news sheet, St Mary's, Colne (typescript);</p> <p>'Article for magazine of St. Saviours, St. Albans;</p> <p>'Korea - What of the Church?'</p> <p>'The Growth of the Christian Church in Korea' (typescript).</p> <p>1</p>	
XDA24/8/9/3	<p>'Publications (not Dorothy Morrison)'</p> <p>Miscellaneous articles and related correspondence on the Korean Mission and the Anglican Church in Korea, identified as 'Publications - not Dorothy Morrison'. Various authors. Includes correspondence relating to the publication of the booklet 'The Anglican Church in Korea', by Richard Rutt, 1963.</p> <p>1</p>	1921-1966
XDA24/9	<p>Other Publications</p> <p>Publications, newsletters and literature from organisations associated the work of the Korean Mission, including the Association of Prayer and Work for Corea, Society of the Sacred Mission and St. Peter's Foreign Mission Association.</p> <p>9 s</p> <p>REEL 25 cont</p>	1891-1984
XDA24/9/1	<p>Newsletters of Association of Prayer & Work for Corea</p> <p>Miscellaneous newsletters to members of the Association of Prayer & Work for Corea, including the Children's Branch. Ephemera includes samples of membership and intercession cards.</p> <p>20 s</p>	circa 1891-1921
XDA24/9/2	<p>Newsletters of Society of the Sacred Mission</p> <p>Newsletters of the Society of the Sacred Mission,</p>	1977-1978

	<p>Mar 1977, Nov 1977, Apr 1978. Also includes background information on Father Kelly and the Corean Missionary Brotherhood [later renamed Society of the Sacred Mission].</p> <p>5 s</p>	
XDA24/9/3	<p>Reports of St. Peter's Foreign Mission Association</p> <p>Reports of St Peter's Foreign Mission Association (SPFMA), 1919-1938. Also includes pamphlet 'The Development of Community Life in Corea. The Inception of the Native Order of the Society of the Holy Cross', Corean Mission, nd.</p> <p>19 s</p> <p>REEL 26</p>	1919-1938
XDA24/9/4	<p>News Bulletins of the Anglo-Korean Society</p> <p>'The News in Korea', newsletter of the Anglo-Korean Society, Jun 1972 - Jun 1975, produced in the Centre for Far Eastern Studies, School of Oriental & African Studies, University of London; 'Bulletin of the Anglo-Korean Society', Spring 1972 & Summer 1974. Also includes copy of President Park Chung Hee's Liberation Day Address, used on the occasion of the 27th anniversary of Korean national liberation, issued by the Embassy of the Republic of Korea, London.</p> <p>17 s</p>	1972-1975
XDA24/9/5	<p>Newsletters of the Korean Mission of the United Church of Canada</p> <p>'Korean Echoes', newsletter of the Korean Mission of the United Church of Canada, Jan 1930 - Jun 1940.</p> <p>72 s</p>	1930-1940
XDA24/9/6	<p>Publications of the Society for the Propagation of the Gospel</p> <p>Booklets, pamphlets and leaflets published by the Society for the Propagation of the Gospel (SPG), including:</p> <p>'The Amateur Playhouse. How to produce and how not to produce missionary plays, pageants & tableaux', by Katharine Herbert and Grace D. La Touche, 1921;</p> <p>REEL 26 cont</p> <p>'A Grain of Mustard Seed', by Constance A. N. Trollope, 1931 (2 copies);</p>	circa 1921-1957

	<p>'Problems of the Mission Field: Marriage Questions', by Henry John Drake (Vicar General to the Bishop in Korea), 1931;</p> <p>'Ouen-Sungi. A Corean Play', 1932 (2 copies);</p> <p>'Anne's Hospital. The Story of Yo-ju, Corea', by Anne Borrow, 1939 (2 copies);</p> <p>'East is East. Lessons on the Church in Corea', by Ruth Henrich and Elsie Fox, Junior Work Department, 1936 (2 copies);</p> <p>'The Church Serves: Korea', by Richard Rutt with a note on parish life in Korea by Paul Burrough, 1957 (2 copies);</p> <p>'Corea', nd (2 copies);</p> <p>'An Empire of the East', The King's Business , nd (2 copies); 14 s</p> <p>REEL 27</p>	
XDA24/9/7	<p>Publications of the Society for Promoting Christian Knowledge</p> <p>Booklets published by the Society for Promoting Christian Knowledge (SPCK), including:</p> <p>'Elect from Every Nation. The Lives of Five Notable Priests', Indian Society for Promoting Christian Knowledge, 1962. Includes chapter on Augustine Pak, by Richard Rutt of the Korean Mission;</p> <p>'Firm in their Faith. 1. Some Martyrs of Today', SPCK, 1966. Includes chapter on Mary Clare, Sister in Korea. 2 s</p>	1962-1966
XDA24/9/8/ 1-13	<p>Miscellaneous Publications on Korean Life & Culture</p> <p>REEL 28</p>	1923-1984
XDA24/9/8/ 14-27	<p>Miscellaneous Publications on Korean Life & Culture</p>	1923-1984

XDA24/9/9	<p>Language Texts (not filmed)</p> <p>Selection of language and cultural texts utilised by Mission staff:</p> <p>/1 Korean etiquette & manners for students, Vol. 1, 1914</p> <p>/2 Korean & Chinese language text, Vol. 1, 1920 (Government General of Korea)</p> <p>/3 Korean & Chinese language text, Vol. 2, 1916</p> <p>/4 Korean & Chinese language text, Vol. 4, 1922</p> <p>/5 Korean & Chinese language text, Vol. 5, 1922</p> <p>/6 Korean & Chinese language text, Vol. 6, 1922</p> <p>/7 Japanese language primary school text, Vol. 1, 1933 (Ministry of Education, Japan)</p> <p>/8 Japanese language primary school text, Vol. 3, 1935 (revised edition)</p> <p>/9 Japanese language primary school text, Vol.4, 1934</p> <p>/10 Japanese language primary school text, Vol.5, 1935</p> <p>/11 Korean language text, Vol. 1, 1930 (Japanese Consulate in Korea)</p> <p>/12 Korean language text, Vol. 3, 1923 11 s</p> <p>REEL 28 cont</p>	1916-1935
XDA24/10	<p>Press Cuttings</p> <p>Volumes of press cuttings, dated 1948-1974, relating to the Church in Korea and the work of the Korean Mission. Also includes volumes of 'blocks' - images taken from the Mission's quarterly magazine 'Morning Calm', 1948-1971. 4 vols, 1</p>	1907-1984
XDA24/10/1a	<p>Press Cuttings</p>	1907-1984

XDA24/10/1b	<p>Volume of press cuttings, dated Feb 1948 - Jun 1966. Loose cuttings found with this volume are dated Oct 1907 - 1984. 1 vol</p> <p>REEL 29</p> <p>Press Cuttings</p> <p>Volume of press cuttings, dated Feb 1948 - Jun 1966. Loose cuttings found with this volume are dated Oct 1907 - 1984. 1 vol</p> <p>REEL 29 cont</p>	1907-1984
XDA24/10/2	<p>Press Cuttings</p> <p>Volume of press cuttings, dated Sep 1965 - Sep 1971. Loose cuttings found with this volume are dated Jun 1973 - Sep 1974. 1 vol, 1</p>	1965-1974
XDA24/10/3	<p>Blocks from 'Morning Calm'</p> <p>Images from the Korean Mission's quarterly magazine, 'Morning Calm, dated 1948 - Jun 1967. Includes some photographs. 1 vol</p>	1948-1967
XDA24/10/4	<p>Blocks from 'Morning Calm'</p> <p>Images from the Korean Mission's quarterly magazine, 'Morning Calm, dated Sep 1967 - Dec 1971. Includes some Christmas cards. 1 vol</p>	1967-1971
XDA24/11	<p>Photographs</p> <p>Photograph and postcard albums, loose photographs and mounted photographs used for the purposes of display. Photographs depict the work of the Anglican Church in Korea, and the Korean Mission in particular, including Mission staff, buildings, events and general scenes of Korean life and culture. 14 vols, 50 s</p>	1869-1983
XDA24/11/1	<p>Photograph Albums</p> <p>Albums of black & white photographs and postcards, put together by Korean Mission staff. Include personal albums with pictures of family and experiences of life and work as a missionary in Korea. 14 vols</p> <p>Many of the albums are in a delicate physical condition and should be handled with great care.</p>	1869-1954

XDA24/11/1/1	<p>Photograph Album</p> <p>Album containing black & white photographs. Includes images of On Sou Tong; Kang Wha [Kanghwa]; Sou Won [Suwon]; Chemulpo [Inchon]; Chin Chun [Chinchun]. People include Sister Isobel at Sou Won; Rev. H. Walton, Rev. C. Cooper at the Bishop's House, Seoul.</p> <p>1 vol</p>	nd
XDA24/11/1/2	<p>Photograph Album</p> <p>Album containing black & white photographs. Includes images of the Church of the Ascent, and Sisters' House at Kang Wha [Kanghwa]; Sisters at Sou Won [Suwon]; St. Andrew's Church at Sou Tong; clergy and catechists at Seoul; YMCA, Seoul; general views of Seoul; Chin Chun [Chinchun]; REEL 29 cont</p> <p>American Presbyterian Mission and general views, Fusan [Pusan]; Chemulpo [Inchon]; Siberian Journey, May 1908. People include a group picture outside the Japanese Church, Seoul, 20 Jun 1909; Reverend J. Wilson; Rev. and Mrs Walton. Includes 4 large photographs, including Mr G. Frampton's Wedding; group shot outside a school with written captions that identify individuals, including Rev. Reginald Standfast, Hong Moses, Mrs Seranton, Mrs Frampton, Mrs Hyde Lay, Mrs Standfast, Sister Edith Helena, Rev. S. Badcock, Mrs Brickmeyer, Helen Lay, Arthur Lay, Kang Moses.</p> <p>1 vol</p>	circa 1908-1909
XDA24/11/1/3	<p>Photograph Album</p> <p>Album containing black & white photographs. Includes images of Seoul; Sou Won [Suwon]; church, chapel and school buildings in Korea including St. Paul's Church, Chin Chun [Chinchun]; Kanghwa Church and priests' house; buildings at Sairu Kol; Paik Chun School and priests' house; Pootori Chapel and girls' school; St. Nicholas Church, Newchang; Anai Church; Pon-tai-ni Chapel; Pylu Taik School; O-Chun School. People include Mr and Mrs Frampton; Rev. F. Wilson; Rev. A. Cecil Cooper; Rev. G. A. Bridle; Bishop Arthur Turner; Sister Isabel; Sister Rosalie; Miss Pooley; Kim Paul, Sou Won catechist; Kim Barnabas, Cecil Cooper's teacher; Mr and Mrs Walton; Mr and Mrs White; Mrs Lay; Mrs Bonar; Cecil Hodges; G. Hewlett; Peter Kang.</p> <p>1 vol</p>	circa 1908-1941
XDA24/11/1/4	<p>Photograph Album belonging to Wilfrid Gurney</p>	circa 1869-1953

	<p>Album containing black & white photographs, given to the Korean Mission by Wilfrid Nicholas Gurney, priest with the Korean Mission (1903-919). Includes images of Wilfred Gurney and his family, including Augustus William Gurney (1825-1888), his four sisters, Lilian, Rosamond, Mildred and Freda Gurney, and his nephew, Richard H. Gurney; places in England associated with Rev. Gurney's work, including Bewdley, England; St. Michael's College and Church, Tenbury; St. Mary Magdalen Church, Little Hereford; staff at All Saint's, Leamington, 1900; Brandon House, Cheltenham; Tregony, Cornwall; Micheldean, Gloucester; St. Mary, Holmbury. Images of Korea include St. Paul's Church, Chinchun; St. Peter & Paul, Kanghoa [Kanghwa]; Bishop's House, Seoul. Images of people in Korea include Rev. Turner; Bishop Charles John Corfe.</p> <p>Loose photographs found with the album include images of the Palace in Seoul after the fire, 14 Apr 1904; the Emperor of Korea and the Crown Prince; funeral procession of Empress Dowager; group of Catechumens at On-Son-Tony; Kanghoa [Kanghwa] Church; ward in Chemulpo Hospital; postcards depicting scenes of Korea and Japan.</p> <p>1 vol REEL 30</p>	
XDA24/11/1/5	<p>Photograph Album</p> <p>Album containing black & white photographs. Includes images of Bishop Charles John Corfe; mission house at Tyeng Tong, Seoul; views at Pyeng Yang; views of the quay at Chemulpo [Inchon]; general views of Seoul; bridegroom, Kanghoa City [Kanghwa]; Christian women at On-Son-Tong, including Sister Margaretta; Seoul-Fusan Railway [Seoul-Pusan Railway]; Kang Hoa Church and Parsonage; groups of Christians at Kang Hoa with Rev. W. Hillary.</p> <p>Loose photographs found with the album include images of the Mission's hospital at Seoul; views of Seoul; views of Chemulpo [Inchon]; Church of the Advent, Seoul; St. Luke's Hospital, Chemulpo [Inchon]; St. Peter's Hospital; Bishop's House and Mission House, Seoul; Miss Rice, Dr & Miss Weir, Miss</p> <p>Pooley, 1905.</p> <p>1 vol</p>	circa 1905
XDA24/11/1/6	<p>Photograph Album</p>	circa 1901

	<p>Album containing black & white photographs. Includes images of St. Peter's Mission House, Seoul; Women's Hospital, Tyeng Tong, Seoul, with Sister Nora and Sister Margaretta; Lady Doctor's House, Tyeng Tong, Seoul; general views of Seoul; orphanage at Seoul, and Lay Sister Lois, Lay Sister Barbara with orphans, 1901; group of first Christians, Kanghoa [Kanghwa]; Dispensary, Kanghoa [Kanghwa]; Korean costumes, including Court dress; Bishop Charles John Corfe; Church at Kanghoa [Kanghwa]; Miss L. Neville at Women's Hospital, Seoul.</p> <p>1 vol</p>	
XDA24/11/1/7	<p>Photograph Album</p> <p>Album containing black & white photographs dated 1948-1954. Includes images of Bishop Cecil Cooper and Mission staff, Advent, 1948; Seoul Cathedral and groups of people after High Mass, Easter Day, 1950; Father Sim Paul, Father Zacharius, Father Youn Moses, Bishop Cecil Cooper at the blessing of Father Youn's House; Kanghwa City, 1950; Kanghwa (On-sou-ri) Kindergarten & Buddhist monastery; Sou Won [Suwon] orphanage, including photographs taken during the Korean War, 1951, Bishop Chadwell's first visit to the orphanage, 1952, and staff and orphanage, 1953; St. Benedict's Church, Chung-chu; hospital, church and school at Chin-chun; photographs of Pusan, including first post-invasion, Spring 1951, Father Arthur Chadwell's visit, 1951, and refugees in the Church compound at Pusan, 1951; Seoul after second liberation, including damage to Cathedral, 1951, and Cathedral with roof repaired, 1953; orphans and</p> <p>REEL 30 cont</p> <p>orphanage at Anchun [Anjung], 1951-1952; St. Michael's Theological College, Chong-chu, 1952, and staff of Theological College, 1953; picnic at Chung-chu, 1954; St. Nicholas Shelter, Pusan, 1954; ordination of Pai Mark [Mark Pae] and Choi William, 1954; Bishop Cecil Cooper returning to Korea, Oct 1953.</p> <p>Loose photographs found with album include images of a novice taking Sunday School at the Cathedral, Seoul; Chinchun Mothers' Union; Father Paul Sim giving Mass in Cathedral Crypt, Seoul.</p> <p>1 vol</p>	1948-1954
XDA24/11/1/8	<p>Photograph Album</p> <p>Album containing black & white photographs. Includes images of the Women's Hospital, Seoul, including Nurse Helena, Miss Cameron, Miss</p>	circa 1903-1907

	<p>Robinson; Boys' School, Kang Hoa [Kanghwa]; orphans with Lay Sister Barbara, Seoul; Bishop Charles John Corfe; Rev. Mark Napier Trollope; St. Peter's Hospital, Seoul, with Sister Nora and Sister Margaretta; views of Seoul; views of Fusan [Pusan]; views of Tong-nai; Chemulpo [Inchon] Harbour; Church, Sisters' House and Mission House at Kanghoa [Kanghwa]; St. Paul's School, Kanghoa [Kanghwa].</p> <p>Loose photographs found with album include images of Mr & Mrs Hillary's house, On Son Tory, Kanghwa; Bishop Arthur Turner, with Mission staff including Rev. Cartwright, Rev. Badcock, Dr. Weir, Rev. Gurney, Rev. Bridle and Dr. Laws; Dr & Mrs Weir; St. Andrew's Chapel, Cin-mal; Bishop Charles John Corfe; Sister Alma, 1903; priest's house at Kanghwa, 1903 & 1907; St. Peter's Mission House, Seoul</p> <p>1 vol</p>	
XDA24/11/1/9	<p>Photograph Album</p> <p>Album containing black & white photographs. Includes images of Korean life; views of Seoul; views of Chemulpo [Inchon]; St. Michael's Church, Chemulpo [Inchon]; Chong tom sa Monastery, Kanghoa [Kanghwa]; church of St. Peter & St. Paul, Kanghoa, 1901; school groups, Kanghoa, 1901 and 1905; orphanage at Seoul, 1905; Christians and Catechumen at On Son Tory, 1904 and 1905; Rev & Mrs Hillary leaving Tok Chin; Dr. Laws, Rev. Badcock, Rev. Cartwright, Bishop Arthur Turner, Rev. Gurney, Rev. Bridle, Rev. Hillary, Rev. Trollope, Bishop Charles John Corfe.</p> <p>Loose photographs found with album include image of Florence & Arthur Laws.</p> <p>1 vol</p> <p>REEL 30 cont</p>	circa 1900-1905
XDA24/11/1/10	<p>Postcard Album</p> <p>Album containing postcards and some black & white photographs. Includes images of Korean life and culture, views and buildings; Bishop Arthur Turner; Seoul Cathedral; Bishop Turner's grave; interior of St. Michael's Church, Chemulpo.</p> <p>1 vol</p>	nd
XDA24/11/1/11	<p>Postcard Album</p>	circa 1919

	Gift album containing postcards, including images of Korean life and culture, views and buildings. 1 vol	
XDA24/11/1/12	Postcard Album & Photographs Gift album containing postcards, including images of Korean life and culture, views and buildings. Includes 3 loose black & white photographs, including images of Bishop Mark Napier Trollope after his consecration, 1911; Bishop Trollope and Claude Jenkin, Lambeth 1920. 1 vol	circa 1911-1920
XDA24/11/1/13	Scrapbook of Postcards & Photographs Scrapbook containing postcards and photographs depicting life and the Church in Korea. Includes images of Paul Kim, Bishop of Seoul; Seoul Cathedral; photographs of Jesus Abbey; St. Peter's Church at Taeso-won; St. Augustine's Church at Sinch'on; St. Francis' Church , Mun'gok, near Hwangji; Church at Yesan; the Society of the Holy Cross; Father Smart at St. Francis' Leper Colony. 1 vol	nd
XDA24/11/1/14	Scrapbook of Postcards Scrapbook containing postcards depicting life in Korea. 1 vol REEL 31	nd
XDA24/11/2	Photographs Photographs taken by people associated with the work of the Korean Mission, and sent to the Organising Secretary at the Mission's home office. Include photographs of people, buildings and events surrounding the work of the Korean Mission, in addition to scenes of daily life in Korea. 42 s REEL 31 cont	1903-1983
XDA24/11/2/1	Photographs: Anjung Black & white photographs of the work of the Church at An Chung [Anjung], Korea, including images of the Mission's orphanage at Anjung; individual orphan boys; the new orphanage building,	circa 1954-1962

	1954; the funeral of Father Pak Augustine (founder of the orphanage); Reclamation Project, 1962; Anjung Trades School. 122 s	
XDA24/11/2/2	Photographs: Chinchun Black & white photographs of the Church of St. Mary & St. John at Chinchun [Chin-Chun], Korea. Includes miniature album, Easter 1925, and a photograph of the congregation outside the Church, Jun 1950. 18 s	circa 1925-1950
XDA24/11/2/3	Photographs: Chungju (& Pok-kei-ri) Black & white photographs of the work of the Church at Chungju [Ch'ungju], Korea, including images of the Church of St. Benedict, Chungju, 1950; house built for lepers at Tan-wol, Chungju parish; Noderi, Chungju parish; the Church at Pok-kei-ri, 1955. Also includes photograph of the new Church of St. Joseph, Chungju, 16 Nov 1982. 51 s	circa 1950-1982
XDA24/11/2/4	Photographs: Inchon Black & white photographs of the building of the Church of St. Michael & All Angels at Inchon [Inch'on, formerly Chemulpo], 1955. 94 s	1955
XDA24/11/2/5	Photographs: Onsuri Black & white photographs of the Church of St. Andrew at Onsuri [On Sou Tong], Kanghwa [Kanghwa], Korea. Also includes images of the ordination of Isiah Son, as deacon and priest, Onsuri, 1959. 30 s	circa 1959
XDA24/11/2/6	Photographs: Pusan Black & white photographs of the old Church and house, the temporary Chapel and the enlarged Church of St. Saviour, Pusan [Fusan], Korea, 1964. People include Fathers Mark Sok and Jonah Kim; Bishop John Daly and Assistant Bishop Arthur Chadwell blessing the enlarged Church at Pusan; Fathers Roger Tennant and Peter Fawcett with Father Inn Jo, arriving at Pusan; photographs of Bishop Chadwell's funeral at Pusan and burial at the foreign cemetery in Seoul. Also includes 2 negatives of orphan children at St. Nicholas' Shelter, Pusan. 115 s REEL 31 cont	circa 1964

XDA24/11/2/7	<p>Photographs: Seoul (Cathedral)</p> <p>Black & white photographs of the Cathedral Church of St. Mary & St. Nicholas, Seoul, Korea, including interior and exterior images. Also includes photographs from Bishop Paul Lee depicting the Cathedral's new Visitor's Lodge, opened in 1976.</p> <p>96 s</p>	circa 1923-1976
XDA24/11/2/8	<p>Photographs: Seoul (St. Bede's House)</p> <p>Black & white photographs of St. Bede's House, Seoul, Korea, a University Student Centre built and run by staff of the Korean Mission. Includes images of the construction of St. Bede's; Father Richard Rutt giving classroom instruction to students within the Centre, and within the Centre's Chapel.</p> <p>123 s</p>	nd
XDA24/11/2/9	<p>Photographs: Seoul (St. Michael's Theological College)</p> <p>Black & white photographs of St. Michael's Theological College, in its post-war location between Seoul and Incheon [Inch'on], Korea. Includes images of the building and grounds, and individual students at the College including aspirants and postulants. Mission staff include Father Richard Rutt, Father Laurence Pak, Father David Cobbett, Father Freddy Phipps, Father Torrey, Jonah Kim, Father Noah Cho, Bishop John Daly, Father Mark Pae, Dorothy Morrison. Students at the College include Mark Slone (Mark Song), Gabriel Kim, Sabul Kim, John Kim, Simon Kim, Lucien Kim, Andrew Kim, Jonah Kim, John Choi, Basil Cho, Simon Byon, John Lee, Luke Lee, Thomas Lee, Moses Lee, Aidan Lee, Solomon Lee, Noah Li, Aidan Ahn, Matthew Ahn, Paul Yun, John Pak, Elish Chong, Peter Chong, Luke Ha, Solomon Yi, Peter So, Pedro So, Moses Choi, Paul Im, Abraham Chang. Also includes two photographs of students of St. Michael's Theological College at Chemulpo, in Sep 1921, with Bishop Mark Napier Trollope, and in 1923 with Father Hodges (Principal of the Theological College).</p> <p>182 s</p>	circa 1923-1967

	REEL 32	
XDA24/11/2/10	<p>Photographs: Suwon</p> <p>Black & white photographs of the work of the Church at Sou Won [Suwon], Korea, largely images of the Mission's orphanage at Suwon and individual orphans. Photographs of orphans are labelled with reference numbers that relate to the index maintained by the Mission's office in London, for the administration of the sponsorship scheme. Photographs often duplicates of those found in the index and those sent to sponsors. Also includes early image of St. Stephen's Mission, Sou Won; images of the Church of St. Stephen at Suwon; Priests' Meeting, Suwon, Apr 1953; general views of Suwon. People include Father Clifford Smart, father Richard Rutt, Bishop Cecil Cooper.</p> <p>320 s</p>	circa 1959-1964
XDA24/11/2/11	<p>Photographs: Taegu</p> <p>Black & white photograph of the Church of St. Francis at Taegu, Korea.</p> <p>1</p>	nd
XDA24/11/2/12	<p>Photographs: Taejon</p> <p>Photographs of the work of the Church at Taejon, Korea. Includes a collection of photographs labelled 'why Taejon must have a new church', Jan 1968, illustrating how church services are conducted in the house of Richard Rutt, Bishop of Taejon; Korean Clergy Seminar, Taejon, Jan 1967; building of the new Bishop's house at Taejon, 1965; colour photographs of Taejon's 90th birthday celebrations; Terry Waite's visit to Taejon, 1983. People include Father [later Bishop] Richard Rutt, John Lee, Paul Yun, Joseph Hwang, Moses Lee, Terry Waite; Bishop Mark Pae.</p> <p>27 s</p>	1968-1983
XDA24/11/2/13	<p>Photographs: Yoju</p> <p>Black & white photographs of the work of the Church in Yoju, Korea. Includes small album, Mar 1927, including images of the first Christians and the community at Yoju; Father Hunt's house at Yoju, 1931.</p> <p>16 s</p>	circa 1927-1931

	REEL 32 cont	
XDA24/11/2/14	<p>Photographs: Miscellaneous Mission Buildings</p> <p>Black & white photographs of mission buildings, including images of the Bishop's Palace, Seoul; the hospital compound, Seoul; the Church of the Advent, Seoul; the Chapel of St. Thomas, Toon-po; the Church of St Mary & St John, Chinchun; the Chapel of the Blessed Sacrament, Chunchun; the chapel and catechists house, Chin-mal; the Church of St Peter & St Paul, Kanghoa [Kanghwa]; mission buildings at A-nai, Chunan; the Church of All Saints, Paikchun; the Chapel of St John the Baptist, Pou tari-ri, Chunan; Jesus Abbey, Hwangji; Kwang hae won Chapel; Whangiri Clinic; Pudaeri Church; Trollope Library; Pyonchong Church; St Anne's House, Inchon; St Michael's Church.</p> <p>63 s</p>	circa 1914-1934
XDA24/11/2/15	<p>Photographs: Community of St. Peters</p> <p>Black & white photographs of the Sisters of the Community of St. Peter's and their work to assist the Church in Korea. Includes group pictures of the Sisters with probationer mission-women and catechumen women. People include Rev. Mother Lisa, Sister Edith Helena, Sister Rosaline, Sister Cecil, Sister Isobel, Sister Margareta, Sister Barbara, Sister Nora, Sister Alma, Sister Constance, Sister Irene, Sister Jessie, and associates of the Community of St. Peter, Lucy Neville, Elizabeth Unwin, Evelyn Cameron and Nurse Helen Beckley.</p> <p>21 s</p>	circa 1903-1926
XDA24/11/2/16	<p>Photographs: Society of the Holy Cross</p> <p>Black & white photographs of the Sisters of the Society of the Holy Cross and their work to assist the Church in Korea. Includes images of the old and new convent buildings. People include Bishop Mark Napier Trollope, Assistant Bishop Arthur Chadwell, Father Richard Rutt, Father Charles Hunt, Mother Phoebe, Sister Esther, Sister Ethelreda, Sister Maria, Sister Catherine, Sister Cecilia, Sister Agnes May, Sister Mary Clare, Sister Tabitha.</p> <p>103 s</p>	circa 1923-1975

XDA24/11/2/17	<p>Photographs: Consecration and Enthronement of Paul Lee as Bishop of Seoul</p> <p>Black & white photographs of the consecration and enthronement of Paul Ch'on-Hwan Li [Paul Lee] as Bishop of the Diocese of Seoul, Korea, 1965. The consecration was performed by Bishop Joh Daly. 107 s</p> <p>REEL 32 cont</p>	1965
XDA24/11/2/18	<p>Photographs: Consecration and Enthronement of Richard Rutt as Bishop of Taejon</p> <p>Black & white photographs of the consecration of Bishop Richard Rutt in 1966, by Bishop Paul Lee, and his enthronement as Bishop of Taejon, Korea, 1968. 31 s</p>	1966-1968
XDA24/11/2/19	<p>Photographs: Ordination of Elia Kim & Mark Yun to Priesthood; William Choi & Mark Pae to Diaconate</p> <p>Black & white photographs of the ordination of Elia Kim and Mark Yun to the priesthood, and of William Ch'oi [William Choi] and Mark Pai [Mark Pae] to the diaconate, Mar 1954. The ordination was performed by Bishop Cecil Cooper. 4 s</p>	1954
XDA24/11/2/20	<p>Photographs: Ordination of William Choe & Mark Pae to Priesthood</p> <p>Black & white photographs of the ordination of William Ch'oi [William Choe] and Mark Pai [Mark Pae] to the priesthood. The ordination was performed by Bishop John Daly, and in the presence of Assistant Bishop Arthur Chadwell. 15 s</p>	nd
XDA24/11/2/21	<p>Photographs: Ordinations, Confirmations & Professions</p> <p>Black & white photographs of various ordinations, confirmations and professions within the Anglican Church of Korea, 1930-1970. Includes the ordination of Mark Kim and Barnabas Kou (the first two Korean deacons), and K. Miyazawa (Japanese deacon), by Bishop Mark Napier Trollope, Seoul, 1914; ordination of three Koreans by Bishop Trollope, St. Matthew's Day, 1917; the last ordination by Bishop Trollope; confirmation at Seoul</p>	1914-1982

	<p>Cathedral, by Bishop Arthur Chadwell, 1952; ordination by Bishop Arthur Chadwell, 1953; ordination of Stephen Pak, Zachariel Mun, Aiden Yi and Jonah Kim to the diaconate and priesthood, by Bishop John Daly, 1963; ordination of Paul Ahn to the diaconate, by Bishop Paul Lee, 4 Aug 1967; ordination of Mark Sok, David O and Mark Pak to the diaconate, Paul Yun and John Ha to the priesthood, Jul 1967; ordination of Jode Chong to the priesthood, by Bishop Richard Rutt, 6 Dec 1969; profession and blessing of the Habit by Bishop Paul Lee, 9 Jun 1970; ordination of Mark Oo and Stephen Ho to the diaconate, Chin Chon, 1980; ordination of Joseph Cha and Francis Cho to the priesthood (in addition to the blessing of the new Church at Tunpo), by Bishop Mark Pae,</p> <p>18 Nov 1982. 35 s</p> <p>REEL 32 cont</p>	
XDA24/11/2/22	<p>Photographs: Visit by the Archbishop of Canterbury to Korea</p> <p>Black & white photographs of the visit by the Archbishop of Canterbury to the Anglican Diocese of Korea, 1959. 35 s</p>	1959
XDA24/11/2/23	<p>Photographs: Leper Mass at Masok</p> <p>Black & white photographs of Mass given by Father Richard Rutt and Jude Chong at the Leper Community, Masok. 6 s</p>	nd
XDA24/11/2/24	<p>Photographs: Opening of Mission's London Offices at Bedford Gardens</p> <p>Black & white photographs of the opening of the Korean Mission's offices in London, at 55 Bedford Gardens, including the blessing of the house. 35 s</p>	nd
XDA24/11/2/25	<p>Photographs: 1957 Festival</p> <p>Black & white photographs including images of the 1957 Festival, and Timothy's farewell party at St Mary's, Oatlands, Jul 1957. 8 s</p>	1957
XDA24/11/2/26	<p>Photographs: Ealing College Conference</p> <p>Black & white photographs of the Ealing College Conference, Jul 1978.</p>	1978

	9 s	
XDA24/11/2/27	<p>Photographs: Miscellaneous Events</p> <p>Black & white photographs, including Bishop's procession, Seoul, Sep 1922; group shot taken at the Diocesan Conference of Chosen, Seung-kong-hwai, 1935; group shot taken at the Korean Synod, 1937; Easter procession, Seoul, 1962; S.E.A. Bishop's Meeting in Hong Kong, Feb 1963.</p> <p>7 s</p> <p>REEL 33</p>	1920-1963
XDA24/11/2/28	<p>Photographs: Father Arnold</p> <p>Black & white photographs of Father Ernest Henry Arnold, priest with the Korean Mission (1917-1941).</p> <p>7 s</p>	1948-1950
XDA24/11/2/29	<p>Photographs: Bishop Arthur Chadwell</p> <p>Black & white photographs of Arthur Ernest Chadwell, Assistant Bishop on Korea (1951-1964).</p> <p>3 s</p> <p>REEL 33 cont</p>	1951
XDA24/11/2/30	<p>Photographs: Bishop Cecil Cooper</p> <p>Black & white photographs of Alfred Cecil Cooper, Bishop in Korea (1931-1954).</p> <p>8 s</p>	circa 1950
XDA24/11/2/31	<p>Photographs: Bishop John Daly</p> <p>Black & white photographs and negatives of John Charles Sydney Daly, Bishop in Korea (1955-1965), and Bishop of Taejon (1965-1968).</p> <p>13 s</p>	circa 1967
XDA24/11/2/32	<p>Photographs: Father Thomas Elsam</p> <p>Black & white photographs of Thomas Charles Elsam, priest & Organising Secretary of the Korean Mission (1960-1971).</p> <p>8 s</p>	nd
XDA24/11/2/33	<p>Photographs: Bishops of the Diocese of Korea</p> <p>Black & white photographs (made as postcards) of Bishops of the Diocese of Korea, including Charles John Corfe (1889-1904); Mark Napier Trollope (1911-1930); Alfred Cecil Cooper (1931-1954).</p> <p>9 s</p>	nd
XDA24/11/2/34	<p>Photographs: Miscellaneous Mission People</p> <p>Miscellaneous black & white photographs depicting</p>	circa 1924-1982

	<p>staff associated with the work of the Anglican Church in Korea, and the Korean Mission in particular. People include: Barnabas Kin; Mark Kim; Noah Hoang; Isiah Son; Jonah Kim; Elijah Kim; Mark Sok; Mark Yun; Mark Pae; Bishop Paul Lee; Bishop Arthur Turner; Bishop John Daly; Dorothy Morrison; Charles Hunt; Clifford Smart; Ricahrd Rutt; Josephine Roberts; Violet Grosjean; Timothy Fletcher; Paul Burroughs; William Fawcett; John Whelan; David Cobbett; Sister Beryl; Sister Agnes.</p> <p>122 s</p>	
XDA24/11/2/35	<p>Photographs: 'Temples and Palaces'</p> <p>Black & white photographs and negatives depicting images of Korea, scenery and landscape, buildings, culture, identified as 'Temples and Palaces'. Include some images of Church life and people associated with the Korean Mission.</p> <p>177 s</p> <p>REEL 33 cont</p>	nd
XDA24/11/2/36	<p>Photographs: Korean Life & Scenes</p> <p>Miscellaneous black & white photographs sent to the Mission's London office by people associated with the work of the Church in Korea, depicting images of Korean scenery and landscapes, buildings, culture and daily life. Include early images of Bishop Charles John Corfe and Bishop Arthur Beresford Turner; images sent in by Judith & J. Smart, 1911-1912, and general scenes from missionary life in later years.</p> <p>184 s</p>	circa 1904-1912
XDA24/11/2/37	<p>Photographs: Images used in 'Morning Calm'</p> <p>Copies of black & white images used in the Korean Mission's quarterly magazine, 'Morning Calm', depicting people, buildings and scenes relating to the work of the Anglican Church in Korea.</p> <p>53 s</p>	nd
XDA24/11/2/38	<p>Photographs: Images used by the SPG for 'Korean Diorama' Exhibition</p> <p>A selection of black & white images loaned to the Society for the Propagation of the Gospel for 'The</p>	circa 1903-1949

	<p>Koream Diorama'. Photographs include images of Seoul Cathedral; Chinchun Church; St Matthew's Church, A-nai; the Church of St Peter & St Paul, Kanghwa; first Diocesan Conference. Also includes letter from SPG regarding the return of the photographs to the Korean Mission, Jun 1949. 28 s</p>	
XDA24/11/2/39	<p>Photographs: Illustrations of Korean Characters</p> <p>Black & white photographs of life-size portraits of Korean people, by Mary Taylor. 15 s</p>	nd
XDA24/11/2/40	<p>Photographs: 'Negatives for Book'</p> <p>Black & white negative images used for a publication on Korea. Publication not stated. Images depict scenery and daily life in Korea. 14 s</p> <p>REEL 33 cont</p>	nd
XDA24/11/2/41	<p>Photographs: Oversize</p> <p>Large black & white photographs, depicting places and people associated with the work of the Anglican Church in Korea. Includes:</p> <p>/1 Interior view of Cathedral of St Mary & St Nicholas, Seoul, nd</p> <p>/2 Candidates for confirmation by Arthur Chadwell, Assistant Bishop of Korea, Cathedral of St Mary & St Nicholas, Seoul, 8 Oct 1952</p> <p>/3 Candidates following confirmation by Arthur Chadwell, Assistant Bishop of Korea, outside Cathedral of St Mary & St Nicholas, Seoul, 8 Oct 1952</p> <p>/4 Tabernacle, Seoul Cathedral, given by St Albans, Holborn, 1926</p>	circa 1914-1961

	<p>/5 Chapel of the Blessed Sacrament, Chunchun, 1944</p> <p>/6 Preparing land for Miss Josephine Roberts' house [later Father Smart's house], 1960</p> <p>/7 Charles John Corfe, Bishop in Korea (1889-1904), nd</p> <p>/8 Arthur Beresford Turner, Bishop in Korea (1905-1910), nd</p> <p>/9 Mark Napier Trollope, Bishop in Korea (1911-1930), 1914</p> <p>/10 Alfred Cecil Cooper, Bishop in Korea (1931-1954), nd</p> <p>/11 Sketch of Alfred Cecil Cooper, Bishop in Korea (1931-1954), nd</p> <p>/12 Arthur Chadwell, Assistant Bishop in Korea (1951-1964), nd</p> <p>/13 Arthur Chadwell, Assistant Bishop in Korea (1951-1964), nd</p> <p>/14 John Charles Sydney Daly, Bishop in Korea (1955-1965), Bishop of Taejon (1965-1968), nd, 2 copies</p> <p>REEL 33 cont</p> <p>/15 Paul Ch'on-Hwan Li [Paul Lee], Bishop of Seoul (1965-), nd</p> <p>/16 Cecil Richard Rutt, Bishop of Taejon (1968-), nd</p> <p>/17 Bishop Cecil Cooper with Sisters of the Society of the Holy Cross, Easter Day 1950, 2 copies</p> <p>/18 Bishop Cecil Cooper upon his return to Korea in 1953 (following his time as a prisoner of the Communist forces during the Korean War, and repatriation to the UK)</p> <p>/19 Group shot with Bishop Arthur Turner, nd</p> <p>/20 Ordination of Barnabas Kou, Mark</p>	
--	---	--

	<p>Kim & Kumanzo Miyazawa, by Bishop Mark Napier Trollope, 1914, 3 copies</p> <p>/21 Bishop Mark Napier Trollope & the Clergy, with the newly ordained Deacons, Trinity 1914</p> <p>/22 Catechists' Retreat, 1914</p> <p>/23 Diocesan Conference, 1924 (Bishop Mark Napier Trollope)</p> <p>/24 Diocesan Conference, 1925 (Bishop Mark Napier Trollope)</p> <p>/25 Diocesan Conference, nd (Bishop Mark Napier Trollope)</p> <p>/26 Synod 1 (Bishop Mark Napier Trollope), nd</p> <p>/27 Ordination group (Bishop Mark Napier Trollope), nd</p> <p>/28 Lambeth, 1930</p> <p>/29 Ordination group (Bishop Cecil Cooper), nd</p> <p>/30 Bishop Cecil Cooper and ordination group outside Seoul Cathedral, Sep 1934, 2 copies</p> <p>/31 Ordination group, Assistant Bishop Arthur Chadwell, 1953</p> <p>/32 Ordination of William Choe & Mark Pae [Mark Pai], Bishop John Daly, nd</p> <p>REEL 33 cont</p> <p>/33 Outside St Michael's Theological College, Bishop Jon Daly, Roger Tennant, Paul Burroughs, Timothy Fletcher, John Whelan, David Cobbett, Richard Rutt, Clifford Smart, Archer Torrey, 1960</p> <p>/34 Synod, 1961 (Bishop John Daly)</p> <p>/35 Ordination group (Bishop John Daly), nd</p> <p>/36 Leo Song, Literature Committee Secretary in his office at St Bedes, Seoul, nd</p>	
--	--	--

	<p>/37 Ricahrd Rutt, Roger Tennant, Peter Corser, John Whelan, nd</p> <p>/38 Sisters of the Community of the Holy Cross</p> <p>/39-71 Miscellaneous images of Korean life, scenery, people 71 s</p> <p>REEL 34</p>	
XDA24/11/2/42	<p>Photographs: Unidentified</p> <p>Miscellaneous unidentified black & white photographs and negatives, relating to the work of the Anglican Church in Korea and the Korean Mission. 110 s</p>	nd
XDA24/11/3	<p>Mounted Photographs (Display Material)</p> <p>Mounted black & white photographs used by the Korean Mission for displays concerning the work of the Anglican Church in Korea. 3 s</p>	1904-1969
XDA24/11/3/1	<p>Display Photographs (1)</p> <p>Black & white photographs, mounted for display purposes, including images of the Mission's orphanage at Seoul; school and orphanage for boys at Anjung; the Church at Inchon before rebuilding, 1954, and the laying of the foundation stone for the new Church building in 1955; personalities including Bishop Paul Lee; Bishop Arthur Chadwell; Richard Rutt; Archer Torrey; David Cobbett; Roger Tennant; Peter Corser; John Whelan; Dorothy Morriaon; Isiah Son; Sisters of the Community of the Holy Cross. Includes set of early photographs taken by Dr Hugh Heywood Weir, including images of St Luke's Hospital, Onsuri, 1905-6; views of Chemulpo; St. Michael's Church, Easter 1904; the Sisters' house, Kang Hoa [Kanghwa], 1905; the Church and boys'</p> <p>REEL 34 cont</p> <p>school at Kang Hoa [Kanghwa], 1905; the opening of the Sisters' house, Seoul. 51 s</p>	circa 1904-1954
XDA24/11/3/2	<p>Display Photographs (2)</p> <p>Black & white photographs, mounted for display purposes, including map of the Diocese of Korea;</p>	circa 1956-1969

	<p>Cathedral Church of St Mary & St Nicholas, Seoul; St Bede's House, Seoul; St Michael's Theological College, nr Seoul; Church of the Holy Cross, Ch'onan [Chonan]; Church of St Michael & All Angels, Inchun [Inchon]; orphans transferred from St Nicholas's Shelter, Pusan, to Anjung; ordination of Isiah Son; ordination of Mark Pae [Mark Pai]; ordination of Elijah Yi, 1959; consecration and enthronement of Bishop Paul Lee, 1965; consecration of Bishop Richard Rutt, 1968; Bishop Arthur Turner & his priests; Bishop Cecil Cooper; Bishop John Daly blessing the site of the boys' 'vocational school', Anjung; Bishop Allenby; Bishop Richard Rutt with Father Mark Pak, Father Jude Chong and Father Mark Sok; Bishop John Daly with Father Timothy Choi and Bishop Arthur Chadwell, at Manilla Conference, 1957; CCSEA Meeting, Quezon City, Feb 1962; Sisters of the Community of the Holy Cross at work. Includes large board of mounted photographs of Taejon, 1969.</p> <p>47 s</p>	
XDA24/11/3/3	<p>Display Photographs (3)</p> <p>Miscellaneous black & white photographs, mounted for display purposes, depicting the work of the Anglican Church in Korea.</p> <p>110 s</p> <p>(Please note DA24/12-15 have not been microfilmed)</p>	nd
XDA24/12	<p>Lantern Slides</p> <p>Glass lantern slides illustrating the work of the Anglican Church in Korea.</p> <p>2 boxes</p>	circa 1928
XDA24/12/1	<p>S.P.G. Lantern Slides</p> <p>Coloured lantern slides identified as belonging to the Society for the Propagation of the Gospel (SPG), depicting scenes from Korean life and activities of the Church in Korea. Slides individually labelled:</p> <p style="padding-left: 40px;">/1 The land of morning calm</p> <p style="padding-left: 40px;">/2 A land of villages</p> <p style="padding-left: 40px;">/3 Honourable old age</p> <p style="padding-left: 40px;">/4 At work in the rice fields (a)</p> <p style="padding-left: 40px;">/5 At work in the rice fields (b)</p> <p style="padding-left: 40px;">/6 At work in the rice fields (c)</p>	nd

	/7	A rice field	
	/8	Washing day (a)	
	/9	Washing day (b)	
	/10	Ironing day	
	/11	A village house	
	/12	Stoking up	
	/13	Welcome	
	/14	All you in peace	
	/15	A game of chess	
	/16	Western ways	
	/17	Mother is always busy	
	/18	Toys from Japan	
	/19	Magazines from SPG	
	/20	Granny likes the old ways best	
	/21	Supper time	
	/22	Time for bed	
	/23	A temple in the mountains	
	/24	Temple images	
	/25	Outside the Gate	
	/26	The Pavilion	
	/27	Inside the Gate	
	/28	Listening in	
	/29	Off to school	
	/30	'Ice-cakey'	
	/31	Father Kim, the first Korean priest	
	/32	Workers together	
	/33	On trek	

	<p>/34 Lets see the stanger</p> <p>/35 The Bishop goes on tour</p> <p>/36 Building a church</p> <p>/37 A country congregation</p> <p>/38 The Cathedral, Seoul</p> <p>/39 A confirmation</p> <p>/40 'Take thou authority'</p> <p>40 s</p>	
XDA24/12/2	<p>Lantern Slides</p> <p>Black & white lanter slides, Easter 1928, individually labelled:</p> <p>/1 Christians and chapel at To Joul, 18 miles NE of Pailn Chun, Easter 1928</p> <p>/2 Altar servers, All Saints, Pailn Chun, Whitsun 1928</p> <p>/3 Christians at On Jong, Pailn Chun District, Easter 1928</p> <p>/4 Christians at Moonjay, 8 miles N of Pailn Chun, Easter 1928</p> <p>/5 Corean Inn at On Jong, Hol Wells, 14 miles N of Pailn Chun, Easter 1928</p> <p>/6 Chapel at Keun Chun, 20 miles NE od Pailn Chun, Easter 1928</p> <p>/7 Ploughing at Moonjay, Pailn Chun District, Easter 1928</p> <p>/8 Colour image of The Ascension from Harold Copping's 'Scenes in the Life of Our Lord'</p> <p>8 s</p>	1928
XDA24/13	<p>Slides</p> <p>Slides of images taken by people associated with Korean Mission, and sent to the Organising Secretary at the London office. Many of the slides were used as visual aids to publicise the work of the Anglican Church in Korea.</p> <p>21 s / boxes</p>	1965-1980
XDA24/13/1	Slides: 'Introduction to Korea'	nd

	'Introduction to Korea', complete set of slides and script (1 manuscript, 2 typescript copies) including images of Korean people, daily life and culture. 38 s	
XDA24/13/2	Slides: 'Beautiful Korea' 'Beautiful Korea', complete set of slides and script (2 typescript copies, 1 booklet) including images of buildings and places in Korea, and scenes of daily life. 30 s	nd
XDA24/13/3	Slides: 'Korea' (Set 1) 'Korea' (Set One), incomplete set of slides and script (1 manuscript, 2 typescript copies) including images of buildings and places in Korea, and scenes of daily life. Includes Seoul Cathedral. 17 images	nd
XDA24/13/4	Slides: 'Korea' (Set 2) ? 'Korea' (Set Two) ?, incomplete set of slides and script (2 typescript copies) including images of buildings and places in Korea, and scenes of daily life, in addition to people associated with the work of the Anglican Church in Korea and the Korean Mission. Includes Seoul Cathedral; Sisters of the Community of the Holy Cross. 10 s	nd
XDA24/13/5	Slides: 'Korea' (Set 3) 'Korea' (Set Three), incomplete set of slides and script for 'Korea' (Set 3) including images of buildings and places in Korea, and scenes of daily life, in addition to people associated with the work of the Anglican Church in Korea and the Korean Mission. Includes Seoul Cathedral; Sisters of the Society of the Holy Cross; enthronement of Paul Lee as Bishop of Seoul, 1965; orphans at Suwon. 18 s	nd
XDA24/13/6	Slides: 'Bishop William's Slides, 1977' 'Bishop William's Slides, 1977', incomplete set of slides and script (2 typescript copies), from Bishop William, Busan [Pusan], April 1977. Includes images of buildings and places in Korea, and scenes of daily life, in addition to people associated with the work of the Anglican Church in Korea and the Korean Mission. Includes Christian congregation at Masan, with Bishop William and Father Mun; Grace Church, Taegu, and the parish priest, Father John Kim; work of the Sisters of the Community of the Holy Cross in Busan [Pusan]; Church of St Francis, Taegu; Church of St Peter,	1977

	Onch'ondong; visit of Bishop William to Church of St Barnabas, Ulsan. 32 s	
XDA24/13/7	Slides: 'The Diocese of Pusan' 'The Diocese of Pusan', incomplete set of slides and script (2 typescript copies) depicting scenes of the work of the Anglican Church in Pusan. Includes Church of St Saviour's, Pusan; Diocesan Synod at St Saviour's; members of the Mothers' Union with Sister Phoebe; Church of St Francis, Taegu; Church and vicarage of St Nicholas, Sangju; Church of St Peter's, Pusan; Grace Church, Taegu; Church of St Barnabas, Ulsan; Church of St Michael, Ulsan, including new building, 1981; Church of St Christopher's, Pusan, with the parish priest, Father Moses Lee; Diocesan Mothers' Union Reps Meeting; Diocesan Youth Camp. 31 s	1975-1980
XDA24/13/8	Slides: Slide Script for 'Korea' Script for use with slides, entitled 'Korea'. Slides associated with this script have not been found. 1	nd
XDA24/13/9	Slides: Korean Scenes Incomplete numbered sequence of slides, depicting scenery, daily life and people in Korea. 29 s	nd
XDA24/13/10	Slides: Jesus Abbey Slides illustrating the work of the Anglican Church at Jesus Abbey, Hwangji, Kangwondo, Korea. 12 s	nd
XDA24/13/11	Slides: Enthronement of Bishop Paul Lee Slides illustrating the Enthronement of Paul Lee as Bishop of Seoul, Korea, 1965. 31 s	1965
XDA24/13/12	Slides: Consecration of Bishop Richard Rutt Slides illustrating the Consecration of Richard Rutt as Bishop of Taejon, Korea, 1968. 11 s	1968
XDA24/13/13	Slides: Bishop Arthur Chadwell's Funeral / Vestments Slides depicting the funeral of Arthur Chadwell, Assistant Bishop in Korea (1951-1964), 1967. Slides illustrating vestments worn by Anglican clergy, Diocese of Korea. 15 s	circa 1967

XDA24/13/14	<p>Slides: Mothers' Unions, Kindergartens, Relief Work</p> <p>Slides, likely to have been sent in by Josephine Roberts, Mothers' Union Missionary in Korea (1959-1976), illustrating Mothers' Union meetings and leader's training in Taejon, Pokkeri, Pusan, Waegwan, Sangju, Pudaeri, Onyang, Pyongchon. Also includes images of Yesan Kindy Kindergarten; Pusan Kindergarten; Pyongchon Hospital; St Anne's Hospital, Chongju; Chongju orphanage; relief work in Taejon; work of the Sisters of the Community of the Holy Cross.</p> <p>138 s</p>	1969-1972
XDA24/13/15	<p>Slides: Pusan (Bishop William)</p> <p>Slides, likely to have been sent in by Bishop William, largely illustrating the work of the Church in the Diocese of Pusan. Includes general views of Busan [Pusan]; Diocesan Office, Pusan; Diocesan Synod, Mar 1977; Diocesan Training Centre under construction, 1977, and after completion, 1981; the Cgurch of St Barnabas, Ulsan; Church of St Michael's, Masan; lay training, 1977; the Holy Flower Kindergarten; The Saviour's Hall and Vicarage; the Convent for Sisters of the Community of the Holy Cross. Also includes images of the Buddhist Temple at Kyongju, 1976, buildings in Seoul, scenery and daily life in Korea.</p> <p>143 s</p>	1976-1980
XDA24/13/16	<p>Slides: Seoul</p> <p>Slides illustrating the work of the Church in Seoul, including images of Seoul Cathedral; St. Bede's House; the 7th anniversary of Seoul Diocese; Sisters of the Community of the Holy Cross, Seoul.</p> <p>12 s</p>	1972
XDA24/13/17	<p>Slides: Korean Temples</p> <p>Slides illustrating temples and pagodas in Korea.</p> <p>39 s</p>	nd
XDA24/13/18	<p>Slides: Farmers in Korea</p> <p>Slides illustrating farming practices in Korea.</p> <p>15 s</p>	nd
XDA24/13/19	<p>Slides: Miscellaneous (1)</p> <p>Miscellaneous slides depicting views and scenes of daily life in Korea.</p> <p>27 s</p>	nd
XDA24/13/20	<p>Slides: Miscellaneous (2)</p> <p>Miscellaneous slides depicting people and buildings associated with the work of the Korean Mission.</p>	nd

	Individual slides bear no clear identification. 143 s	
XDA24/13/21	Slides: Miscellaneous (3) Miscellaneous slides depicting daily life, scenery, palaces, tombs and buildings in Korea. Includes of images of a farmer's dance. 152 s	nd
XDA24/14	Films Reels of film and film strips, depicting life and the work of the Anglican Church in Korea. 10 s	nd
XDA24/14/1	Films: 'Forward Korea' Two canisters containing black & white film strips and filmstrip commentary (2 copies) for 'Forward Korea', produced by the Society for the Propagation of the Gospel in Foreign Parts and the Korean Mission. 3 s	nd
XDA24/14/2	Films: 'Korean Fantasy' Reel of cine-film for 'Korean Fantasy'. 1 16 mm film (labelled 'start print')	nd
XDA24/14/3	Films: 'Ted Conant. Anglican Mission' One large and four smaller reels of cine-film, identified as 'Anglican Mission'. 5 s	nd
XDA24/14/4	Films: 'Korean Harvest' Reel of cine-film for 'Korean Harvest', Anglican Church in Korea. 1	nd
XDA24/15	Sound Recordings Magnetic tape and tape cassettes containing sound recordings relating to the work of the Anglican Church in Korea. 12 s	1957-1976
XDA24/15/1	Sound Recordings: 'Introduction to Korea' Recording of commentary for 'Introduction to Korea', to accompany slide presentation. 1 60-minute cassette tape	nd
XDA24/15/2	Sound Recordings: Choir of Seoul Cathedral Recording of the Choir of Cathedral Church of St	1976

	Mary & St Nicholas, Seoul, Korea, 1976. 1 60-minute tape cassette	
XDA24/15/3	Sound Recordings: Folk Songs of Korea Recording of Korean folk songs. 1 60-minute tape cassette	nd
XDA24/15/4	Sound Recordings: Traditional Music Recording of traditional Korean music. 1 60-minute tape cassette	nd
XDA24/15/5	Sound Recordings: Adopted orphans in conversation with Father Rutt / Evensong at Anjung Recordings relating to the work of the Korean Mission, including adopted orphans in conversation with Father Richard Rutt, October 1957, and Evensong at Anjung, Korea, 2 Nov 1957. 1 Reel-to-reel magnetic recording tape	1957
XDA24/15/6	Sound Recordings: Speech by Reverend Richard Rutt about Korean life & culture Recording identified as follows: 'Speech given by Reverend Richard Rutt, Anglican Missionary in Korea, about the Korean culture and ways of living. A discussion - questions & answers - follows. It was held in the Service Club and was attended by about 50 people, at about 8.30 p.m.', 6 Aug 1957. Annotations by Lt. Col., USAF. 1 Reel-to-reel magnetic recording tape. Speed: 3.5, 5 IPS	1957
XDA24/15/7	Sound Recordings: Evensong Enthronement #1 Recording of Evensong Enthronement, 27 May 1965. Relates to the Enthronement of Paul Lee as Bishop of Seoul, by Bishop John Daly. 1 Reel-to-reel magnetic recording tape. Speed: 7.5 IPS. Full track.	1965
XDA24/15/8	Sound Recordings: Evensong Enthronement #2 Recording of Evensong Enthronement, 27 May 1965. Includes Archbishop of Canterbury's declaration re. the division of the Diocese of Korea (in English); Litany and Prayer by Archdeacon Aidan Kim; Enthronement of Paul Lee as Bishop of Seoul, by Bishop John Daly; hymns; clergy of Seoul taking oath of obedience to Bishop Paul; part of Bishop Paul Lee's Enthronement Address.	1965

	1 Reel-to-reel magnetic recording tape. Speed: 7.5 IPS. Full track.	
XDA24/15/9	Sound Recordings: Evensong Enthronement #3 Recording of Evensong Enthronement, 27 May 1965. Relates to the Enthronement of Paul Lee as Bishop of Seoul, by Bishop John Daly. 1 Reel-to-reel magnetic recording tape. Speed: 7.5 IPS. Full track.	1965
XDA24/15/10	Sound Recordings: Unidentified Unidentified recording across two reels. First reel labelled: Track 1, no.1-7, Track 2, no.8-16 Second reel labelled: Track 1, no.17-19, no.20, Track 2: no.21 2 s Reel-to-reel magnetic recording tape. Speed: 7.5 IPS.	nd
XDA24/15/11	Sound Recordings: Unidentified Unidentified recording. No box. 1 Reel-to-reel magnetic recording tape REEL 34 cont	nd
XDA24/16	Lists of Missionaries, Mission Staff, Church Dedications Miscellaneous lists and notes found loose amongst the papers of the Korean Mission. Includes lists of missionaries, church dedications, organising secretaries, parishes making financial contributions towards the work of the Church in Korea and notes on the episcopate of Arthur Beresford Turner, Second Bishop of Korea (1905-1910). 1	1932-1976
XDA24/16/1	Lists of Missionaries, Mission Staff, Church Dedications Miscellaneous lists and notes relating to the work of the Korean Mission: /1 'Korean Mission Lists', compiled & completed by Richard Rutt, Jul 1965. Includes lists of diocesan bishops (1889-1965), assistant bishops (1926-1964), missionary clergy (1890-1969), Korean clergy (1910-1964), lay missionaries (1890-1916), women missionaries (1891-1962), members of the Community of St Peter (1892-1940)	1932-1976

	<p>and the Society of the Holy Cross (1932-1959), bishop's commissaries (1889-1958), organising secretaries (1890-1971), church dedications (1900-1956), ordinations in the diocese of Seoul (1965-1971), ordinations in the diocese of Taejon (1966-1971);</p> <p>/2 List of 'Churches associated with the Korean Mission in the League of S. Nicholas and other ways', and 'churches to which an annual letter has been sent'. Details financial contributions made to the work of the Mission by individual parish churches, 1932-1940;</p> <p>/3 List of League of S. Nicholas Churches (Present), with contact names, nd;</p> <p>/4 Manuscript list of churches making financial contributions to the Mission, with contact details;</p> <p>/5 Typescript list of churches making financial contributions to the Mission, with contact details;</p> <p>REEL 34 cont</p> <p>/6 'Morning Calm', Free List;</p> <p>/7 Manuscript 'Register of Services, Chapel of Our Lady and St Nicholas with St Benedict', 1972-1976;</p> <p>/8 List of Church Dedications, for Anglican churches in Korea (3 copies);</p> <p><u>REEL 35</u></p> <p>/9 Manuscript notes on 'The Episcopal Succession of the English Catholic Bishops in Korea' (1889-1968);</p> <p>/10 List of churches in Dorset making financial contributions to the Mission, Sep 1961;</p> <p>/11 List of subscribers to the Mission, 1945;</p> <p>/12 Orphanage Report, 1969;</p> <p>/13 typescript notes on the episcopate of Arthur Beresford Turner, Second Bishop in Korea (1905-1910), by Alfred Cecil Cooper;</p>	
--	---	--

	<p>/14 printed notes on the proposed Pro-Cathedral Church, Seoul, Korea, Oct 1920;</p> <p>/15 typescript notes on Korea;</p> <p>/16 Engagement Diary, 1952, Dorothy Morrison 16 s</p>	
XDA24/17	<p>Maps and Ephemera</p> <p>Maps and ephemera associated with the work of the Anglican Church in Korea, including maps of Mission stations, 1934-1939, calendars, banners, sketches, posters, greeting cards and some educational material. 1 box</p>	1926-1987
XDA24/17/1	<p>Maps and Ephemera</p> <p>/1 Hand-made Atlas showing Missions in Korea, 1898-1939. Includes general maps of mission stations for 1934, 1936, 1937, 1938 & 1939;</p> <p>/2 Cloth map of Korea, 1926, illustrating churches with resident priests and chapelry; (This has not been filmed)</p> <p>/3 Map of Korea, nd;</p> <p>REEI 35 cont</p> <p>/4 Map of Korea showing resources, nd;</p> <p>/5 Tourist guide map of Korea, nd;</p> <p>/6 Map of the Far East, nd;</p> <p>/7 Hand-painted book entitled 'Opium Smoking';</p> <p>/8 Calendar, Korean Mission, 1981;</p> <p>/9 Calendar, Korean Mission, 1985;</p> <p>Please note that DA24/17/1/10-14 have not been filmed</p> <p>/10 Banner, Chong eup Church Anniversary of Blessing Day, 1980;</p> <p>/11 Banner, Sacrament of Holy Ordination the Anglican Church in Korea, 1980;</p> <p>/12 Banner, Chong eup Church priset</p>	1926-1987

	<p>area meeting, 1978;</p> <p>/13 Banner, Busan Mothers Union;</p> <p>/14 Banner, 1978</p> <p>/15 Educational material including music for 'Hymn to St Nicolas', playscript for 'The Magic Clock', playscript for 'A Dream of Corea', teacher pack, 'How the People of Korea Live'</p> <p>/16 Notebook for 'Corean Tableaux', put on by members of the Korean Mission, including lists of costumes, props and 2 photographs of people in costume;</p> <p>/17 Copy of sketch of church building in Korea;</p> <p>/18 Original sketch of church building in Korea;</p> <p>/19 Series of 3 original sketches of Korean Temples and a man in traditional dress, and poster for which sketches were used;</p> <p>/20 Painting of Korean man & boy beneath a tree, labelled 'Chung-Kim called Kyon Choi, AD 1700';</p> <p>/21 Painting of Korean man and oxen;</p> <p>/22 Painting, 'drying peppers in Korea';</p> <p>/23 Painting on gold board;</p> <p>REEL 35 cont</p> <p>Please note that DA24/17/1/24 has not been filmed</p> <p>/24 Framed painting of Korean school master and children;</p> <p>/25 Poster, 'We build a Trades School in Korea', aimed at fundraising;</p> <p>/26 'Costumes of Korea', paper figures illustrating Korean dress;</p> <p>/27 Collection of postcards depicting Korean life and scenes;</p> <p>/28 Sample greetings card issued by the</p>	
--	--	--

	<p>Anglican Church in Korea, 1964-1987;</p> <p>/29 Greetings cards received by Korean Mission;</p> <p>/30 Postcards received by Korean Mission home office;</p> <p>/31 C.B.E. award, dating from the time of King George VI</p> <p>/32 Large map of Korea, nd [outside] 1 box</p>	