

SOAS Special Collections Guides:

Archival Sources on Medicine & Health

This guide highlights a selection of archives at SOAS Library containing material relating to medicine and health

Nurse at the Red Cross Hospital, Changsha, Hunan, China, c.1940. [London Missionary Society collection].

References and text compiled by Emily Tarrant,

September 2000. Revised May 2012.

Introduction

The purpose of this guide is to provide an overview of archival sources held by SOAS Archives & Special Collections relating to medical and health matters. The collections at SOAS contain a wide range of material on health and medicine, the majority of which relates to Western medicine practiced in African and Asian regions, but there is also some material relating to indigenous medicine.

As a result of the extent of the material available, it is not possible for this guide to be exhaustive in content. Therefore, the collections included are those which contain either a substantial amount of relevant material or something considered to be worth highlighting.

A note on content

Please note the text for this guide was compiled in 2000. Therefore material added to the Library's collections since that date will not be mentioned in this guide. This post-2000 material has been listed on the SOAS Archives Catalogue. Please contact Archives & Special Collections staff for further details.

Key to descriptions

Each collection description and collection sub-section in the guide includes a highlighted line of information, for example

PP MS 13; Agence France Presse; 1965-1972; Fonds; 17 boxes

These comprise five elements:

- Reference code (i.e. PP MS 13)
- Title (i.e. Agence France Presse)
- Date (i.e. 1965-1972)
- Level of description (i.e. Fonds)
- Extent (i.e. 17 boxes)

Ordering Material

The guide is intended to lead the user on to the relevant finding aid for each collection.

On the whole, specific box or volume numbers, which are needed to order material, are not given. It is therefore necessary to check the finding aid for ordering details.

Contents

List of Collections

Agence France Presse	4
Banks Photograph Collection	4
Barnes, Leonard John	5
Blatch, Gledhill Stanley	6
China Inland Mission	7
Christian Aid	12
Cole, Dr Robert Benjamin Ageh Wellesley	16
Conference of British Missionary Societies	18
Council for World Mission	25
Cousins, (Ethel) Constance	36
Francis, Rev David Lloyd	37
Hake, Andrew	38
Hardyman, James Trenchard	41
Jellicoe, Marguerite K	43
Jones, Barbara Whittingham	44
Lockhart, William	45
Mackay, Donald James, 11th Baron Reay	46

Mackenzie, Melville Douglas	47
Medical Services Ministries	49
Melanesian Mission	51
Methodist Missionary Society	53
Moore, Rev Reginald John Beagerie	60
Perلمان, Melvin Lee	60
Powell, Ifor Ball	61
Presbyterian Church of England	62
Scott Family Papers	70
Sewell, William Gawan	71
Wareham, Harold Edgar	72

Appendix A: London Missionary Society Missionaries Involved

In Medical Work	74
-----------------	----

Appendix B: Methodist Missionary Society Missionaries Involved

In Medical Work	98
-----------------	----

Appendix C: Presbyterian Church of England Missionaries

involved in Medical Work	117
--------------------------	-----

Agence France Presse

PP MS 13; Agence France Presse; 1965-1972; Fonds; 17 boxes

Administrative History

This is a collection of press reports chiefly by Brian May, from Jakarta, Indonesia.

Scope and Content

The collection of press reports contains material relating to general health matters, rehabilitation of flood victims, famine relief, plague, small pox epidemics, cholera epidemics, and family planning.

Finding aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Banks Photograph Collection

MS 380389; Banks Photograph Collection; c1897-1952; Fonds;

16 albums, 4 volumes

Biographical History

Rev Alexander L Banks served as a missionary with the Regions Beyond Missionary Union. He was based at Siwan, Northern India. The Regions Beyond Missionary Union, which worked in India, Africa and South America, concentrated on areas beyond those in which other missionary societies had already worked. This inter-denominational union was formed in 1899 in order to carry on the work begun by the East London Institute for Home and Foreign Missions in 1872.

Scope and Content

The collection consists mainly of photographs, however it also contains some other material such as correspondence, a diary, and publications of the Regions Beyond Missionary Union.

Finding aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Albums

MS 380389/Albums; 1897-1949; Series; 16 albums

Scope and Content

The photographic albums contain pictures of the plague encampment at Siwan, the hospital at Harnatanr, and the Gopalganj dispensary.

Regions Beyond Missionary Union Publications

MS 380389/Regions Beyond Missionary Union Publications;

1903-1952; Series; 2 items

Scope and Content

This series includes a publication entitled *The Duncan Hospital, Raxaul, Bitar, India: an illustrated account of the work of the hospital from October 1946 to April 1952*, by Dr and Mrs Trevor Strong (Regions Beyond Missionary Union, London: 1952)

Barnes, Leonard John

PP MS 9; Barnes, Leonard John; 1913-1977; Fonds; 26 boxes

Biographical History

Leonard John Barnes (1895-1977) had an interest in colonial and development issues. From 1936 to the late 1940s he was a lecturer in education at the University of Liverpool and in the late 1940s he was a member of the Carr-Saunders Commission to Malaya, which was set up to enquire into educational matters. In 1947 he was appointed Secretary and Director of the Delegacy for Social Training at Oxford University (later the Department of Social and Administrative Studies), which he retired from in 1962. Following his retirement Barnes was employed by the United Nations Economic Commission to examine how African countries were coping with modernisation and sociological problems.

Scope and Content

This collection consists of papers relating to Barnes' interests in Africa and some papers relating to his educational work.

Finding aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Notes and Writings on Visits to Africa

PP MS 9/59-69; Notes and Writings on Visits to Africa; 1934-1973; Series; 5 boxes

Scope and Content

This series contains material relating to family planning and contraception, including minutes of the Family Planning Association of Kenya and the International Planned Parenthood Federation for the 1960s.

General and Miscellaneous Notes

PP MS 9/70-74; General and Miscellaneous Notes; 1913-1973; Series; 5 boxes

Scope and Content

This series contains press cuttings on family planning (1958-1962) and notes discussing health in relation to the environment (c1951).

Blatch, Gledhill Stanley

PP MS 28; Blatch, Gledhill Stanley; 1895-1987; Fonds; 13 boxes

Biographical History

Gledhill Stanley Blatch (1916-1987) worked for Unilever in the cocoa trade on the Gold Coast, 1937-1938. During World War II he served as an intelligence officer for the British Government and remained attached to the British Forces until his retirement in 1979. Blatch had an interest in Ethiopia which developed in the 1960s. Originally his interest was in the history and archaeology of Ethiopia, however he later became interested in socio-political affairs as well.

Scope and Content

The collection contains material relating to the Ethiopian situation in the 1970s and 1980s, covering topics such as famine, refugees, and religious discrimination.

Finding aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Related Units of Description

Collection of books on Ethiopia also donated to SOAS Library

Ethiopia

PP MS 28/47-176; Ethiopia; 1895-1987; Series; 8 boxes

Scope and Content

This series contains material, such as correspondence, press cuttings, and published articles, relating to famine relief (1975-1987).

China Inland Mission

CIM; China Inland Mission (Overseas Missionary Fellowship);

1815-1989; Fonds; 161 boxes, 394 volumes

Administrative History

The China Inland Mission (CIM) was founded in 1865 and had missionaries working in China until 1953, when the last CIM missionaries left China. In 1951 its name was changed to China Inland Mission Overseas Missionary Fellowship and in 1964 to the Overseas Missionary Fellowship (OMF). The OMF continues under this name today.

Rev James Hudson Taylor and William Thomas Berger officially set up the China Inland Mission in 1865. Its aim was the evangelisation of the inland provinces of China. Taylor was included in the first missionary party which left for China in May 1866, setting up the first base at Hangchow, Chekiang. In 1868 the headquarters were established at Yangchow. William Berger acted as Home Director until his retirement in 1872, when the London Council was formed to oversee home affairs. In 1873 the headquarters moved to Shanghai.

Taylor was trained in medicine himself, having carried out a two years' apprenticeship at the London Hospital and graduating as a member of the Royal College of Surgeons in 1862. As part of his work in the field Taylor took on the medical care of his fellow missionaries. During the 1870s two or three doctors participated in this work and from 1880 the medical work of the mission increased. The CIM concentrated on curative medicine rather than preventive.

Dr Millar Wilson opened a hospital at Linfen at his own expense, and Dr William Wilson established one at Hanzhong in South Shanxi and one at Yibin (Suifu) in Sichuan. In 1902 Dr Whitfield Guinness and Dr Sydney Carr began medical work in Kaifeng.

In 1903 the Henrietta Bird Memorial Hospital was opened at Langzhong Sichuan and in 1904 a hospital was established at Taizhou, Zhejiang. Medical work was also established at Changsha, Shangrao (Guangxin), Jiangxi, Chengdu, Guiyang, Anshun, Lu'an in Shanxi, Zhenjiang, and at Dali, Yuannan. At Lanzhou, Gansu, the Borden Memorial Hospital and Leprosaria was founded in memory of William W Borden.

By 1906 the medical work of the CIM consisted of 7 hospitals, 37 dispensaries and 101 opium refuges. In 1909

there were 10 hospitals, 68 dispensaries and 50 opium refuges.

Many CIM missionaries obtained their medical qualification in the USA, including James Cameron, W Douthwaite, and Horace Randle.

Further Reading

- A J Broomhall. Hudson Taylor and China's Open Century. London, 7 volumes, 1981-1989
- L Lyall. A Passion for the Impossible. London, 1965

Scope and Content

This collection is formed from six separate sections: China Inland Mission papers, Overseas Missionary Fellowship papers, James Hudson Taylor papers, Personal Papers, Chefoo Schools and Chefoo Schools Association papers, and Photographs.

The China Inland Mission papers include the following sections: London Council, China Inland Mission Corporation, China Papers, Associated Missions and Publications. The material relates to the organisation's committees based in London and to its work in China.

Finding Aids

- ✓ Two unpublished handlists, the first volume listing written materials and the second the photographic collection
- ✓ SOAS Archives Catalogue

Publications

CIM/CIM/97-434; Publications; 1815-1968; Series; 10 boxes, 292 volumes

Scope and Content

The publications include the serials of the society, such as the Chinese Recorder (1867-1933) and China's Millions (1875-1964). These serials include articles on the society's medical work. The Chinese Recorder has a two-volume index, by which the researcher can identify relevant articles: Kathleen Lodwick, *The Chinese Recorder Index: A Guide to Christian Missions in Asia, 1867-1941*, Wilmington, Delaware: Scholarly Resource Inc. 1986.

This section also contains a file of twenty leaflets, dating from the twentieth century, regarding the medical work of the CIM. These includes descriptions of hospitals, for example the Paoning Hospital, Szechuan (1941-1946), and advice to potential medical missionaries.

Nong Bua Hospital Nurses' Office, Thailand [China Inland Mission Collection, CIM/PHOTO/2/251]

Overseas Missionary Fellowship

CIM/OMF; Overseas Missionary Fellowship; 1950-1982; Sub-fonds; 2 boxes

Administrative History

Following the victory of the Communists in 1949 the China Inland Mission left China. It was decided that the organisation should continue its work in new fields and as a result its name was changed, first in 1951 to China Inland Mission Overseas Missionary Fellowship and then to the Overseas Missionary Fellowship in 1964. The new regions in which the organisation began its work were Thailand, Malaysia, Japan, the Philippines, Indonesia, Taiwan, Korea, Singapore and Hong Kong. One of the aspects of the work carried out was medical.

The medical policy of the Overseas Missionary Fellowship was concentrated on Thailand. The Fellowship was active in treating leprosy and paid particular attention to providing children who came into contact with lepers with some protection against the disease. In addition to its own leprosy clinics, the Fellowship co-operated with other organisations in their work, namely the American Presbyterian Mission in North Thailand, and the Christian and Missionary Alliance in East Thailand. The OMF also carried out general medical work throughout Thailand through clinics and hospitals. During the 1950s a hospital was opened at Manorom, Central Thailand. In 1962 a leprosy wing was added to this hospital, which carried out reconstructive surgery in order to give back men and

women the use of their hands and feet; and the Leprosy Rehabilitation Centre provided patients with training in carpentry, shoemaking and dressmaking. In Saiburi, South Thailand, medical work began with a clinic, which later closed when a hospital was opened nearby.

The medical work of the OMF in its other fields was not as extensive as in Thailand, however in 1957 the Fellowship had two doctors stationed in Japan, one at the Happy Mount Leprosarium in Formosa, one in the Philippines, one in Malaya, and one at the headquarters in Singapore.

Scope and Content

The papers of the Overseas Missionary Fellowship include a file of five leaflets on its medical work, including information on medical work carried out in South East Asia.

Personal Papers

CIM/PP; Personal Papers; Sub-fonds; 26 boxes

Scope and Content

The Personal Papers of the CIM contain the papers of individual missionaries. The material in this section contains a varied selection of information regarding the lives and work of the missionaries. Included in this is the research material of the mission's historian, A J Broomhall,

for his work Hudson Taylor and China's Open Century, which contains an article on plague from the British Medical Journal (1983) and an illustration of an opium hospital in Hangchau.

Photographs

CIM/PHOTO; Photographs; c1800s-1970s; Sub-fonds; 62 boxes

Administrative History

This collection of over 7000 photographs derive from three different sources: Frederick Howard Taylor (James Hudson Taylor's son); the official records of the China Inland Mission/Overseas Missionary Fellowship; and A J Broomhall's research material.

Scope and Content

The section which is particularly relevant to this guide is the Section 2, the photographs which were used as official records by the CIM/OMF.

Photographs used as Official Records by CIM/OMF

CIM/PHOTO/2; Photographs Used as Official Records by CIM/OMF; c1860s-1970s; Series; 45 boxes

Scope and Content

This section includes photographs relating to the medical work of the CIM/OMF. The photographs include scenes of hospital staff, patients and buildings. The topics covered are as follows:

Footbinding; hospital work in Honan and Shansi; Borden Memorial and Langchow Hospitals, Kansu; Kaifeng Hospital.

Medical work in Taiwan and Thailand including: leprosy in Taiwan; Manorum Christian Hospital, Thailand; and Pattani Leprosy Clinic; Manorum Christian Hospital; Nongbua Clinic and Hospital; Saiburi Hospital; Chanmai Hospital (North Thailand).

H. Cameron in front of Nong Bua Hospital, Thailand [China Inland Mission Collection, CIM/PHOTO/2/251]

Christian Aid

CA; Christian Aid; c1946-1985; Fonds; 508 boxes

Administrative History

An organisation called Christian Reconstruction in Europe was formed during the Second World War, in order to raise funds to rebuild Europe once the war had ended. This work became part of the British Council of Churches in 1948 and took the name of the Inter-Church Aid and Refugee Service. In 1964 the organisation changed its name to Christian Aid.

The work of the organisation was at first concentrated on refugee relief, however the focus came to be on world-wide development issues. Christian Aid has been heavily involved in increasing food production and famine relief: in Africa, Asia, the Pacific, the Middle East, the Caribbean, and Latin and Central America. Part of this work includes the provision of emergency medical supplies.

Scope and Content

The Christian Aid papers consist of correspondence, minutes and reports regarding the organisation's work in Africa, Asia, Europe, the Middle East, Latin America, and the Caribbean; Directorate papers (constitutional

material, British Council of Churches' committee minutes, and Christian Aid Board papers); organisational material (correspondence with other bodies); and publicity material.

Finding Aids

- ✓ 3 unpublished handlists
- ✓ SOAS Archives Catalogue

Christian Aid (First Deposit)

CA1; Christian Aid 1 (First Deposit); 1946-1984; Sub-fonds; 67 boxes

Scope and Content

This section contains the papers of the first deposit of Christian Aid material. It has been arranged into seven series: Africa, Asia, Europe/UK, Global, Middle East, Organisation and Publications. Material concerning famine relief runs throughout the different series, therefore material relating to other health matters has been focused on below.

Africa

CA1/A; Africa; 1955-1970; Series; 15 boxes

Scope and Content

This series contains material relating to medical work in Malawi, Dahomey, Lesotho, the Malagasy Republic, Tanzania and Uganda. It includes material on various hospitals, family planning, leprosy, and dental equipment.

Asia

CA1/C; Asia; 1952-1970; Series; 13 boxes

Scope and Content

This series contains material relating to medical work in Hong Kong, India, and Nepal. The subject matter of the material includes drug addicts' rehabilitation, dental care, public health, tuberculosis, hospitals, leprosy, and the Red Cross.

Europe/UK

CA1/E; Europe/UK; 1954-1970; Series; 5 boxes

Scope and Content

This series contains material concerning the Evangelical Hospital, Naples, and surplus hospital equipment for mission hospitals in the UK.

Organisation

CA1/I; Organisation; 1946-1970; Series; 22 boxes

Scope and Content

This series contains material concerning family planning (1959-1969).

Publications

CA1/J; Publications; 1951-1984; Series; 5 boxes

Scope and Content

This series contains Christian Aid Annual Reports (1960-1984), which includes information on all of the organisation's activities, and various publications on general health matters.

Christian Aid (Second Deposit)

CA2; Christian Aid 2 (Second Deposit); 1948-1982; Sub-fonds; 145 boxes

Scope and Content

This section contains the papers of the second deposit of Christian Aid material. It has been arranged into six series: Africa, Asia/Pacific, Directorate, Europe/UK, Global, and Organisation. Material concerning famine relief runs throughout the different series, therefore

material relating to other health matters has been focused on below.

Africa

CA2/A; Africa; 1961-1981; Series; 35 boxes

Scope and Content

This series contains material relating to medical work in Algeria, Botswana, Ethiopia, Ghana, Kenya, Lesotho, Malawi, Morocco, Mozambique, Nigeria, Sudan, Tanzania, Uganda and Zambia. The subject matter of the material includes various hospitals, hygiene, sewage disposal, nutrition, infant welfare, training for nurses, family planning, mother care, and vaccination for cholera.

Asia/Pacific

CA2/C; Asia/Pacific; 1963-1982; Series; 20 boxes

Scope and Content

This series contains material relating to medical work in Afghanistan, Hong Kong, India, Indonesia, Pakistan, Korea, Nepal, the Philippines, Taiwan and Bangladesh. The subject matter of the material includes various hospitals, treatment of eye diseases, family planning, leprosy, training, tuberculosis, amputation, and nutrition.

Europe/UK

CA2/E; Europe/UK; 1964-1975; Series; 12 boxes

Scope and Content

This series contains material relating to medical work in Germany, Hungary, Spain, Greece and the UK. The subject matter of the material includes aid to mothers, sick and old people, nursing, help for sick clergy, medical aid for refugees, a health day care centre and a hospital.

Global

CA2/F; Global; 1963-1975; Series; 4 boxes

Scope and Content

This series contains material concerning the Red Cross (1963-1971) and the Christian Medical Commission (1969-1970).

Organisation

CA2/I; Organisation; 1948-1973; 46 boxes

Scope and Content

This series contains material concerning the World Council of Churches/Specialised Assistance to Social Projects Committee Medical Committee/Panel (1962-1966)

Christian Aid (Third Deposit)

CA3; Christian Aid 3 (Third Deposit); 1963-1989; Sub-fonds; 221 boxes

Scope and Content

This section contains the papers of the third deposit of Christian Aid material. It has been arranged into three series: Africa and Middle East, Asia/Pacific, and Latin

America/Caribbean. Material concerning famine relief runs throughout the different series, therefore material relating to other health matters has been focused on below.

Africa and Middle East

CA3/Africa and Middle East; 1964-1985; Series; 27 boxes

Scope and Content

This series contains material relating to medical work in West Africa, Angola, the Ivory Coast, Ghana, Rwanda, Zaire, Turkey, Israel, and the Lebanon. The subject matter of the material includes various hospitals, female circumcision, medical supplies, clinics, nutrition, physiotherapy, family planning, public health, and cholera.

Asia/Pacific

CA3/Asia/Pacific; 1964-1989; Series; 80 boxes

Scope and Content

This series contains material relating to medical work in India, Korea, Indonesia, Thailand, Vietnam, Taiwan, Laos, Malaysia, Nepal, Sri Lanka, Burma, Hong Kong, the Philippines, Pakistan, Bangladesh, Bhutan, Afghanistan and Melanesia. The subject matter of the material includes various hospitals, sanitation, nutrition, public health, family planning, homeopathic medicine, vaccination, tuberculosis, treatment of eye diseases,

leprosy, medical supplies, education, maternity care, training, cancer, and child care.

Latin America/Caribbean

CA3/Latin America/Caribbean; 1963-1984; Series; 114 boxes

Scope and Content

This series contains material relating to medical work in Bolivia, Anguilla, Argentina, Brazil, Dominica, Guatemala, Haiti, Peru, Puerto Rico, Ecuador, Central America, El Salvador, Honduras, Panama and Peru. The subject matter of the material includes various hospitals and clinics, medical supplies, training, leprosy, ophthalmic equipment, child care, first aid, and preventive medicine.

Cole, Dr Robert Benjamin Ageh Wellesley

PP MS 35; Cole, Dr Robert Benjamin Ageh Wellesley-; 1928-

1991; Fonds; 45 boxes

Biographical History

Dr Robert Benjamin Ageh Wellesley-Cole, born in 1907 in Sierra Leone, trained as a doctor in England. He set up a General Practice in Newcastle in 1934, which he moved to Nottingham in 1950. He obtained his Doctorate in Medicine in 1943 and was elected a Fellow of the Royal Society of Medicine. In 1944 he passed the Master of Surgery examination and was elected a Fellow of the Royal College of Surgeons at Edinburgh and later a Fellow of the Royal College of Surgeons of England. In 1962 he joined the Nigerian Civil Service as a Consultant Surgeon and in 1964 became Consultant Surgeon for the Sierra Leone Government.

Scope and content

The collection consists of Cole's papers, including his private correspondence, papers relating to his professional career, scholarly work and financial papers.

Finding aids

- ✓ SOAS Archives Catalogue

Correspondence

PP MS 35/1; Correspondence; 1928-1991; Series; 74 files

Scope and content

The files of correspondence include letters relating to his sister's nursing career, certificates for medical qualifications and letters relating to medical students from Sierra Leone.

Establishment of Medical Career in Newcastle and Nottingham

PP MS 35/2; Establishment of Medical Career in Newcastle and Nottingham; 1944-1961; Series; 11 files

Scope and Content

This series contains correspondence relating to job applications (1940s), which demonstrate the difficulty Cole found in establishing himself; and files of letters from patients, arranged alphabetically by surname (1944-1961).

Colonial Office Work

PP MS 35/3; Colonial Office Work; 1943-1970; Series; 18 files

Scope and Content

This series includes agendas, minutes and correspondence of the Colonial Office Advisory Medical Committee (1948-1952).

Nigeria Material

PP MS 35/4; Nigeria Material; 1943-1966; Series; 7 files

Scope and Content

The material contained in this series consists of correspondence relating to his position as Consultant Surgeon to Nigeria (1962-1964), notes on 'Surgery in the Tropics' (1962-1964) and an Annual Report for the Government Maternity Hospital in Lagos (1956).

Sierra Leone Material

PP MS 35/5; Sierra Leone Material; 1947-1988; Series; 34 files

Scope and Content

This series contains material relating to Cole's position as Consultant Surgeon to Sierra Leone (1964-1974), including papers relating to Connaught Hospital, Freetown, the training of medical assistants, patients, the Ministry of Health, Sierra Leone Medical School, medical conferences, and Masanga Leprosy Hospital.

Societies, Memberships and Activities

PP MS 35/6; Societies, Memberships and Activities; 1938-1980;

Series; 20 files

Scope and Content

Material concerning Cole's involvement in various societies, including: the Association of Physicians of West Africa (1962-1970), the Association of Surgeons of West Africa (1967-1969), and the British Medical Association (1942-1973).

Scholarly Work

PP MS 35/7; Scholarly Work; 1928-1987; Series; 44 files

Scope and Content

This series contains the unpublished manuscript of his book *Country Doctor* (1984) and articles on topics such as tropical medicine, unilateral amblyopia, and peritonitis.

Conference Of British Missionary Societies

CBMS; Conference of British Missionary Societies; 1872-1973;

Fonds; 779 boxes

Administrative History

The Conference of British Missionary Societies (CBMS) was formed on 12 June 1912, with the representatives of nearly forty societies present. The aims of the organisation were to evangelise 'peoples not professing the Christian religion'. Its headquarters were based in London.

There are six main parts to the CBMS's structure: the Constitution, an Annual Conference, a Standing Committee, specialised committees (including Medical Work, formed in 1917), the Secretariat, and the member societies.

The issues which the Conference was involved in included education, missions and governments, non-Christian religions, missionary advocacy, and, of relevance to this guide, medical training. One of the regions in which the organisation was particularly concerned was China, expressing interest in medical education, Christian education policy, and missionary policy.

Further Reading

- JT Hardyman and RK Orchard. Two Minutes from Sloane Square: The Conference of Missionary Societies in Great Britain and Ireland 1912-1977. CBMS London 1977

Scope and Content

The CBMS collection consists of the minutes and papers of the Standing Committee and Home Council, regional files, papers on literature and medical work, and files on co-operative work with missionary bodies. There is also a section containing the joint work of the CBMS and the International Missionary Council (IMC) in Africa and India.

Finding Aids

- ✓ 1 unpublished list for CBMS
- ✓ Detailed handlists for CBMS/H/PB (Home Council/Far and Near Press Bureau)
- ✓ 2 unpublished for CBMS/IMC

Home Council

CBMS/H; Home Council; 1907-1968; Series; 202 boxes

Scope and Content

This series contains the papers of the Home Council and its following activities: Audio Visual Aids, Far and Near

Press Bureau, Recruitment and Training, Schools Committee, Youth, and United Press. The Audio Visual Aids section contains material relating to a proposed medical film in 1956. The Far and Near Press Bureau contains BBC Missionary talks on 'A Woman Doctor in Persia', 'Making Doctors of India's Daughters' and 'Cleansing the Leper'; and manuscripts and news cuttings on leprosy, famine relief, sleeping sickness, hospitals, nutrition, opium and drugs, and mental diseases. The section relating to Recruitment and Training contains pamphlets on medical missions and material relating to medical recruiting exhibitions (1957-1959). The United Press section contains publications entitled The Christian Nurse (1960), Operation Healing (1964), and Round the World Hospital (1965).

Africa

CBMS/A; Africa; 1915-1960; Series; 79 boxes

Scope and Content

This series contains material relating to the CBMS' activities in Africa. The subjects included are medical work (1940-1942), leprosy (1955-1956), Congo Brussels Bureau medical work (1946-1947), and Sierra Leone medical matters (1943).

Asia

CBMS/E; Asia; 1872-1964; Series; 144 boxes

Scope and Content

This series contains material relating to medical and health matters in China, India, Burma, Pakistan, Malaya and Indonesia. The subject matter of the material includes various hospitals, famine relief, medical policy, phosphorous poisoning, medical missionaries, training, preventive medicine, and tuberculosis.

Medical

CBMS/M; Medical; 1928-1960; Series; 5 boxes

Scope and Content

This series contains the papers of the Medical Advisory Board. The subject matter of the material includes instructions for missionaries, medical degrees, nursing, leprosy, medical missions, tuberculosis, elementary medicine and hygiene, poliomyelitis, and medical work in Africa, India and China.

Conference of British Missionary Societies / International Missionary Council

CBMS/IMC; Conference of British Missionary Societies/International Missionary Council; 1888-1963; Sub-fonds; 139 boxes and 63 boxes of microfiche

Administrative History

This section contains papers relating to co-operative missionary work of the Conference of British Missionary Societies (CBMS) and the International Missionary Council (IMC). The CBMS was very closely connected to the IMC, the offices of both being in the same building. The IMC was established in London in 1921, subsequently opening a New York office in 1924 and a Far Eastern office. It was formed from thirty interdenominational organisations. The issues which the Council was interested in were missionary freedom, general and theological education, opium addiction, labour, slavery, racial discrimination, the church in rural and industrial society, home and family life, and literature.

Scope and Content

The papers relate to the joint work of the two organisations in Africa and India. The original material relating to Africa has been deposited in SOAS Library;

however the India material is only available on microfiche, the originals having been deposited at the World Council of Churches in Geneva with the rest of the IMC archives. The papers include correspondence, memoranda, pamphlets and reports. The material has a strong focus on educational matters; however there is also a large amount of material relating to medical matters.

AFRICA

CBMS/IMC/Africa; 1888-1960; Sub-sub-fonds; 139 boxes

Scope and Content

Papers relating to the joint work of CBMS and IMC in Africa.

Africa General

CBMS/IMC/Africa/Africa General; 1913-1950; Series; 3 boxes

Scope and Content

This series contains material relating to nutrition, training (of Africans and of midwives) (1920s-1930s), sleeping sickness (1927), medical qualifications of non-British staff (1930s), and a tropical medicine study (1934).

Population and Health in Africa

CBMS/IMC/Africa/Population and Health in Africa; 1925-1927;

Series; 1 box

Scope and Content

This series contains papers relating to population and health in Africa, including material on disease in relation to population.

Education: Le Zoute Conference 1926

CBMS/IMC/Africa/Education: Le Zoute Conference 1926; 1924-1927; Series; 1 box

Scope and Content

This series contains material relating to the Le Zoute Conference of 1926. It includes a speech on witchcraft and healing by Dr MacVicar, and a speech on "The Medical Task of Missionaries in Africa" by Dr Broden.

Education General

CBMS/IMC/Africa/Education General; 1917-1959; Series; 1 box

Scope and Content

This series contains a file on mission policy, including a statement on a policy for medical missions (1930).

Advisory Committee on Education in Colonies

CBMS/IMC/Africa/Advisory Committee on Education in Colonies; 1913-1948; Series; 12 boxes

Scope and Content

This series contains material relating to tropical hygiene for African schools; nutrition; the Pan-African Health Conference, South Africa (1935).

East Africa, Kenya

CBMS/IMC/Africa/East Africa, Kenya; 1902-1949; Series; 8 boxes

Scope and Content

This series contains material relating to child welfare, maternity and nursing in Kenya (1927); a medical case in Kenya (1933); native health and education (1926); yaws (1923); the Hospital for Women and Children in Mombasa (1936); Dr Alma Downes Shaw.

East Africa, Kenya: Correspondence

CBMS/IMC/Africa/East Africa, Kenya: Correspondence; 1913-1938; Series; 2 boxes

Scope and Content

This series contains material relating to medical mission subsidies; Government Assisted Mission Hospitals (1922); female circumcision (1929-1930); and possible Medical Officer to Nyasaland (1918-1921).

East Africa, Tanganyika

CBMS/IMC/Africa/East Africa, Tanganyika; 1910-1949; Series; 4 boxes

Scope and Content

This series contains material relating to licenses for non-British medical practitioners and some references to leprosy.

East Africa, Uganda: Education

CBMS/IMC/Africa/East Africa, Uganda: Education; 1920-1944; Series; 1 box

Scope and Content

This series contains material relating to the Lady Coryndon Maternity Training School and the Mengo Medical Mission (1922).

East Africa, Ruanda-Urundi

CBMS/IMC/Africa/East Africa, Ruanda-Urundi; 1916-1946;

Series; 1 box

Scope and Content

This series contains a file on the Ruanda General and Medical Mission, including material on its early history (1919 onwards).

West Africa: Gold Coast

CBMS/IMC/Africa/West Africa: Gold Coast; 1913-1958; Series;

4 boxes

Scope and Content

This series contains a files on medical work (1926-1949), including material relating to welfare work for women and children; medical degrees; qualifications of non-British medical practitioners; leprosy home at Agogo; and midwifery qualifications.

Congo

CBMS/IMC/Africa/Congo; 1888-1960; Series; 19 boxes

Scope and Content

This series contains material relating to native doctors and medicine; Ruanda General and Medical Mission; Leopoldville Hostel for medical students and medical school; qualifications of non-British medical practitioners; "Training and Employment of African Natives as medical Assistants" from Proceedings of Royal Society of Medicine.

Portuguese Africa

CBMS/IMC/Africa/Portuguese Africa; 1891-1949; Series; 4

boxes

Scope and Content

This series contains a file on medical work in Portuguese Africa (1942-1948), including material relating to medical training and regulations; and medical missions in Angola.

Central Africa: Nyasaland - Education

CBMS/IMC/Africa/Central Africa: Nyasaland - Education;

1923-1942; Series; 2 boxes

Scope and Content

This series contains a file on medical training for natives (1930-1931).

South Africa

CBMS/IMC/Africa/South Africa; 1902-1949; Series; 9 boxes

Scope and Content

This series contains a file relating to a Government Medical Scheme (1930-1934), regarding a medical and nursing service and training of natives in medicine and public health.

India

CBMS/IMC/India; 1902-1963; Sub-sub-fonds; 63 boxes of material in 19 microfiche boxes

Scope and Content

This section of the CBMS collection is only available at SOAS on microfiche. It contains material relating to the joint work of the CBMS and IMC in India.

National Christian Council - Correspondence

CBMS/IMC/India/National Christian Council - Correspondence; 1921-1951; Series; 5 boxes

Scope and Content

This series contains material relating to Social Hygiene by the Mid-India Christian Medical Association (1929);

registration of doctors (1927-1930); the Christian Medical Association (1929-1930); a medical college scheme (1931-1945); mission to lepers (1936-1937); and famine relief (1944-1950).

National Christian Council - CMAI

CBMS/IMC/India/National Christian Council - CMAI; 1928-1943; Series; 1 box

Scope and Content

This series consists of files of material relating to the Christian Medical Association of India, including a Survey of Medical Missions in India (1928); Ministry of Healing in India (1932); social hygiene (1929-1930); Christian Medical Association branches (1929-1930); Christian Nurses' Organization for India (1929-1930); union medical college scheme (1929-1937); medical higher education (1929-30); Committee on Christian Medical College for Men for India (1929-1932); medical literature (1931-1932); health and healing aspect of themes for IMC (1938); CBMS Medical Advisory Committee (1936-1937); Hospital Supply Agency (1936-1937); and medical missions material for Tambaran (1938).

Village Education Commission

CBMS/IMC/India/Village Education Commission; 1904-1949;
Series; 3 boxes

Scope and Content

This series contains a file relating to the Indian Village Welfare Association (1933-1949), including material on quinine and Indian village health.

Women's Colleges

CBMS/IMC/India/Women's Colleges; 1916-1949; Series; 1 box

Scope and Content

This series contains a file relating to the Missionary Medical College for Women, Vellore (1916-1928).

Council for World Mission

CWM; Council for World Mission; 1775-1970; Fonds; 2540 boxes

Administrative History

The Council for World Mission was formed from the London Missionary Society (founded 1795), the Commonwealth (Colonial) Missionary Society (1836) and the Presbyterian Board of Missions (1847). It was established in its present form in 1977 and is a co-operative of 32 Christian denominations.

Related units of description

The Council for World Mission Library was deposited at SOAS along with the CWM archive and is accessible through the Special Collections Reading Room. Details of titles held in the collection (shelfmark 'CWML') can be found on the Library System. The London Missionary Society Annual Reports and Chronicle are part of the CWM Library (stored on the open shelves of the Special Collections Reading Room). The CWM Library also holds numerous publications relating to the medical activities of the organisation.

London Missionary Society

CWM/LMS, London Missionary Society, 1775-1970, Sub-fonds of Council for World Mission [CWM], 2358 boxes

Administrative History

The London Missionary Society (LMS) started its life in 1795, at first being named merely the Missionary Society but changing its name to the London Missionary Society in 1818. The LMS worked in the South Seas, North America, Africa, Europe, China, South East Asia, India, the Pacific, Madagascar, Australia and the Caribbean. The work of the Society was overseen by its headquarters in London. For more detail about the structure of the LMS, please see the introduction to the guide to the records 1795-1940.

Medical work was a major aspect of the work of the Society. All missionaries were given some training in first-aid and tropical medicine. The training frequently took place at Livingstone College, which was an interdenominational training centre. In the conditions under which they worked, perhaps miles from the nearest qualified doctor, many would have to treat patients and even perform operations with only minimal training. In addition to this, qualified doctors and nurses were sent out to the various fields in order to establish medical missions. The motives for this were that they saw the

treatment of the sick to be a way in which to gain the trust of the people and to begin to make converts.

The society had no formal policy on medical work, but instead acted when it was felt necessary, using the limited resources available. Many hospitals were established through donations made by the community, in some instances in gratitude for a successful treatment. Funding was also provided by the Arthington Trust, which was the result of a legacy to the LMS from Robert Arthington, whose will was proved in August 1902. Much of the £373,000 which the LMS received in 1910 was spent on medical work in India and China.

The regions in which most work was carried out were China and India. Medical work did not really become established in Africa until the beginning of the twentieth century and only then on a relatively small scale. Some medical work was carried out in Madagascar; however it became difficult for LMS doctors to practice there after the French government took control in 1896, as only doctors with a French qualification were permitted to practice. Medical work in the other regions was minimal and did not become established to the same extent as China and India.

The work itself took many forms. Curative work was carried out through hospitals and dispensaries, some for specialist areas such as leprosy and tuberculosis, and some dedicated to treating women. There was also a focus on preventive work through educating the people in health matters such as hygiene: for example classes were run for women in baby care. Another important part of the work was the training of doctors and nurses so that they could treat their own people.

Further Reading

- Edgar A Preston. *The Healing Hand: The Story of the Medical Missions of the LMS*. London [CWML C.7/14]
- Richard Lovett. *The History of the London Missionary Society 1795-1897*. London: Oxford University Press, 1899. 2 vols.
- Norman Goodall. *A history of the London Missionary Society, 1895-1945*. London: Oxford University Press, 1954.
- Bernard Thorogood (ed.). *Gales of change: responding to a shifting missionary context: the story of the London Missionary Society, 1945-1977*. Geneva: WCC, 1994.

Scope and Content

The collection contains minutes, correspondence, reports, journals, candidates papers, personal papers, missionary portraits, and photographs. The records relate to the structure and administration of the society, as well as to the work of the missionaries overseas. The arrangement of the collection is such that material relating to medical and health matters can be found scattered throughout the different series. Consequently this guide can only give an outline of the type of material which can be found. Material relating to the various activities concerning health and medicine which the LMS carried out can best be found through looking at the correspondence and reports of individual medical missionaries. This can be aided by the use of the detailed handlists which exist for correspondence up to c1900 (please see the guide to the records 1795-1940 for further details). The names of some of the notable medical missionaries are given in the following administrative histories for the different regions and a full list of medical missionaries and nurses can be found in Appendix A of this guide, which has been compiled from James Sibree, *Register of Missionaries, Deputations, Etc. 1796-1923* (London, 4th Edn), and the histories by Goodall (London, 1954) and Thorogood (Geneva 1994). The LMS Register contains brief biographical descriptions of all

missionaries serving 1796-1923 and is therefore a useful starting point for researchers.

Finding Aids

- ✓ SOAS Archives Catalogue
- ✓ Unpublished guide to the records 1795-1940
- ✓ Unpublished handlists to the accruals 1941-50, 1951-60 and 1961-70
- ✓ 36 unpublished indexes for 1795-c1900
- ✓ Unpublished handlist to Missionary Portraits
- ✓ Unpublished handlist to Candidates Papers

Related Units of Description

Related collections included in the guide are as follows:

Presbyterian Church of England Foreign Missions Committee [PCE]

Council for World Mission Library [CWML]

J T Hardyman [PP MS 63]

William Lockhart [MS 380645]

Home

CWM/LMS/Home; 1795-1970; Sub-sub-fonds; 320 boxes

Administrative History

The administrative work of the LMS relied on a committee structure to carry out day to day functions. The Home Office records reflect the complex administrative structure of the LMS and include Home Committee minutes, Board minutes and papers, Candidates papers, administrative papers, correspondence and Foreign Committee minutes.

Scope and Content

This section contains the papers of various committees which include material relating to medical matters, such as the Arthington Trust Committee (1905-1927); the Joint London Board of Union Medical College, Peking (1908-1916); Medical Missions Advisory Committee (1924-1928); Joint LMS and Friends Foreign Mission Association Madagascar Medical Committee (1914-1919).

Also of interest are the Candidates Papers which contain background information on missionaries. They are arranged alphabetically by surname of candidate and there is a detailed handlist available.

Home Odds contains papers relating to the Arthington Trust (1900-1926).

Africa

CWM/LMS/Africa; 1797-1970; Sub-sub-fonds; 347 boxes

Administrative History

LMS medical work in Africa was on a modest scale. David Livingstone was the first doctor to be sent out to Africa in 1840; however medical work did not become established until the beginning of the twentieth century. The emphasis was on out-patient care, rather than large medical establishments.

*Senior Nurse, Mbereshi
(CWM/Photographs/Africa)*

Medical work in Central Africa took place in Kawimbe, Kambole and Mbereshi. Work in Kawimbe was begun in 1888 by Dr Charles Benjamin Mather. In 1902 a leper camp was opened by Walter

Draper, who provided food at his own expense to enable lepers to stay in the camp for treatment. His wife, May, also played a significant part in the work with lepers, achieving important steps through treatment by injection. A station was established in Kawimbe in 1894, with a dispensary being set up by Dr James George Mackay in 1897. A station was opened in Mbereshi in 1908, however only a small amount of medical work took place until the arrival of Dr Margaret Ethel Morton in 1927. Morton was responsible for developing the medical work at Mbereshi and was particularly concerned with preventive medicine. The Maternity and Child Welfare Centre, which came to be known as the 'House of Life' was opened in 1928. One of its aims was the training of girls in child welfare, especially hygiene.

Education was the principal activity at the Tiger Kloof Native Institution in Southern Africa, which was established in 1904 by Rev William Charles Willoughby. Amongst other things it undertook training in First Aid. Tiger Kloof was one of the institutions which received funding from the Arthington Trust. Also in Southern Africa, Serowe was a centre for medical works, including maternity huts which were built in 1937.

Dr Harold E Wareham served in Africa from 1902 to 1931, throughout which time he worked in Kambole, Kawimbe,

Mbereshi, and Kafulwe, where he opened a medical station in 1922.

Scope and Content

This section contains Correspondence (1797-1970), Journals (1798-1892), Reports (1866-1970), Odds (containing miscellaneous material), Personal (containing personal papers) and Photographs. In order to find relevant papers within this material, please use the list provided in Appendix A to identify individual missionaries involved in medical work.

Contained in the 1941-1950, 1951-1960 and 1961-1970 accruals there is material relating to the following subjects:

1941-1950 – Mbereshi Medical Work (1941-1950); Serowe Maternity Work; Luapula Leprosy Settlement; Kawimbe Leprosy Settlement (1946-1950).

1951-1960 – Mbereshi Medical Work (1951-1960); Sefhare Hospital (1951-1954).

1961-1970 – Mbereshi Hospital (1961-1970); Kawimbe Leprosy Settlement (1947-1968); Medical Work of the United Church of Zambia (c1967).

Africa Odds contains material relating to sleeping sickness (1890); a report of Evelyn Haile's work at Serowe (1942-1943); correspondence regarding hospitals in South Africa; papers on medical work in Bechuanaland (1930-1936); papers on

Tswapong Hospital (Sefhare) (1936-1940); and papers regarding Bridgman Memorial Hospital (1937).

Africa Personal contains William Harwood Nutt papers relating to treatment of diseases (1901) and medical treatments at Fwambo (1894).

Africa Odds and Personal also contain an additional section of David Livingstone Papers.

China

CWM/LMS/China; 1803-1970; Sub-sub-fonds; 330 boxes

Administrative History

Medical work was a prominent part of missionary activity in China. It began in the mid-nineteenth century when the first two medical missionaries were sent out to that field: William Lockhart to Canton (South China) in 1838 and Benjamin Hobson to Hong Kong (South China) in 1843. The LMS established four hospitals in Hong Kong: the Alice Memorial (1887), the Nethersole (1893), The Alice Memorial Maternity (1904) and the Ho Miu Ling (1906). The Alice Memorial Hospital and the Nethersole Hospital were both dedicated to the treatment of women and children, the first being a gift of Dr Ho Kai, a Chinese barrister, in memory of his wife. The LMS also carried out important training in Hong Kong through the

establishment of a medical school and a nurses' training home.

In 1843 Lockhart and Dr Medhurst opened the first LMS hospital in Shanghai (Central China). New building projects commenced in 1873, with Henry Lester as architect, and in 1927 the hospital was named the Lester Chinese Hospital in his memory. In 1928 an institute of medical research was also established in Shanghai.

In North China, Peking and Tientsin were both important centres for medical activities. Lockhart opened a hospital in Peking in 1860, which was destroyed during the Boxer Rising of 1900. However the hospital was rebuilt in 1903, with funding from the Arthington Trust. The LMS also played a prominent role in the establishment of the Peking Union Medical College, which opened in 1906. John Kenneth Mackenzie began medical work in Tientsin in 1879. In 1880 he was able to build a hospital, funded by the Viceroy, Li Hung Chang and other wealthy Chinese. Mackenzie, with the help of a woman doctor of the American Methodist Episcopal Mission (Leonora Howard), had saved the life of Li Hung Chang's wife, and the Viceroy aided the establishment of the hospital in gratitude. However, when Mackenzie died from smallpox in 1888, the LMS had to purchase the land and repay certain trust funds in order to continue its work. The

hospital was later renamed the Mackenzie Memorial Hospital. Other important work was later achieved in Tientsin through the establishment of a school of nursing in the first half of the twentieth century.

Medical work in China concentrated on the

Peking Union Medical College, 1921 (CWM Photographs/China)

establishment of hospitals and training institutions, as described above, however specialist work was also carried out, such as the treatment of lepers at the Siaokan leper home (Central China) run by Dr Henry Fowler (1899-1921). In addition to the hospitals named above, there were also smaller medical missions based in Chiang Chiu (South China), Hankow (Central China), Wuchang (Central China), Chungking (Central China) and Chi Chou (North China).

Scope and Content

The type of material found within this section is Correspondence (1803-1970), Journals (1807-1896), Reports (1866-1970), Odds (containing miscellaneous material), Personal (containing personal papers) and Photographs. The China material is further divided into Central China, North China and South China, and for 1951-1970 China comes under the heading of East Asia. In order to find relevant papers within this material, please use the list provided in Appendix A to identify individual missionaries involved in medical work.

Contained in the 1941-1950 and 1951-1960 accruals there is material relating to the following subjects:

1941-1950 – Siochang Hospital (1936-1938); Canton Hospital; Lester Chinese Hospital (1938-1951); Changchow Medical Work (c1924-1931); Mackenzie Memorial Hospital, Tientisn (1937-1951); Union Medical College, Hankow (1915-1917); Union

Hospital Hankow (1937-1950); Mission to Lepers (1942-1950); Nethersole Hospital (1947-1950).

1951-1960 – Nethersole Hospital (1946-1967).

Correspondence by individuals can also be found in the Correspondence files of the accruals, arranged alphabetically by surname.

China Odds contains material relating to Siaokan Hospital (1934-1940); Peking Union Medical College (1911-1917); Hankow Medical School and Hankow Hospital (1919-1926); and medical provision in Wuchang (c1910).

China Personal contains personal papers of Miss E (Nessie) Hope Bell, a nurse in Hankow (1911-1964); Dr Douglas J Harman, Changchow Union Hospital (1946-1950s); and F A Brown (1895-1957).

There is a rough list for the China section of the photographic collection. The list is arranged by place and subject and includes some references to missionary hospitals and clinics, as well as a subject heading for 'medical'.

India

CWM/LMS/India; 1796-1970; Sub-sub-fonds; 485 boxes

Administrative History

Medical work was begun in 1838 by Archibald Ramsay at Nagercoil (Travancore, South India), however did not

become firmly established until 1852 when a medical mission was opened at Neyoor (Travancore, South India) by Charles Leitch and John Lowe. The first hospital was opened in Neyoor in 1861 and a second built thirteen years later. By the 1920s it could be claimed that Neyoor was one of the largest medical missions in the world. With the opening of the establishment Lowe began training classes for medical evangelists, with a view to training Indian workers to oversee branch dispensaries and small hospitals. One such branch, at Kundura, was to become as large as the hospital at Neyoor. In 1888 the medical activities at Neyoor were extended by the opening of a leper asylum, founded by Dr Edwin Sargood Fry. The asylum complex included a chapel, a dispensary and rooms for over forty patients. One major figure in the history of the medical mission at Neyoor is Dr T Howard Somervell (1890-1975), who spent twenty-nine years at this mission.

The medical mission at Jammalamadugu (Cuddapah District, South India) was opened in 1891 by Dr Thomas Vincent Campbell and his wife. Campbell spent twenty years at this mission before taking charge of the Wardlaw Thompson Hospital at Chikka Ballapura in 1912. In 1908 he had received the Kaisar-i-Hind Medal for Public Service. Together with Dr John Winterbotham, Campbell

was involved in the establishment of the Union Tuberculosis Sanatorium at Madanapell (South India), which opened in 1915. He retired from active service in 1920. The hospital at Chikka Ballapura was named after Wardlaw Thompson, the LMS Foreign Secretary of 1881-1914, and received funding from the Arthington Trust which covered more than half of the cost of the building. Winterbotham was appointed as a medical missionary to Chikka Ballapura in 1918, during an influenza epidemic.

Two major centres for medical work in North India were Jiaganj (Bengal District) and Almora. A women's hospital was opened in 1894 in Jiaganj, largely due to the work of Dr Lucy Nicholas. Nicholas had been sent to India by the LMS in 1893, the first woman doctor to do so. In 1897 she married Rev J A Joyce, but continued her medical work at Jiaganj. She was awarded the Kaisar-i-Hind Medal in 1921. Miss Florence Gifford worked for the hospital at Jiaganj for thirty-four years (1908-1942). The hospital also carried out training for nurses since 1908.

Almora, the society's most northerly station in India, housed a leper asylum, which had been started by Captain Henry Ramsay but handed over to the LMS in 1851. The mission separated healthy children from parents infected with leprosy and cared for them in the orphanage. The mission also had a women's hospital,

run by a woman doctor. In the first half of the twentieth century the LMS withdrew from a significant part of its work in North India, transferring the hospital at Almora to the Methodist Episcopal Church of America in 1925.

Scope and Content

This section contains Correspondence (1796-1970), Journals (1805-1875), Reports (1866-1970), Odds (containing miscellaneous material), Personal (containing personal papers) and Photographs. In order to find relevant papers within this material, please use the list provided in Appendix A to identify individual missionaries involved in medical work.

Contained in the 1941-1950, 1951-1960 and 1961-1970 accruals there is material relating to the following subjects:

1941-1950 – Travancore Medical Mission Reports (1945-1950); Neyoor Leprosy Work (1934-1949); Neyoor Hospital (1936-1951); Union Medical College Scheme (1937-1939); Vellore Christian Medical College (1940-1950); Kavutalam Hospital (1941-1950); Erode Hospital (1945-1950); Jiaganj Hospital (1944-1950); Jammalamadugu Hospital (1943-1950); Chikka Ballapura Hospital (1943-1950); Almora Medical Work (1943); Pamphlets on the Almora Mission, Wardlaw Thompson Hospital, South Travancore Medical Mission and the Golden Jubilee of Jammalamadugu Hospital.

1951-1960 – Christian Medical College, Vellore (1940-1964); Jiaganj Hospital (1951-1960); Jammalamadugu Hospital (1952-

1959); Kavutalam Hospital (1948-1959); Erode Hospital (1951-1960); Chikka Ballapura Hospital (1951-1960); Famine Relief (1951-1960).

1961-1970 – Articles on Medical Work by D E Paterson (1960-1962); International Cancer Centre (1965-1969); Jiaganj Hospital (1961-1968); Erode Hospital (1962-1969); Jammalamadugu Hospital (1962-1969).

Correspondence by individuals can also be found in the Correspondence files of the accruals, arranged alphabetically by surname.

India Odds contains papers on LMS and Church Missionary Society policy on medical missions (1930s); and conference papers of the Christian Medical Association of India, Burma and Ceylon (1937).

India Personal contains material relating to T Howard Somervell (1922-1954).

Madagascar

CWM/LMS/Madagascar; 1774-1970; Sub-sub-fonds; 158 boxes

Administrative History

Medical work began in Madagascar in 1862 when Andrew Davidson was sent out to Tananarive. He opened a mission hospital in 1865. Although his connection with the LMS ceased in 1868, he continued

with his medical work in Madagascar. A hospital was again opened in Tananarive, however it was confiscated by the French when they seized control in 1896. The LMS continued working in an improvised hospital 1903-1920, however this was closed because of the increasing amount of medical work which the government was carrying out. In 1913 Charles Frederick Arrowsmith Moss, who had been working in Tananarive for the Friends' Foreign Missionary Association since 1889, was appointed a medical missionary for the LMS. When the LMS closed the Tananarive hospital in 1920, he was sent to Imerimandroso in the Antsihanika Province. Since the French Government had taken control in 1896, only those with a French medical qualification were permitted to practice, however, Moss was given special permission to continue with his medical work. Moss died in 1924 of bubonic plague and from this point LMS involvement in this area was much reduced.

The LMS established two leper settlements on Madagascar. In 1892 Rev P G Peake opened one in Manankavaly near Isoavina, but this was passed to the French Government in 1900. In 1895 a settlement was established in the Betsileo Province near Fianarantsoa, which was run by a single nurse.

Scope and Content

This section contains Correspondence (1774-1970), Journals (1816-1894), Reports (1866-1970), Personal and Odds (containing personal and miscellaneous papers), and Photographs. In order to find relevant papers within this material, please use the list provided in Appendix A to identify individual missionaries involved in medical work.

Contained in the 1941-1950 and 1951-1960 accruals there is material relating to the following subjects:

1941-1950 – Leprosy (1934-1955); J T Hardyman's memoranda on medical work in Antsihanaka (1947).

1951-1960 – (Madagascar Personal and Odds): Medical Mission Minutes (1880-1986); Medical Missionary Academy Minutes (1886-1991).

Cousins, (Ethel) Constance

MS 380325; Cousins, (Ethel)

Constance; 1865-1974; Fonds;

4 boxes

Biographical History

(Ethel) Constance Cousins (1882-1944), the daughter of a London Missionary Society missionary, was rejected by the LMS on health grounds in 1911. In November of the same year she became an unpaid medical assistant at the Almora Sanatorium for Tuberculosis (North India). In 1913 she joined the Church of Scotland's medical mission at Kalimpong (North India) and became an official member of staff in 1914. One of her notable achievements was to be the first European woman, with her assistant Nurse Brodie, to be admitted to Bhutan, when she was asked to help with a cholera epidemic. From 1923 till her death in 1944, Cousins worked as a permanent member of staff at the Almora Sanatorium.

Ethel Cousins (MS 380325/26)

Scope and Content

The collection comprises material relating to Constance Cousins' life: correspondence, photographs, press cuttings and an unpublished biography of Cousins by her niece Janet E Cousins.

Finding aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Biography

MS 380325/1-3; Biography; 1947-1974; Series; 3 files

Scope and Content

This series contains an unpublished typescript biography of Cousins by her niece, Janet E Cousins (1965).

Early Years in India: Almora, North India, 1911-13

MS 380325/14-16; Early Years in India: Almora, North India; 1911-1913; Series; 3 files

Scope and Content

This series contains letters and photographs from Cousins' time in Almora.

Years in Kalimpong (North India) 1913-23

MS 380325/17-22; Years in Kalimpong (North India); 1913-1923;

Series; 11 files

Scope and Content

This series contains correspondence regarding Cousins' appointment to the permanent staff of the Almora Sanatorium, material relating to her qualifications and photographs of Kalimpong, Sikkim, Bhutan, Tibet and Darjeeling.

The Second Period at Almora 1923-1944

MS 380325/23-26; The Second Period at Almora 1923-1944;

1923-1945; Series; 4 files

Scope and Content

This series contains material relating to a possible tuberculosis sanatorium and photographs of Almora.

Francis, Rev David Lloyd

MS 380563; Francis, Rev David Lloyd; 1933-1989; Fonds; 1 box

Biographical History

Rev David Lloyd Francis (died c1992) and his wife spent sixteen years working as missionaries in the South Pacific islands of the New Hebrides (Vanuatu), British Solomon Islands (Solomon Islands), and New Guinea. During the Second World War Francis worked as a chaplain in a military camp in the Solomon Islands, during which time he also carried out some medical work. After the war he toured New Zealand and Britain with an exhibition of 'Melanesian Curios', and then settled in Britain.

Scope and Content

This collection consists of diaries, correspondence and papers concerning the missionary work of Francis and his wife, and also the British Broadcasting Corporation, for which Francis did some work.

Finding aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Related Units of Description

Melanesian Mission [MEL M]

Diaries

MS 380563/1-2; Diaries; 1943-1948; Series; 2 items

Scope and Content

This series contains a diary for the year 1943, in which Francis describes his work as a chaplain and medical missionary for the Allied armed forces in the Solomon Islands.

Correspondence

MS 380563/3-22; Correspondence; 1933-1984; Series; 20 items

Scope and Content

Amongst the correspondence is one letter (dated 30 November 1934) concerning Fauabu Hospital and one (dated 29 July 1940) which touches on the possibility that Francis may work in a medical unit.

Papers

MS 380563/23-29; Papers; 1944-1989; Series; 7 items

Scope and Content

This series contains a photocopied typescript document entitled 'Fauabu Diary 1928-1978', consisting of a compilation of letters, publications and articles which

trace the history of the Melanesian Mission Hospital, clinics, orphanage, leprosy colony, and nurses' training school founded at Fauabu on Malaita Island, Solomon Islands.

Hake, Andrew

PP MS 46; Hake, Andrew; 1930-1991; Fonds; 103 boxes

Biographical History

Andrew Augustus Gordon Hake (born 1925) moved to Nairobi in 1957, having been appointed as Industrial Advisor to the Christian Council of Kenya. During his time in Kenya, Hake was involved with local churches, and urban and industrial work, his work being financed by the British Council of Churches' Inter-Church Aid and later Christian Aid. In 1977 his book *African Metropolis: Nairobi's Self-help City* was published, funded by an award from the Ford Foundation. Hake returned to the UK in 1969.

Scope and Content

The collection consists of Hake's papers and correspondence accumulated during his time in Kenya (1957-1969) and also various publications which he collected. The collection is divided into eight sections which reflect their subject matter: the Church, the Family, Social Issues and Culture, Urban Life, Industry and Economic Development, Politics, Miscellaneous Personal and Publications. There is also an additional section

containing further papers deposited on a separate occasion, which are arranged in the same way.

Finding aids

- ✓ 2 unpublished handlists
- ✓ SOAS Archives Catalogue

The Family

PP MS 46/2; The Family; 1957-1972; Series; 17 files

Scope and Content

This series contains several files relating to family planning (1964-72).

Social Issues and Culture

PP MS 46/3; Social Issues and Culture; 1930-1971; Series; 46 files

Scope and Content

This series contains material relating to birth and death rituals (1966-1967), drug-taking (1967), traditional healing and medicine (1967), circumcision (1970), public health (1959-1963), nutrition (1957-1969), Nairobi hospitals (1957-1969), and mental health (1963-1966).

Urban Life

PP MS 46/4; Urban Life; 1949-1980; Series; 110 files

Scope and Content

This series contains a file of memoranda and notes on the Public Health Committee, Nairobi (1962-1963).

Publications

PP MS 46/HCPUB; Publications; 1950-1977; Series; 5 items

Scope and Content

This series contains the 1973 annual report of the Medical Officer of Health, Nairobi City Council.

Hake, Andrew, Additional

PP MS 46/Add; Hake, Andrew, Additional; 1947-1977; Sub-fonds; 11 boxes

Scope and Content

This section contains the additional papers of the Andrew Hake Collection. They are arranged into the same series as the main body of the collection.

The Family

PP MS 46/Add/2; The Family; 1963-1970; Series; 6 files

Scope and Content

This series contains material relating to female circumcision (1964-1970) and family planning (n.d.).

Social Issues and Culture

PP MS 46/Add/3; Social Issues and Culture; 1940-1970; Series; 10 files

Scope and Content

This series contains some papers of the International Planned Parenthood Federation (c1958-1969).

Hardyman, James Trenchard

PP MS 63; Hardyman, James Trenchard; 1492-1995; Fonds; 85 boxes, 170 maps

Biographical History

James Trenchard Hardyman (1918-1995) was born in Madagascar, the son of London Missionary Society missionaries. Hardyman joined the LMS in 1945 and served in Imerimandroso, Madagascar, 1946-1974. On returning to England he became Honorary Archivist of the Council for World Mission at Livingstone House (1974-1991) and for the Conference of British Missionary Societies (1976-1988). He also worked for the Overseas Book Service of Feed the Minds, 1974-1983.

Hardyman had a strong interest in Madagascar and collected published and unpublished material relating to the region throughout his life.

Scope and Content

This collection consists of the material Hardyman accumulated relating to Madagascar. The material includes published articles, press cuttings, typescripts, manuscripts, notes and correspondence relating to Malagasy history and culture, and to his missionary work. There are various papers regarding medical missionary work and medical missionaries.

Finding aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Related Units of Description

Council for World Mission [CWM]

The Hardyman Madagascar Collection (Hardyman's library) – African Studies Section of SOAS Library

People

PP MS 63/People; 1613-1989; Series; 35 boxes

Scope and Content

This series contains files of material created by Hardyman on individuals or authored work. It includes a photocopy of "Disease in Madagascar" by C F A Moss, taken from the Journal of Tropical Medicine and Hygiene (15 Jan 1913); a manuscript of "Medical Mission, Tananarive: Report for 1917" by C F A Moss; a typescript copy of "Nutrition and Malnutrition in Madagascar: An elective report, Jul-Sep 1983" by Mary Wilson; a typescript copy of "Notes on M Wilson: Nutrition and Malnutrition in Madagascar" by Hardyman and correspondence with Mary Wilson (1984).

Subject

PP MS 63/Subject; 1668-1995; Series; 28 boxes

Scope and Content

This series contains files of material created by Hardyman arranged by subject. It includes a file on Ambalavelona, a mental illness linked with the belief in the ability of people to bewitch others, (1974); material on Antsihanaka relating to the hospital and the Sihanaka Medical Mission; material relating to C F A Moss; a typescript biography of Andrew Davidson (a medical missionary); material on doctors and nurses in Madagascar (1909-1948); a file on leprosy (1891-1959); and a file on Medical Missions in Madagascar (1902-1960).

Photographs

PP MS 63/Photographs; Photographs; 1800s-1970s; Series; 13 boxes

Scope and Content

The series of photographs contains various scenes of hospitals, medical missionaries and patients, including Imerimandroso Hospital (building, patients and staff), the hospital at Mianinarivo, Dr Charles Frederick Moss, lepers,

the leper colony at Mangarono near Antsirabe, and circumcision ceremonies.

Imerimandroso Hospital (PP MS 63/Photographs/55)

Maps

PP MS 63/Maps; 1492-1969; Series; 170 maps

Scope and Content

This series contains three copies of a map showing schools and medical stations of Protestant missionaries (1948).

Jellicoe, Marguerite K

PP MS 57; Jellicoe, Marguerite K; 1950s-1986; Fonds; 10 boxes

Biographical History

Marguerite K Jellicoe (died 1994) worked as a Community Development Officer in the Singida District of Central Tanzania (c1962), was attached to the Makerere University College, Kampala, Uganda (where she completed her PhD), and worked for the United Nations in Zambia. She carried out research into the local people of the Singida District of Tanzania, particularly the villages of Ihanja and Ikungi.

Scope and Content

This collection consists of Jellicoe's research material on the Singida District of Tanzania, some of which she used for her book *The Long Path: a case study of social change in Wahi, Singida District, Tanzania* (Nairobi, East African Publishing House, 1978). The papers include transcriptions and translations of tapes. The subject matter includes spiritual life, diet, medical knowledge, customs and beliefs.

Finding Aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Research Material

PP MS 57/1-9; Research Material; 1956-1986; Series; 9 boxes

Scope and Content

This series consists of Jellicoe's research material. It contains papers relating to circumcision (including descriptions of circumcision ceremonies), and to medicinal trees and plants.

Jones, Barbara Whittingham

PP MS 65/Jones, Barbara Whittingham; 1913-1948; Fonds; 8 boxes

Biographical History

Barbara Whittingham Jones was a journalist and photographer who covered political events in Malaysia, Thailand and Indonesia. She was known for her article on the Malayan Union controversy entitled 'Malaya Betrayed' which was published in World Review, May 1946. She also wrote for Eastern World, Straits Times, Straits Budget and The Times, and gave radio broadcasts with Macassar Radio.

Scope and Content

This collection consists of Jones' articles, background material, radio broadcast scripts and, of most relevance to this guide, photographs

Finding Aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Photographs

PP MS 65/26-54; Photographs; 1942-1946; Series; 29 files

Scope and Content

This series contains photographs of medical care in Java (1946) and the medical service at Kabajoran, Indonesia (n.d.).

Dr Lockhart (CWM/Missionary Portraits)

hospital in Macao and the following year travelled to Tinghae. In 1842 he went to Hong Kong and in 1843 opened a hospital with Dr Medhurst in Shanghai. He worked in Peking, 1862-1864. He retired from active service in 1867, being elected Chairman of the Board of Directors of the LMS from 1869 to 1870. He presented his extensive library to the LMS in 1892.

Lockhart, William

MS 380645; Lockhart,
William; 1805-1995;
Fonds; 1 box

Biographical History

William Lockhart (1811-1896) was a missionary with the London Missionary Society (LMS). He was appointed medical missionary to Canton in 1838, the first LMS medical missionary to be sent to China. In 1839 he set up a

Scope and Content

This collection consists of transcripts of letters between Lockhart and his family and a typescript biography by A P Hughes entitled Dr William Lockhart 1811-1896 Medical Missionary to China. A Short Biography.

Finding Aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Related Units of Description

- Council for World Mission Library [CWML]
- Council for World Mission/London Missionary Society [CMM/LMS]

Mackay, Donald James

PP MS 37; Mackay, Donald James, 11th Baron Reay; 1735-1891; Fonds; 7 boxes

Biographical History

Donald James Mackay (1839-1921) was Rector of St Andrew's University (1884-1886), Governor of Bombay (1885-1890) and Lord-Lieutenant of Roxburghshire (1892-1918). He also served as Under-Secretary for India (1894-1895) and Chairman of the London School Board (1897-1904).

Scope and Content

The papers in this collection relate to Mackay's post as Governor of Bombay. They are divided into series of A'bkari Administration, Military and Naval Subjects, Education, Agriculture, Sanitation and Water Works, Various Subjects, Address of Welcome, and a Drawing and Map. Of particular interest to the subject of this guide is the series relating to sanitation.

Finding Aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Sanitation and Water Works

PP MS 37/73-83; Sanitation and Water Works; 1884-1889; Series;

1 box

Scope and Content

This series contains correspondence, memoranda and a press extract relating to sanitation and contagious diseases.

Various Subjects

PP MS 37/84-106; Various Subjects; 1884-1891; Series; 1 box

Scope and Content

This series contains a small amount of material relating to the use of Indian Nurses in female wards (1889), the founding of an obstetric hospital (1888), and hospital reforms (1888).

Mackenzie, Melville Douglas

MS 380483; Mackenzie, Melville Douglas; c1930-1935; Fonds; 3

boxes

Biographical History

Melville Douglas Mackenzie (1889-1972) had a degree in Medicine from the University of London (1911), a Doctorate and Diplomas in Tropical Medicine and Hygiene, and Tropical Hygiene (1920) and a Diploma in Public Health (1921). Mackenzie served as a Captain in the Royal Army Medical Corps (1917-1919). From 1921 to 1923 he served as Senior Medical Officer to the Russian Famine Relief Administration. He became a member of the Ministry of Health in 1926, and in 1928 joined the Health Organisation of the League of Nations. He acted as Special Commissioner to the Council of the League of Nations (1931-1932), to pacify and disarm native tribes and to fix new boundaries in Liberia. At the same time he was also a member of the Advisory Mission to the Liberian General Health Survey. Following this, in 1936 Mackenzie became the Acting Director of the League of Nations Epidemiological Bureau, Singapore, and later the Chairman of the European Health Committee of United Nations Relief and Rehabilitation Organization. He was

United Kingdom Delegate to the World Health Conference in New York (1946).

Scope and Content

This collection contains copies of papers relating to Mackenzie's post as Special Commissioner, League of Nations Mission to the Kru (Kroo) peoples of Liberia, 1931-1932).

Finding Aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Papers

MS 380483/1-15; Papers; 1930-1933; Series; 15 files

Scope and Content

This series contains a file on the background to the 1931 Mission to the Kru (Kroo) peoples. It includes material relating to public health in Monrovia, Liberia, including sanitation and a provisional medical programme.

Miscellaneous

MS 380483/16-18; Miscellaneous; 1931-1935; Series; 3 files

Scope and Content

This series contains a report on the Public Health Situation in Monrovia, Liberia, referring to yellow fever and sanitation.

Medical Services Ministries

MSM; Medical Services Ministries; 1903-1995; Fonds; 16 boxes, 8 volumes, 2 framed items

Administrative History

A joint Missionary Sub-committee of the British Homeopathic Association's Educational Committee and the London Homeopathic Hospital was formed in 1903, in order to promote the training of non-medical missionaries. The committee founded the Missionary School of Medicine.

The purpose of the school was not to train doctors and nurses, but to provide non-medical missionaries with essential medical knowledge, as they may be stationed considerable distances from professional medical care. Students came from many missionary societies and the courses were designed around their varying needs and experience.

The first course began on 11 January 1904, with twenty-four students. The courses covered practical medicine; surgery; diseases of the eye, ear, nose, and throat; children's diseases; diseases of the skin; tropical diseases; dentistry; first aid; anatomy and physiology; and practical anaesthetics. In addition to this there were

three courses for women only: women's diseases; nursing; and midwifery.

Demand for the courses fell during the 1980s, and in 1992 the organisation changed its name to the Medical Services Ministries. In 1996 the MSM left its premises and began to provide a more ad hoc service through courses designed around individual demand.

Scope and Content

The collection contains the official records of the organisation, including Executive Committee and Council Minutes (1904-1989); publications, such as the Annual Reports (1906-1999); registers of students (1903-1995); student records (1947-1995); examination records (1947-1995); and photographs of staff and students (1913-1990).

Finding Aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Minute Books

MSM/1; Minute Books; 1904-1989; Series; 3 boxes

Scope and Content

This series contains the Executive Committee and Council minutes, correspondence, lists of classes and exam results. It also contains the Student Fellowship Committee minutes.

Student Records

MSM/2; Student Records; 1903-1996; Series; 7 boxes, 7 volumes

Scope and Content

This series contains application forms, references, health reports and correspondence regarding the students. Some of the files are restricted, please consult the handlist for further details. The material also includes student registers (1903-1995), examination records (1947-1995), a lecture register (1931-1934), log books on MSM sessions (1931-1948), and registers for the Tropical Medicine Short Course (1970-1980).

Student Fellowship Files

MSM/3; Student Fellowship Files; 1962-1973; Series; 1 box

Scope and Content

This series contains correspondence and programmes relating to Students' Fellowship Day (1963-1973), and correspondence and reports of the Students' Fellowship Committee (1968-1971).

MSM Publications

MSM/4; MSM Publications; 1906-1999; Series; 1 1/2 boxes

Scope and Content

This series contains Annual Reports (1906-1999); The MSM Chronicle (1942-1960); The Fellowship Chronicle (No 1-11); MSM Constitutions (1951-1990); and various other publications.

Other Publications

MSM/5; Other Publications; c1925-1968; Series; 1/2 box

Scope and Content

This series includes various publications relating to medicine.

Photographs

MSM/6; Photographs; c1903-1990; Series; 1 box, 2 framed items

Scope and Content

This series contains photographs of staff and students of the MSM, the London Homeopathic Hospital, events and tropical diseases.

Miscellaneous

MSM/7; Miscellaneous; 1989-1993; Series; 2 boxes

Scope and Content

The material contained within this series includes miscellaneous items such as a framed crest of the Missionary School of Medicine; a video of the 1989 MSM Annual General Meeting and Prize-giving; a memorial service order card for a Service of Thanksgiving for Lily Bottom (1989); an obituary of Denis Burkitt from the Daily Telegraph (1993); the 1993 Visitors' Book; and a bandage winder.

Melanesian Mission

MEL M; Melanesian Mission; 1848-1981; Fonds; 44 boxes, 78 vols, 4 files

Administrative History

The Melanesian Mission was founded in 1849 by George Augustus Selwyn (1809-1878), the Bishop of New Zealand. Its purpose was to evangelise the Melanesian islands of the South West Pacific Ocean: the Solomon Islands, Santa Cruz and the Northern New Hebrides Islands. The activities of the mission were evangelistic, educational and medical. The medical work of the mission was established in 1888 when Dr H P Welchman, a missionary doctor, was sent out. The Hospital of the Epiphany at Fauabu (Island of Mala) was the main medical centre and there were also some

Nurse and children, Fauabu (MeIM/7/18)

smaller hospitals and village dispensaries. In addition to this the mission treated leprosy and, with the help of the Mother's Union in England, Melanesian women were taught health and hygiene. When the Japanese invaded in 1942, the mission, though experiencing a great deal of damage itself, assisted with the care of wounded Allied troops.

Further Reading

- D Hilliard. God's Gentlemen. A History of the Melanesian Mission, 1849-1942. (University of Queensland Press, 1978)
- E S Armstrong. History of the Melanesian Mission (London, 1900)
- S W Artless. The Story of the Melanesian Mission (Church Army Press, Oxford, revised 1965) (Mel M/6/13)

Scope and Content

The collection consists of minute books; correspondence, journals and diaries of missionaries; logs relating to vessels; material relating to the Church of Melanesia; printed materials, including Annual Reports (1864-1939); photographs; and maps.

Finding Aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Related Units of Description

Francis, Reverend David Lloyd [MS 380563]

Correspondence

MEL M/2; Correspondence; 1848-1967; Series; 4 boxes

Scope and Content

This series contains a file of copies of letters from Dr Welchman to his mother (1887-1888)

Church of Melanesia

MEL M/5; Church of Melanesia; 1920-1981; Series; 4 boxes

Scope and Content

This series contains a file of material relating to the Diocese Hospital, New Hebrides (1970-1975), including a staff list for Godden Hospital (1975).

Printed Materials

MEL M/6; Printed Materials; 1861-1978; Series; 75 vols, 10 boxes

Scope and Content

This series contains the Melanesian Mission Reports (1864-1939), which include information on the medical work of the mission. There are also some pamphlets on various aspects of the mission's work, which contain information on medical activities.

Photographs

MEL M/7; Photographs; 1875-1974; Series; 2 vols, 10 boxes, 4 files

Scope and Content

This series contains various photographs with medical subject matter, including scenes of buildings, patients and staff. Included are photographs of Fauabu Hospital, Lolowai Maternity Hospital, lepers, hospital trainees and mother crafts and dispensary girls at Pamua. There is also a large framed photograph of the Colony of St Francis for Lepers, Solomon Islands.

Methodist Missionary Society

MMS; Methodist Missionary Society; 1798-1976; Fonds; 1760

boxes

Administrative History

The Methodist Missionary Society (MMS) was formed from the Wesleyan Methodist Missionary Society (WMMS), United Methodist Missionary Society (UMMS) and the Primitive Methodist Missionary Society (PMMS), which were merged when the respective Methodist churches united on 20 September 1932 to form the Methodist Church of Great Britain.

Further Reading

- Methodist Missionary Society. Our Missions Overseas - Past and Present. The First Annual Report of the Methodist Missionary Society, 1932. 1932

Scope and Content

The collection consists of the papers of the Wesleyan Methodist Missionary Society, which form a continuous series with the papers of the Methodist Missionary Society; Women's Work; and the Primitive Methodist Missionary Society.

Material relating to medical and health matters can be found scattered throughout the whole collection. Therefore, the most useful way for a researcher to find relevant material is by looking for the papers of individual missionaries. The names of notable medical missionaries are mentioned in the following regional administrative histories and the guide aims to give further assistance by including a list of medical missionaries taken from the Methodist Missionary Database (Appendix B). Please contact a member of Special Collections staff for further information about the database.

Finding Aids

- ✓ Published guide by Elizabeth Bennett, Methodist Missionary Society Archives on Microfiche (for material up to 1945)
- ✓ Unpublished list 1945-1950
- ✓ Detailed lists for correspondence from overseas districts for material up to c1900
- ✓ Detailed lists for papers on missionary ships and biographical material.

Related Units of Description

Methodist Missionary Library - approximately 6500 books and pamphlets, with card index. Work has begun on an on-line catalogue estimated to be completed by the

Spring 2000. Contained in the library are the printed annual reports and periodicals of the Methodist Missionary Society, Wesleyan Methodist Missionary Society, Primitive Methodist Missionary Society, and United Methodist Church.

Wesleyan Methodist Missionary Society

MMS/WMMS; Wesleyan Methodist Missionary Society; 1803-1976; Sub-fonds of Methodist Missionary Society; 1238 boxes

Administrative History

The first Wesleyan missionary, Thomas Coke, sailed for Nova Scotia in 1786, however instead landed at Antigua (British West Indies), having been driven off course by a storm. Coke expanded the mission throughout the West Indies; and to West Africa and Ceylon. The Wesleyan Methodist Missionary Society (WMMS) was developed in 1813 through the founding of District Auxiliaries, and in 1818 the society was fully constituted. The fields in which the society worked include those mentioned above and South Africa, Australia, New Zealand, the Friendly Islands, Fiji, China, India and Europe.

The medical work of the society was developed from about the middle of the nineteenth century onwards, the first medically qualified Wesleyan Methodist missionary

being sent to Tonga in 1838. Other regions in which medical work became established are China (significantly Central and South China), West Africa and India. As well as curative work the society developed the practice of preventive medicine through teaching hygiene and child care, and carried out medical training in the different fields. The WMMS carried out significant work in the treatment of leprosy.

Further Reading

- John A Vickers (ed). A Dictionary of Methodism in Britain and Ireland. Peterborough: Epworth Press, 2000.
- GG Findlay and WW Holdsworth. The History of the Wesleyan Methodist Missionary Society. London, 1924. 5 vols.

Scope and Content

This part of the collection contains the papers of the WMMS up to 1932, when it was merged with the Primitive Methodist Missionary Society and the United Methodist Missionary Society, together with the papers of the Methodist Missionary Society, which follow on from that date.

West Africa

MMS/WMMS/West Africa; 1811-1950; Sub-sub-fonds; 142 boxes

Administrative History

The first medically qualified missionary to be sent to West Africa by the WMMS was Dr J R C Stephens, who began work in this region in 1912. Stephens opened a hospital in Ilesha, called the Wesley Guild Hospital. Dispensary and hospital work was further developed elsewhere in this region by the WMMS and by the other Methodist missionary societies. Significant developments in the treatment of leprosy were achieved in West Africa by the Methodist Missionary Society. In 1936 Dr Thomas Frank Davey was appointed to the Uzuakoli Leprosy Hospital, Nigeria. He carried out important work by treating leprosy with the drug Dapsone. Davey became the Leprosy Adviser to the Nigerian Government in 1951. Due to the significance of Davey's work he was awarded the OBE and the CBE. From 1959 to 1968 he served as the Medical Secretary of the MMS.

Scope and Content

The West African material consists of Synod Minutes and Correspondence, arranged chronologically. In order to find information relating to medical work within this material, it is advisable to identify individual medical missionaries and

search for material relating to them. Appendix B provides a list of missionaries involved in medical work.

India

MMS/WMMS/India; 1817-1951; Sub-sub-fonds; 170 boxes

Administrative History

Dr H Lunn was the first medically qualified missionary to be sent out to India. He began medical work in Tiruvalur in 1887, preparatory work having been carried out by Mr R H Crane, an Indian Christian apothecary who had a Government certificate qualifying him for the work. Lunn returned to England the following year. In 1889 Rev H Hudson, who had some medical training, resumed the work in the area. He carried out a small amount of work in Tiruvalur and Trichinopoly, but Manargudi was made the centre for medical activities in 1893. Hudson left India in 1899, being replaced by Rev Elias Daniel, an Indian Minister whom Hudson had provided with some medical training. The Society also carried out treatment of leprosy at the settlements in Bankura (opened 1902) and Dichpalli (opened 1915). In 1968 Dr T F Davey was put in charge of the settlement at Dichpalli, until his retirement in 1973 (see the Administrative History for West Africa for further details of Davey's work).

Scope and Content

The Indian material consists of Synod Minutes and Correspondence, arranged chronologically. In order to find information relating to medical work within this material, it is advisable to identify individual medical missionaries and search for material relating to them. Appendix B provides a list of missionaries involved in medical work.

China

MMS/WMMS/China; 1851-1951; Sub-sub-fonds; 82 boxes

Administrative History

Following the Taiping Rebellion of 1850-1864, Josiah Cox planned a mission in Hankow (Central China) which would have a medical aspect as well as evangelistic. In 1864 Dr Frederick Porter Smith began the medical work, with Cox acting as interpreter. Smith opened the first Methodist hospital in Central China in Hankow in 1866, as well as a dispensary in Wuchang. He returned to England in 1870 due to ill health. Medical work in Central China was expanded to Teian by Dr Arthur Morley in 1886.

A hospital was established in Fatshan (South China) in 1871 by Dr Charles Wenyon. The hospital also carried out the training of Chinese medical students. Wenyon returned home in 1896 due to ill health. Dr Roderick

Macdonald, who had joined Wenyon in 1884, extended the work to Wuchow on the West River in 1897. This mission included a hospital and a leprosy colony. Macdonald was murdered by pirates in 1906.

During the 1920s Dr George Pearson built a hospital in Shaoyang, Hunan. Pearson was one of the last missionaries to remain in the region before being forced to leave after the Communist take-over in 1950.

Scope and Content

The Chinese material consists of Synod Minutes and Correspondence, arranged chronologically. In order to find information relating to medical work within this material, it is advisable to identify individual medical missionaries and search for material relating to them. Appendix B provides a list of missionaries involved in medical work.

Special Series

MMS/MMMS/Special Series; 1817-1976; Sub-sub-fonds; 113 boxes

Scope and Content

The different series contained within Special Series which have material which refers to medical matters are Notes and Transcripts, and Biographical. Notes and Transcripts consists of notes, typescripts and unpublished papers,

articles and histories. Biographical consists of the private collections of various missionaries and researchers which have been donated to the Society. Detailed lists are available.

Notes and Transcripts contains material relating to: Queen Elizabeth Hospital, Unuahia Ibeku, East Nigeria; MMS Medical Work, collected for a proposed book (c1929); Dr and Mrs Davey at Uzuakoli Leprosy Colony, Nigeria (1959); medical work in South China District; Sister Gladys Stephenson and Christian Nursing in China; Hospital Protestant, Dabou Ivory Coast (1968); Ilesha Hospital; nursing profession in China; Health Service in developing countries.

Biographical contains material on: Central Africa - hospital (1929-33); China - Dr T J K Leese's papers relating to Methodist medical work (1947-50), Dr Rowley (c1925), Sister Gladys Stephenson; South Seas - R B Lyth (1836-1855).

Women's Work of the Methodist Missionary Society

MMS/WW; Women's Work of the Methodist Missionary Society; 1858-1955; Sub-fonds of Methodist Missionary Society; 126 boxes

Administrative History

The formation of the Methodist Missionary Society brought together the women's work of the three missionary societies involved: the Women's Department of the Wesleyan Methodist Missionary Society, the Women's Missionary Federation of the Primitive Methodist Missionary Society and the United Methodist Women's Missionary Auxiliary. The department thus formed is known as 'Women's Work of the MMS' (WW).

The WMMS formed the 'Ladies' Committee for the Amelioration of the Condition of Women in Heathen Countries, Female Education etc.' in 1858. This committee was originally interested in educational matters, its name being changed to the 'Ladies' Auxiliary for Female Education' in 1874. However, during the 1880s the name was again changed to the 'Ladies' Auxiliary of the WMMS', as during this decade its activities were expanded to include medical work. There was a further change in name in 1893 to the 'Women's Auxiliary of the WMMS'.

Women's medical work began in India. In 1884 Agnes Palmer, the first medical agent of the Auxiliary, was sent to Madras. In this region she was faced with epidemics of smallpox and cholera. She opened a dispensary and commenced medical training, qualifying as a doctor in 1889. In 1896 Emilie Posnett

and Sarah Harris were posted to Hyderabad, where they set up village dispensaries. The Holdsworth Memorial Hospital was opened in Mysore in 1906 and smaller institutions were established throughout the region. Posnett served in the region until 1939 and became known as Pedda Dorasani (the Great Lady) to her Indian friends. One of the things which Posnett and Harris were faced with and worked to overcome was appalling sanitary conditions.

Dr Ethel Rowley was the first fully qualified medical practitioner to work for the Auxiliary, being sent to Hankow (China) in 1895. She later married, but continued her service in Anlu after her marriage.

Scope and Content

This part of the collection consists of the papers of the Women's Work of the Wesleyan Methodist Missionary up to 1932, and the papers of the Women's Work of the Methodist Missionary Society from that date. The material is arranged into series of Minutes, Reports (by region) and Finance.

Primitive Methodist Society

MMS/PMMS; Primitive Methodist Missionary Society; 1863-1934;

Sub-fonds of Methodist Missionary Society; 67 boxes

Administrative History

The Primitive Methodist Missionary Society (PMMS) was formed in 1843. To begin with the fields in which the society worked were Canada, New Zealand and Australia. Work was expanded to include Africa: West Africa (Fernando Poo), South Africa (Cape Colony), and Central Africa (Upper Zambezi).

The society's medical work was prevalent in Eastern Nigeria. In 1924 a hospital was established at Ikot Ekpene, which specialised in maternity and child welfare. However, due to financial reasons this hospital was annexed to the Ikot Ekpene General Hospital in 1949. There was a medical mission at Amachara, also specialising in child welfare, run at different times by a Miss Leggett, Miss Godfrey and Miss Mackay. In 1934 a maternity hospital was established at Oboro in Umuahia. The first resident doctor in this region was Dr Scot, who arrived in 1930. Dr Scot was succeeded by Dr J C Morris in 1935 and Dr Haigh in the 1940s. The society was also involved with work among lepers at the leper colony at Uzuakoli.

Medical work was carried out by the PMMS in Fernando Poo (West Africa). Dr Gerrard served at Kasenga during the early twentieth century and was assisted by Nurse

Jeffries, who arrived in 1919. Mrs Buckley dealt with maternity cases in Kanchindu.

Scope and Content

The papers of the PMMS are divided into series of Minutes, Foreign Reports, Quarterly Reports and Correspondence (arranged by field).

Of particular interest are: a file of correspondence on Kasenga Hospital and Kafue Institute 1905-1924 (South and Central Africa Correspondence); the Fernando Poo Correspondence.

Moore, Rev Reginald John Beagerie

MS 380399; Moore, Rev Reginald John Beagerie; 1924-1962;

Fonds; 2 boxes

Biographical History

Reginald John Beagarie Moore (1909-1943) was sent to Central Africa by the London Missionary Society in 1933. He was the first representative of the United Missions in the Copper Belt. He settled in the Copper Belt at Mindolo, a section of the Nkana Mine. Moore was transferred to Kashinda in the Mpolokoso District in 1941. His activities included evangelistic work.

Scope and Content

This small collection consists of Moore's papers relating to his missionary work. Moore was not involved in medical work, however the draft manuscript of his thesis, *The Witchdoctor's Prescription* (undated), may be of interest to those studying indigenous medicine.

Finding Aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Perlman, Melvin Lee

PP MS 38; Perlman, Melvin Lee; 1890-1987; Fonds; 42 boxes

Biographical History

Melvin Lee Perlman (1933-1988) was an anthropologist. He held the position of Research Fellow of the East African Institute of Social Research, Kampala, Uganda, between 1959 and 1962, during which time he carried out research into marriage and family life in Uganda, particularly Toro. In 1961 Perlman also undertook a study, making recommendations to the Uganda Company on Factors Affecting Labour Stability on the Uganda Company Tea Estates in Toro District, Uganda.

Scope and Content

This collection consists of Perlman's correspondence, research material for the two research projects above mentioned, articles and lectures.

Finding Aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Research Data on Toro Marriages

PP MS 38/34-74; Research Data on Toro Marriages; 1890-1969;

Series; 41 files

Scope and Content

This series contains Perlman's undated notes on health and disease in Toro, regarding health, disease, pregnancy and child care.

Powell, Ifor Ball

PP MS 26; Powell, Ifor Ball; 1762-1985; Fonds 148 boxes

Biographical History

Ifor Ball Powell (died 1986) was given a Rockefeller fellowship in 1926 in order to carry out research in the Philippines. During the three years that he spent travelling around the islands he collected material on the government, economy and history of the islands, including material on health issues. On his return to Britain Powell maintained his interest in the region.

Scope and Content

The collection consists of Powell's correspondence and reference materials on the Philippines. It is arranged into three sections: Personal Papers, Philippine Reference Material and Miscellaneous (containing photographs, press cuttings and a card index).

Finding Aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Philippine Reference Material

PP MS 26/2; Philippine Reference Material; 1810-1981; Series; 50 boxes

Scope and Content

This series contains material from the 1920s on the Philippines health service, public health, the Mary Johnston Hospital (Manila) and sanitation (Manila).

Miscellaneous Material

PP MS 26/3; Miscellaneous Material; 1762-1980s; Series; 32 boxes

Scope and Content

This series contains photographs of a leper detention camp (Sta Ines) and the Hospitals of Batangas and Dagupan (1920s). It also contains press cuttings on Philippine health issues from the 1920s: hospitals, School of Hygiene, leprosy, malaria, tuberculosis, and the Red Cross.

Presbyterian Church Of England Foreign Missions Committee

PCE; Presbyterian Church of England Foreign Missions Committee; 1842-1972; Fonds; 247 boxes

Administrative History

The Presbyterian Church of England formed its Foreign Missions Committee in 1843, the first missionary being appointed in 1847. The first mission field was China, missionaries being sent to Amoy (South Fukien), Swatow (Lingtung) and Hakka. The PCE withdrew from China between 1949 and 1953. In 1865 work was begun in Formosa (Taiwan). The PCE withdrew from this field in 1940, however were able to return in the post-war period. The PCE also had stations in Singapore, Malaysia and Rajshahi, Bengal, India (now Bangladesh).

Medical work was a major part of the work of the PCE. The Swatow Mission Hospital was established in 1863, and in Formosa Dr Maxwell carried out medical work. Dr Donald Morison began medical work in Rajshahi in 1878, and in the mid-twentieth century a hospital and nursing school were developed there. Please see Appendix C for a list of PCE missionaries involved in medical work.

Further Reading

- Edward Band. Working His Purpose Out: the history of the English Presbyterian Mission 1847-1947. London, 1948
- Reginald Fenn. Working God's Purpose Out 1947-1972. London, 1997
- George Hood. Pilgrims in Mission: Celebrating 150 years of the English Presbyterian Mission. Alnwick, 1998
- George Hood. Neither bang nor whimper: the end of a missionary era in China. Singapore, 1991

Scope and Content

The collection contains material from the Home Office and from the various mission fields. The material consists of correspondence, minutes, reports and photographs.

Finding Aids

- ✓ SOAS Archives Catalogue

Related Collections

Council for World Mission [CWM]

Foreign Missions Committee Series I

PCE/Foreign Missions Committee Series I; 1842-1960; Sub-fonds; 101 boxes

Scope and Content

This section consists of the first deposit of PCE Foreign Missions Committee material. The material is arranged by region.

Formosa

PCE/Foreign Missions Committee Series I/Formosa; 1868-1959; Series; 8 boxes

Scope and Content

This series contains Landsborough Hospital correspondence (1917-1925) and medical reports (1868-1927).

South Fukien

PCE/Foreign Missions Committee Series I/South Fukien; 1862-1949; Series; 17 boxes

Scope and Content

This series contains material relating to Changpu Hospital (1900-1904); Chinchew Hospital (1900-1906); Yangchun Hospital (1904-1917); Chuanchow Hospital (1946-1949); Dr R Gordon (1872-1883); Dr Crowther (1902); D Landsborough, Chuanchow Hospital (1937-1941); and J H Montgomery,

Chinchew Hospital (1914-1925). It also contains hospital reports for Changchow (1939); Chinchow (1914-1925); Chuanchow (1937-1938); Shanghang (1915); and Yungchun (1912-1913).

Lingtung, Swatow

PCE/Foreign Missions Committee Series I/Lingtung, Swatow; 1860-1949; Series; 16 boxes

Scope and Content

This series contains J H Montgomery's medical correspondence (1930-1931); photographs of Swatow Hospital; Swatow Hospital Reports (1867-1933), with some gaps); and two copies of a publication relating to the opening of a new hospital (lists does not specify which one).

Private Ward Block, Swatow Mission Hospital (PCE/FMC I Additional/109)

China

PCE/Foreign Missions Committee Series I/China; 1924-1949; Series; 4 boxes

Scope and Content

This series contains files of material relating to the medical work of the PCE in China (1924-1949).

Home

PCE/Foreign Missions Committee Series I/Home; 1850-1956; Series; 38 boxes

Scope and Content

This series contains papers of the Medical Sub-Committee (1919); a printed document relating to Shanghai Hygiene by J Henderson (1863); and a notebook relating to English Presbyterian medical missions (1849-1936).

Women's Missionary Association

PCE/Women's Missionary Association; 1878-1971; Sub-fonds; 23 boxes

Administrative History

The PCE's Women's Missionary Association was founded in 1878. Catherine Maria Ricketts, the first woman

missionary with the PCE, was sent out to Swatow in that year. Originally the WMA concentrated on evangelical work and teaching, however it later included medical work in its activities. The Association included female doctors and a large number of nurses. The Association was active in China (Swatow and Amoy), Singapore, Malaysia, India (Rajshahi) and Taiwan (Formosa). Mrs Duncan Ferguson (died 1901) was the only female doctor to serve on the Formosa Mission staff. She was involved in out-patient work among women, who could not be treated by male doctors.

Scope and Content

This WMA papers consist of minutes, correspondence and reports.

Committee Minutes and Correspondence

PCE/Women's Missionary Association/Committee Minutes and Correspondence; 1903-1957; Series; 9 boxes

Scope and Content

This series contains correspondence relating to nursing at Tainan Mission Hospital, Formosa (1915-1917); an envelope of Korean acupuncture needles; a Chinese charm for a difficult confinement; notes on the work of medical missionaries; papers relating to medical work in

Rajshahi; a document discussing a WMA Women's Hospital (1926); reports on Tainan Hospital (1930); accounts of hospitals, South Fukien (Amoy) (1930); a memorandum on experience required for medical missionaries; an article on Happy Mount Leprosy Colony, Formosa (1935); report of Chuanchow General Hospital, Fukien; correspondence relating to Swabue and Wukingfu hospitals, Hakka-Lingtung.

Annual Reports

PCE/Women's Missionary Association/Annual Reports; 1904-1961; Series; 1 box

Scope and Content

This series contains Annual Reports of WMA and FMC hospitals.

Building Plans

PCE/Women's Missionary Association/Building Plans; 1885-1937; Series; 1 box

Scope and Content

This series contains plans of hospitals in Tainan (Formosa), Amoy (South Fukien), ChangPu (South Fukien), Chuanchow Fu (South Fukien), Chaochow Fu (Lingtung), Swatow (Lingtung), Wukingfu (Lingtung-Hakka) and Rajshahi (East Bengal/Pakistan).

Internal Organisations

PCE/Women's Missionary Association/Internal Organisations;
1920s-1957; Series; 2 boxes

Scope and Content

This series contains the constitution of Shokwa Christian Hospital and related correspondence (1920s).

Jubilee Celebrations

PCE/Women's Missionary Association/Jubilee Celebrations;
1878-1939; Series; 8 files

Scope and Content

This series contains notes on the history of medical missions in India and China.

Play and Sketch Scripts

PCE/Women's Missionary Association/Play and Sketch Scripts;
1920s-1947; Series; 1 file

Scope and Content

This series consists of the scripts of plays and sketches for the Foreign Mission Centenary Pageant, including scenes for 'Incidents from the Swatow Hospital' and 'Life in a Chinese Hospital'.

Periodicals and Printed Material

PCE/Women's Missionary Association/Periodicals and Printed
Material; 1889-1955; Series; 2 boxes

Scope and Content

This series contains the Missionary Intelligence (1922-1923) and Missionary Letter (1924-1942) which was the WMA monthly newsletter, including extracts of letters which give descriptions of the work carried out. The series also contains some leaflets and reports relating to medical work.

WMA Monthly Newsletters

PCE/Women's Missionary Association/WMA Monthly
Newsletters; 1927-1956; Series; 1 box

Scope and Content

This series contains the WMA Monthly Letter (1927-1956), which gave news of the activities of WMA missionaries.

Foreign Missions Committee Series I Additional

PCE/Foreign Missions Committee Series I Additional; 1847-
1960s; Sub-fonds; 19 boxes

Scope and Content

This section consists of additional material to the first deposit of PCE Foreign Missions Committee material. It contains photographs, correspondence and reports, some of which relate to medical work.

Hospital X-Ray (PCE/FMC I Additional/109)

Photographs

PCE/Foreign Missions Committee Series I

Additional/Photographs; c1855-1949; Series; 9 boxes

Scope and Content

This series contains a box of photographs of Swatow Hospital, including scenes of staff, patients, buildings etc. It also contains photographs of Tainan Hospital Staff and Burn's Memorial Hospital, Chao-chow-fu, and an anti-tuberculosis poster.

Miscellaneous Materials

PCE/Foreign Missions Committee Series I Additional; 1847-

1960s; Series; 9 boxes

Scope and Content

This series contains Dr Thomas Barclay's reminiscences of his work in Amoy and Formosa (1863-c1923); reports on early missionary work in Formosa, with hospital statistics (1876-1911); slides of Swabue Hospital, staff and patients (1949); and a sketch of a mission compound and hospital

Foreign Missions Committee Series II

PCE/Foreign Missions Committee Series II; 1879-1964; Sub-

fonds; 30 boxes

Scope and Content

This section consists of the second deposit of PCE Foreign Missions Committee material. The material is arranged by region.

South Fukien

PCE/Foreign Missions Committee Series II/South Fukien; 1934-1958; Series; 1 box

Scope and Content

This series contains a file of material relating to Chuanchow Hospital supplies (1949-1951).

Lingtung (Swatow/Hakka)

PCE/Foreign Missions Committee Series II/Lingtung (Swatow/Hakka); 1934-1952; Series; 2 boxes

Scope and Content

This series contains a file of material relating to Swatow and Swabue Hospitals (1946-1950).

Singapore/Malaya

PCE/Foreign Missions Committee Series II/Singapore/Malaya; 1940-1960; Series; 3 boxes

Scope and Content

This series contains a file of material relating to the Malaya Mission Council Medical Adviser (1951-1952).

Rajshahi/E Pakistan

PCE/Foreign Missions Committee Series II/Rajshahi/E Pakistan; 1949-1960; Series; 2 boxes

Scope and Content

This series contains a file of material relating to Rajshahi Hospital supplies (1949-1954).

Home Base, General

PCE/Foreign Missions Committee Series II/Home Base, General; 1879-1960; Series; 17 boxes

Scope and Content

This series contains material relating to the medical work of the PCE (1930-1961), including minutes and correspondence of the Medical Sub-committee.

Home, Print

PCE/Foreign Missions Committee Series II/Home, Print; 1887-1959; Series; 1 box

Scope and Content

This series contains a publication relating to the PCE's medical work in the Far East (1937).

Foreign Missions Committee Series Iii

PCE/Foreign Missions Committee Series III; 1871-1975; Sub-fonds; 48 boxes

Scope and Content

This section consists of the third deposit of PCE Foreign Missions Committee material. The material is arranged by region.

Home Base, General

PCE/Foreign Missions Committee Series III/Home Base, General; 1920-1975; Series; 21 boxes

Scope and Content

This series contains material relating to the Medical Missionary Association, Liverpool Presbytery (1961-1971).

Foreign Missions Committee Series Iv

PCE/Foreign Missions Committee Series IV; 1852-1958; Sub-fonds; 15 boxes

Scope and Content

This section consists of the fourth deposit of PCE Foreign Missions Committee material. The material is arranged by region.

Taiwan/Formosa

PCE/Foreign Missions Committee Series IV/Taiwan/Formosa; 1872-1935; Series; 3 boxes

Scope and Content

This series contains Medical Work Reports (1932-1934).

South Fukien

PCE/Foreign Missions Committee Series IV/South Fukien; 1880-1939; Series; 2 boxes

Scope and Content

This series contains Amoy Hospital Reports (1932-1938).

Lingtung (Swatow/Hakka)

PCE/Foreign Missions Committee Series IV/Lingtung (Swatow/Hakka); 1893-1939; Series; 2 boxes

Scope and Content

This series contains reports for Swatow Hospital (1932-1938), Chaochowfu Hospital (1932-1937) and Hakka Hospital (1934-1938); and material relating to a problem at Swatow Hospital (1930-1931).

Rajshahi/E Pakistan

PCE/Foreign Missions Committee Series IV/Rajshahi/E Pakistan;

1894-1935; Series; 1 box

Scope and Content

This series contains Rajshahi Medical Work Reports (1932-1935).

Scott Family Papers / North China and Shantung

Mission

PP MS 49; Scott Family Papers/North China and Shantung

Mission; 1893-1954; Fonds; 5 boxes, 12 volumes

Biographical/Administrative History

The North China Mission was formed in 1872. Several members of the Scott family served with the Mission, including Rev Charles Perry Scott (served 1872-1927) and Rev Percy Melville Scott (served 1909-1931).

Rev C P Scott (1847-1927) and Rev M Greenwood, were the first two missionaries to be sent out. The Mission aided the Chinese during the famine of 1878-1879. C P Scott subsequently became Bishop of North China in 1880. In 1903 the Mission changed its name to the North China and Shantung Mission, as a result of the new diocese of Shantung being created.

Rev P M Scott (c1889-c1950) was appointed to China in 1909. They were stationed in Peking and Tatung Fu.

Scope and Content

This collection consists of the papers of Rev C P Scott and Rev P Scott, in relation to the North China and Shantung Mission.

Finding Aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Quarterly Papers

PP MS 49/27-38; Quarterly Papers; 1893-1936; Series; 12 volumes

Scope and Content

This series contains the North China Mission Quarterly Papers and the North China and Shantung Mission Quarterly Papers, some of which specify that they contain Medical Mission reports. These also contain some leaflets on footbinding and the Church of England Medical Mission, Peking (including a leaflet on its Women's Hospital).

Sewell, William Gawan

PP MS 16; Sewell, William Gawan; 1924-1980; Fonds; 5 boxes

Biographical History

William Gawan Sewell (1898-1984) went to China in 1924 to teach chemistry at the West China Union University in Chengdu. In 1933 he became professor of chemistry at the university. Sewell also became involved in affairs outside of university life, being concerned for the welfare of the Chinese. During the Second World War, Sewell and his family were interned by the Japanese for four years. In 1947 Sewell returned to Chengdu and stayed until 1952, involving himself again with the affairs of the people.

Scope and Content

This collection consists of Sewell's letters, diaries, drafts of published works, papers and photographs. The contents of the collection reflect Sewell's interests outside of his working life.

Finding Aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Published and unpublished writings of William Sewell

PP MS 16/18-20; Published and unpublished writings of William Sewell; 1920s-1980; Series; 3 files

Scope and Content

This series contains a paper given by Sewell in 1979 on "Early days of Western medical education in China".

Miscellaneous items

PP MS 16/29-40; Miscellaneous items; c1920s-1970s; Series; 12 files

Scope and Content

This series contains copies of two articles by F P Lisowski: "Glimpses of the History of Medicine" and "The emergence and development of the barefoot doctor in China" (1979).

Wareham, Harold Edgar

MS 380617; Wareham, Harold Edgar; c1893-1960s; Fonds; 1 box

Biographical History

Harold Edgar Wareham (1822-1955) was an ordained minister as well as a qualified doctor. He served as a medical missionary with the London Missionary Society in Central Africa, from 1902 until 1932.

Dr H.E. Wareham (MS 380617)

During his service Wareham was stationed at Kambole (August 1902-October 1903), Kawimbe (October 1903-1921), Mpolokoso (1921-May 1922), Kafulwe (May 1922-1925), and Mbereshi (1925-1931). He was responsible for opening a new station at Kafulwe in 1922. The activities that Wareham and his wife carried out were medical, educational and evangelical. He retired in 1931 due to ill health.

Scope and Content

This is a photographic collection, consisting of photographs taken by Wareham and his wife, and some which were given to them. The subject matter of the

photographs consists of various scenes of Central Africa. Of relevance to this guide are photographs of medical staff of the House of Life, Mbereshi (including Dr Morton); nurses in training; Mbereshi out-patients department and clinic; hospital dispensary, Mbereshi (1940s); and a photograph of Wareham himself taken in 1949.

Finding Aids

- ✓ Unpublished handlist
- ✓ SOAS Archives Catalogue

Related Units of Description

Council for World Mission/London Missionary Society
[CWM/LMS]

Appendix A – London Missionary Society Missionaries Involved In Medical Work

This list has been compiled from the lists of missionaries in James Sibree, Register of Missionaries, Deputations, Etc. 1796-1923 (London, 4th Edn), Norman Goodall, A history of the London Missionary Society, 1895-1945 (London: Oxford University Press, 1954), and Bernard Thorogood (ed.), Gales of change: responding to a shifting missionary context: the story of the London Missionary Society, 1945-1977 (Geneva: WCC, 1994).

Name	From	To	Mission
Abbot, Helena Jane Lockyer	1917	1919	Shanghai
Alderton, Roland Maitland, FRCS, LRCP, MB, BS	1932	1959	Hong Kong
Aldridge, Frances Ashburner Morring, LRCP	1939	1946	China

& S			
Allan, Robert, MB ChB	1945	1947	India
Anderson, Neville Arthur, MB BS	1948	1953	Papua NG
Archer, Constance Ruth, SRN SCM	1965	1976	Papua NG
Ashton, Frank Richard, OBE MB ChB	1926	1964	Hong Kong
Ashton, Robert Johnston, BA MB CM	1891	1929	Mirzapur
Baker, Edna Jane	1923	1924	S India
Baker, Elsie, MBE SRN CMB	1930	1964	N Rhodesia

Bald, Jean Norval, DipSocSc	1968	1983	South India
Barnett, Edward Edwin, MB BSc MRCS LRCP	1937	1938	Africa
Beighton, Jennie	1959	1968	Papua NG
Bell, Esther Hope	1911	1931	Hankow
Bennett, James Henry, MRCS LRCP	1895	1895	Tientsin
Bennee, Archibald John, MB ChB	1912	1916	S India
Bentall, William Charles, LRCP & S OBE	1902	1907	Travancore
Beynon, Owen	1921	1948	Shanghai

Gwynne Richard, MPS			
Blackwell, Lois Ruth, RGN RMN	1972	1975	Papua NG
Blair, Charles Edward, MB Ch B	1907	1917	China
Bloomfield, Gwendoline Emma, SRN SCM	1947	1971	Africa
Bowering, Beryl, MB BS	1935	1950	North India
Bragg, Tom, LRCP & S	1906	1919	N China
Brown, Constance Mabel, BA	1910	1912	Cent China
Brown, Frank Albert	1938	1952	China

	1952	1958	India
Brown, Louise Anne, MA SRN SCM	1970	1972	S Rhodesia
Bryson, Arthur Frank, MA MB B.Ch FRCS	1939	1952	China
Buchan, Annie Gray	1925	1951	China
Bulloch, Oswald Huntly, MB ChB	1911	1914	Travancore
Burton, Thomas John, MB ChM	1892	1894	Cent China
Busby, Wilfrid Albert, MRCS LRCP	1928	1939	China
Butcher, Frances	1920	1924	Tientsin

Buttfield, Annie Ada	1930	1933	China
Buttfield, Grace Margaret	1929	1934	China
Byles, Hilda Margaret, MB BS	1907	1931	Cent China
Calvert, Edith Emma (Turner)	1901	1910	Cent China
Calvert, Peter, MB ChB DTM&H	1954	1982	Papua NG
Cameron, Annie (Hughes)	1916	1922	Hong Kong
Cameron, John	1921	1928	Peking
Campbell, Thomas Vincent, MA	1891	1920	S India

MB ChM			
Carmichael, J R, MD	1861	1863	Canton
Cater, Donald Brian, BA MB LRCP MRCS	1933	1949	China
Chapman, Gilbert Wesley MB BS DTM&H	1959	1969	Hong Kong
Christiansen, Anna Louisa	1914	1941	N China
Clark, Alice	1909	1936	China
Clark, Dora Grace	1923	1928	Shanghai
Clark, Doreen, SRN SCM	1958	1962	Papua NG
Clark, Minnie Elsie	1908	1911	China

Clatworthy, Gladys May, SRN SCM	1949	1956	Papua NG
Clifton, Alice	1911	1915	Shanghai
Cochrane, Thomas, MB ChB	1897	1912	Mongolia and N China
Cole, Anne	1941	1944	Papua
Cole, Doris May, SRN SCM	1931	1936	Papua NG
Cole, Merlin Edith Annie	1943	1973	Africa
Connan, Elizabeth, MRCS LRCP DIP RCOG	1953	1974	Bangladesh
Cormack, James Grieve, LRCP & S FRCS	1905	1916	N China

Cousins, Agnes Lillie, MD (Stewart)	1896	1917	Cent China
Cropper, Mabel Lillian (Burnip)	1905	1909	Cent China
Curwen, Eliot, MA MB ChB	1895	1899	Peking
Cutting, Cecil George, ARCS MB ChB	1931	1961	India
Cutting, Christopher James, MB ChB FRCS	1967	1969	South India
Danahay, Grace Helen, SRN SCM	1962	1964	Papua NG
Davenport, Cecil John, FRCS LRCP	1889	1926	China

Davey, Audrey Vera, MCSP	1963	1969	Papua NG
Davidson, Andrew, MD FRCP	1863	1868	Madagascar
Davidson, James, MD	1905	1914	Travancore
Davidson, James Romanes, MB ChB MD	1937	1946	India
Davies, Arnold, BA MB ChB	1907	1909	N China
Davies, Dilys	1941	1951	India
Davies, Samuel Hickman, LRCP & S	1866 1900 1903	1895 1903 1905	South Seas India South Seas
Degenhardt, Jean, SRN	1970	1980/2	Bangladesh

SCM			
Dey, Emily Maud	1930	1946	China
	1946	1949	Papua NG
	1949	1950	South India
Dickson, Janet McCond	1929	1931	China
Dineen, Joseph Henry	1882	1883	Cent Africa
Dorling, George Charles, MRCS LRCP	1929	1935	China
Dovey, John Edward, MB ChB	1925	1926	China
Dowsett, Edith Olive	1922	1925	Cent China
Driver, Arthur Herbert, MB	1922	1934	S India

ChB			
Dudgeon, John, MD	1863	1884	N China
Dukes, Edward Sprague, MRCS & P MB	1899	1901	China
Dunn, Mary Eardley	1937	1943	Botswana
	1944	1964	South India
Durrell, Dora, SRN SCM	1944		India
	1954	1959	Papua NG
Edmanson, Annie Roxborough	1924	1946	China
Elliott, Linda, SRN SCM	1971	1976/9	Taiwan

Emmett, Lois Elizabeth, SRN SCM	1973	1977	Papua NG
Entrican, Dorothy Isabel, MB ChB	1928	1944	China
	1944	1947	Africa
	1947	1951	China
	1951	1961	North India
	1965	1968	Papua NG
Evans, Dorothy Mabel	1935	1940	China
Evans, Elgar Emrys, LRCP & S	1905	1919	India
Everett, Daphne June, SRN SCM	1963	1972	Zambia
Fahmy, Ahmed, MB ChM	1887	1920	Amoy dist.

Fairhall, Constance Grace	1932	1967	Papua NG
Farquharson, Donald, MB ChB	1926	1942	China
Feare, Florence Amelia	1903	1938	S India
Fells, Arthur, MB ChB	1892	1905	Travancore
Fletcher, Audrey Mary, SRN SCM	1959	1987	South India
Foord, Kathleen Mary	1936	1943	Madagascar
Forster, Edward Wood, MRCS	1870	1870	Madagascar
Foster, Alice Mary, SRN	1932	1951	China

Fowler, Henry, LRCP&S etc	1899	1929	Cent China
Fry, Edwin Sargood, MB ChM	1885	1892	Travancore
Galbraith, Dorothy Evaleen, LRCP MRCS	1924	1940	China
Gale, Godfrey Livingstone, MB ChB	1937	1945	China
Garnick, Muriel Kathleen, MB ChB	1932	1946	China
Gentle, James, MD	1865	1866	Shanghai
Gibb, James Glenny, MD MB FRCS	1908	1912	Peking
Gibson, Robert	1897	1919	Hong Kong

McLean, MD FRCS			
Gifford, Florence, SRN SCM	1908	1947	N India
Gilham, John A	1796	1797	S Seas
Gillison, Jean Brotch, SRN	1929	1952	China
Gillison, Keith Harris, MB ChB FRCS	1926	1950	China
Gillison, Thomas, MB ChM	1882	1937	China
Graham, Keith Irving, MB BS FRACS	1937 1952	1951 1975	China South India
Green, Elizabeth Ann (Sally), SRN	1965	1985	Papua NG

SCM			
Greene, Henrietta Wilson	1902	1906	Travancore
Greeves, Perla, MD BSc ChB BAO DRCOG MRCOG	1950	1964	South India
Gronbech, Katherine Gibb (Jardine)	1908	1909	China
Gunn, Wilhelmina Maria	1922	1928	Shanghai
Hacker, Edith Annie, SRN	1923	1927	South India
Haile, Evelyn Annie	1925	1927 1957	China Africa
Halley, Ethel	1891	1911	Shanghai

Mary			
Harlow, Edgar Augustus, MSR FCS	1924 1927	1927 1953	Hong Kong South India
Harman, Douglas John, MB ChB	1939 1951	1950 1955	China N Rhodesia
Harmon, Frank Henry Brigg	1929	1950	China
Harris, Elizabeth May, LRCP&S	1892	1893	Cent China
Harris, Evelyn Winifred Shirley, MB ChB	1963	1966	South India
Harrison, Florence	1927	1930	China
Harrop, Marion Kay	1937	1942	China

Haward, Edith Julia	1913 1937	1924 1946	China
Haward, Ethel Marion	1917	1942	China
Hawker, Alice Mary, MB ChB	1889	1935	N India
Haward, Edith Julia	1913, 37	1934, 46	N China
Haward, Ethel Marion	1917	1942	Cent China
Henderson, James MD	1859	1865	Shanghai
Hill, Richard Athelstane Parker, BA MB ChB LRCP	1909	1913	Peking
Hirschberg, Henri Julius, MRCS	1847	1858	S China

Hobson, Benjamin, MD	1839	1859	China
Huckett, Alfred Edward, MB ChB	1910	1910	S India
Huggett, Joan Paulin	1922	1930	Shanghai
Hyslop, James MB	1848	1851	Amoy
Jakins, Marvine, SRN SCM	1949	1954	South India
James, Nicholas Ernest, MRCS LRCP & S BS	1941	1948	India
James, Paul Worsley, MB BS DTM&H DObst RCOG	1960	1970	Zambia
Jenkins, Derek	1949	1967	South India

Griffin, MB BS FRCS LRCP			
Jones, Violet Gillman	1920	1928	S India
Joyce, Lilian Mary (McAll)	1901	1905	Cent China
Kennedy, Mary Forbes, RGN SRN SCM	1960	1975	Papua NG
Kenwick, Edith (Hart)	1913	1916	Peking
Kirby, Irene	1933	1969	South India
Kirkwood, Thomas, MA MB ChB	1902	1912	W & N China
Laird, Frank, LRCP & S	1884	1885	Cent Africa
Lander, Alice Margery	1930	1937	China

Landsborough, David, MD FRCP	1940 1952	1952 1980	China Taiwan
Lauckner, John Raven, MB ChB	1942	1945	China
Lawrence, Gwyneth Ida, SRN	1934	1948	South India
Lawson, Annie Tosh Dunbar, SRN	1928	1946	South India
Lea, Daisy Barbara	1945	1976	Zambia
Leach, Dorothy Eileen, SRN SCM	1955	1965	Zambia
Leighton, Rachel Horn, SRN SCM	1946	1961/6	Papua NG
Leitch, Charles	1851	1854	Travancore

Calder, MRCS			
Lenwood, Norah MB ChB (Bryson)	1905	1906	Peking
Lewis, Ernest William MB ChB	1899	1906	S India
Lewis, Ernest Winbolt MB ChB	1902	1910	Cent Africa
Liddell, Robert Victor, MB ChB	1924	1940	China
Lloyd, Elizabeth (Chiu)	1909	1912	Peking
Lochhead, Mary, SRN	1920	1952	Madagascar
Lockhart, William, FRCS	1838	1867	China

Lovell, Joyce Gertrude, MBE SCM	1946 1952	1952 1977	China Malaysia
Lowe, John LRCSE	1861	1871	Travancore
Macaulay, Christine Mary, SRN SCM	1950	1951	Papua NG
MacDonnell, Margaret Elizabeth	1892, 1907	1893, 1917	Travancore
MacFarlane, Sewell Samuel, LRCP&S	1887	1905	N China
Mackay, Alexander Maclean, MB ChM	1890	1895	Cent China
Mackay, James George,	1886, 1897	1901	Madagascar Cent Africa

LRCP&S			
Mackeith, John Stuart, BA	1962	1970	Hong Kong
Mackenzie, John Kenneth, MRCS	1875	1888	Cent China
Marten, Maud Ethel	1919	1934	Cent China
Martin, Avis Doreen, SRN SCM	1947	1976	Papua NG
Martin, Mabel, SRN	1913	1946	Cent China
Martin, Patricia Mary, SRN SCM	1972	1982	Botswana
Massey, Ruth, MB ChB	1899	1928	Cent China
Mather, Charles Benjamin,	1888	1898	Cent Africa

LRCP&S			
Mawbey, William George, LRCP&S	1864, 1879	1885, 1885	S India, Cent China
McAll, Percy Lonsdale, BS MB ChB	1898	1935	Cent China
McAll, Robert Kenneth, MB, ChB	1937	1946	China
McFarlane, Wilfred, MD ChB MC	1904	1936	Cent Africa
McMillan, Lily Grace	1936	1940	Papua
Metcalf, Betty, SRN SCM	1961	1970	Africa
Midgley, Edna May Scott, SRN SCM	1969	1971	S Rhodesia

Milledge, Geoffrey	1929	1950	China
Wilberforce, LRCP LRCS LRFPS	1950	1970	South India
Milledge, James Sibree, MB ChB FRCP	1961	1972	South India
Mills, Edith Florence, SRN	1926	1946	South India
Mitchell, Isaia Edward, BA MD ChM	1904	1925	S China
Morch, Elizabeth Kirstine, SRN	1929	1960	South India
Morris, Sidney Herbert, MB ChB	1901	1902	Cent Africa
Morton, Margaret Ethel, MRCS	1927	1946	Africa

LRCP			
Moss, Charles Frederick Arrowsmith, MD	1913	1924	Madagascar
Myers, Wendy, SRN	1941	1973	Solomon Isles
Naismith, Rhonda Joan, SRN SCM	1962	1973	Papua NG
Needham, Sarah	1912	1914	Cent China
Newell, Honor Olive, OBE MB ChB	1927	1971	North India
Nicholas, Edith Lucy, MD LRCP & S (Joyce)	1893	1897	N India
Organe, Ethel Hay (French)	1908	1915	Cent China

Orr, Ian Morrison, MB ChB	1927	1938	India
Orrin, Herbert Charles, FRCS LRCP	1909	1910	Travancore
Palmer, Walter Stephen, LRCSI	1880, 1882	1881, 1885	Cent Africa, China
Parker, George William, MRCS	1873	1875	Madagascar
Parker, Gladys Dorothy Spencer, SRN	1932	1946	China
Parr, Charles William, BA MB ChB	1922	1923	Hong Kong
Parry, John Edward, MB ChB DTM&H	1948	1969	Zambia
Paterson,	1948	1951	China

Donald Edward, MB ChB DMRD MRad MD	1951	1964	South India
Paterson, Edward Hamilton, MB BS FRCS	1949 1951	1951 1989	Hong Kong
Paterson, James Lee Hamilton, MB ChB	1908	1949	Cent China
Peake, Ernest Cromwell, MB ChB	1899 1946	1924 1947	Hong Kong
Peake, George Henry, LRCP & S	1893	1910	Madagascar
Peill, Arthur Davies, MB ChM	1896	1906	N China

Peill, Ernest John, MB ChB FRCS	1901	1927	N China
Peill, Sidney George, MB ChB	1906	1927	N China
Percival, Olive	1938	1943	India
Perkins, Eleanor Whitworth, MD ChB	1910	1913	China
Phillips, Joan Avril, SRN SCM	1950	1971	Papua NG
Pidcock, Eileen Alice, SRN	1927	1953	South India
Plowright, Jessie Elaine, SRN SCM	1944	1968	South India
Pocock, Maria Amelia	1915	1917	Cent China

Pollard, Hilda Margaret, MB ChB	1917	1946	S India
Poole, Betty, SRN SCM, DipNEd	1959	1970	South India
Porter, Frances Marion, MB ChB	1931	1933	India
Prescott, Norman, MRCS LRCP	1911	1921	N China
Price, Arthur Clement, MB ChB	1913	1928	Shanghai
Price, Arthur Clement, MB ChB	1913	1928	China
Pritchard, Edward Thomas, MB	1886	1893	Peking

Pugh, Stephen Horatio, MB ChB	1912	1926	Travancore
Ramsay, Archibald	1837	1842	Travancore
Ranford, Ruth Violet, SRN	1937	1947	N Rhodesia
Rayner, Lavinia Kate	1912	1929	Hong Kong
Read, Ivy Phyllis, SRN SCM	1938	1949	China
	1950	1951	India
	1951	1953	N Rhodesia
	1955	1959	South India
Real, Sheila Mary, SRN SCM	1912	1913	China
Rees, Myfanwy Dyfed, MB ChB	1909	1913	S India
Rice, Grace	1925	1929	India

Dorothy, MRCS LRCP			
Richards, Gwyneth, LRCP LRCS LRFPS DRCOG	1951	1958	South India
Ridgley, Thomas, MB	1881	1883	Papua
Roberts, Frederick Charles, MB ChB	1887, 1888	1894	Mongolia, N China
Robinson, Robert Leslie, BSc MA ChB FRCS	1961		South India
Robjohns, Henry Collin, MBE MB BS	1935	1948	China
Rolles, Montague	1932	1956	South India

John			
Ross, Grace Mclver	1932	1933	Africa
Ross, Isabella MacBean, SRN	1933 1946	1939 1952	S Rhodesia India
Sadler, Mildred Kate, SRN	1934	1937	N Rhodesia
Sands, Gwendoline Grace	1935	1943	India
Sanson, Margaret Craig Gall, RGN RFN SCM DTN	1958	1967	Zambia
Saunders, Joyce, SRN	1958 1972	1966 1974	Bangladesh
Saville, Lillie Emma	1895	1908	Peking

Valimeetua MD			
Schaffter, Constance Margaret	1916	1922	Travancore
Schinz, Gertrude Maria	1922	1929	Papua
Scott, Isabella Amelia	1913	1920	S India
Scott, Ruth Barbara Eliot, MBE SRN SCM	1943	1976	North India
Sharpe, Philadelphia Rhoda Acis, SRN	1917 1943	1940 1948	China Botswana
Shaw, Alison Mary, SRN SCM	1960	1964	Pacific
Shearer,	1868	1870	Cent China

George, MD			
Shepherd, Eleanor, MB ChB	1901	1922	N India
Shepherd, Peter McGregor, MA ChB	1931	1933	Africa
Shrimpton, Mary Yvonne, SRN SCM HV	1952	1955	South India
Sibree, Alice Deborah, LRCP&S MBE	1903	1909	Hong Kong
Smith, Anne Gertrude Strudwick, SRN SCM	1937	1948	China
Smith, Mary Angelina Edith, SRN	1921	1948	Hong Kong

Smith, George Purves, MB ChB	1888, 1892	1921	Mongolia, N China
Smith, Mollie, SRN SCM	1951	1981	South India
Smyly, Henry Jocelyn, MS MD ChB	1913	1918	Peking
Somervell, David Howard, LRCP MRCS	1959	1970	South India
Somervell, James Lionel, BA MB BCh LRCP FRCS	1955	1968	South India
Somervell, Theodore Howard, OBE MA MB ChB FRCS LRCP	1923	1954	Travancore
Somerville, Charles	1904	1914	Cent China

William, MB ChB			
Southon, Ebenezer John, MD	1879		Cent Africa
Sparkes, Carmen Ida, SRN	1924	1952	China
Springham, Olive Carol, SRN SCM RSCN	1965	1971	South India
Stenhouse, John Maitland, BA MB ChB MC	1915	1916	Peking
Stevens, Helen Donald	1891	1903	Hong Kong
Stewart, Eliza	1894	1904	Hong Kong
Stewart, Jane	1906	1913	Hong Kong

Stickland, Gladys May, SRN SCM	1932 1951	1950 1966	China Zambia
Struthers, Ernest Black, BA MB	1912	1914	China
Stuckey, Edward Joseph, OBE BSc MB ChB	1905	1938	Peking
Stynes, Brenda, SRN SCM	1973	1975	Pacific
Sydenham, Annie, MRCS LRCP	1924	1955	Hong Kong
Taylor, Eileen D Blanchard, SRN SCM	1947	1969	N Rhodesia
Taylor, Elsie Jean, SRN	1959	1967	Africa

SCM			
Taylor, Ethel Gertrude, MBE PKT SRN	1928	1952	China
Taylor, Mary Ann Violet, MBE	1926	1954	Africa
Terrell, Gertrude Mary, MB ChB	1925	1927	China
Thomas, Alun Lloyd, MB ChB	1939	1951	Hong Kong
Thomas, Garth, Ap, MB ChB	1913	1916	Travancore
Thomas, Gwyneth, SRN BTA SCM	1966	1975	Zambia
Thompson, Dorothy Joan, MA MB MRCS	1936	1950	South India

LRCP BCh			
Thomson, Ethel	1939	1945	China
Thomson, John Christopher, MA MD	1888, 1895	1893, 1897	Hong Kong
Thomson, Thomas Smith, LRCP&S	1872	1884	Travancore
Thomson, Thomas Theodore, MB ChB	1906	1932/47	S India
Tierney, Celia	1946	1949	Papua NG
Todman, Rodney Claud Frederick, MB ChB	1945	1959	South India
Tomory, John Kay, MB ChM	1886	1889	Cent Africa
Towers, Agnes Elizabeth, MB	1921	1948	Shanghai

ChB			
Tribe, Ethel Newton, MD	1895	1912	Fukien & Shanghai
Tribe, Ethel Newton, MD	1895	1914	China
Turner, Ernest Paul, MRCS LRCP	1895	1896	Cent China
Turner, George Alexander, MD	1868	1881	Samoa
Turner, George Reynolds, MB ChB	1901	1907	Fukien
Turner, Gladys Maude, MB ChB	1919	1923	Hong Kong
Turner, Samuel	1798	1799	S Seas
Turner, William Young, MD	1875	1877	Papua

Ure, Agnes Murray	1900	1903	S India
Walker, Eric, MB ChB MRCP	1974	1976	South India
Walton, Gerald Stockwell, MB ChM	1892	1898	Cent China
Ward, Maud, MBE SRN	1920	1951	Hong Kong
Wareham, Harold Edgar, MB ChB	1902	1932	Cent Africa
Warner, Gregory	1805	1809	S Seas
Watson, Jean Mary, SRN SCM	1957	1962	South India
Weeks, Ernest Burford, LRCP&S	1935	1945	India

LRFP&S			
Welford, Elizabeth Joyce, MB ChB	1932	1952	South India
Wells, William, MD	1864	1864	Cent China
Wenyon, Winifed Phyllis, SRN SCM	1947	1968	Africa
Williams, Frederick James, MB BS	1924	1927	China
Williams, Helen	1945	1947	Papua NG
Wills, Edward Ferris, MB ChM	1897	1928	Cent China
Wilson, Florence Ann	1904	1904	Hong Kong
Wing, Audrey, SRN SCM	1954	1963	Botswana

Winterbotham, John, BA MB ChB	1912	1921	S India
Wolfendale, George Ashton, LRCP&S	1890	1893	Cent Africa
Wolfendale, Richard, LRCP&S	1896	1921	W China
Woodland, Margaret, SRN SCM HV	1950	1956	Papua NG
Woods, Eric Arthur, BA BSc MB ChB	1921	1921	Hong Kong
Wright, Christine, SRN SCM Dip TrMed Dip Cb	1971	1976	Papua NG/Solomon Isles
Wright, John Howard, MB	1922	1936	N China

ChB			
Wylie, Elizabeth Augusta	1896	1901	China
Wyon, Dorothy	1919	1924	Shanghai

Appendix B – Methodist Missionary Society

Missionaries Involved In Medical Work

This list has been compiled from the Methodist Missionary Database held by Special Collections, School of Oriental and African Studies.

Name	From	To	Country
Adams, Eleanor	1882	1905	Ceylon
Addicott, Margaret B	1963	1997	India (S)
Addy, K	1924	1928	China
Adey, Colin	1972	1976	S/Leone
Aitkin, Miss	1914	1916	India (S)
Alexander, Clara J	1912		India (S)
Allan, D	1928	1931	China
Allen, Maureen	1953	1961	Nigeria
Allen, Shepherd	1911	1912	India (S)

Anderson, Alan	1973	1976	Kenya
Anderson, Anton	1885	1903	China
Anderson, I A	1925	1928	China
Andrews, M N	1919	1921	China
Angove, Ruth	1961	1969	India (S)
Armstrong, Marie	1921	1926	India (S)
Aspinall, Marion	1963	1971	Ghana
Athey, Stephen	1974	1975	Nigeria
Atkins, E H	1899	1915	India (S)
Attoe, Winifred	1958	1960	S/Leone
Austin, Clifford	1947	1951	China
Austin, Cyril John	1924	1925	China
Avery, T L	1959	1963	S/Leone
Bailey, Margaret	1968	1997	Kenya
Bailey, N L	1932	1936	China

Bain, Barbara	1948	1950	Nigeria
Bain, Ruth	1956	1965	Burma
Baker, G L	1925	1929	Nigeria
Baker, Hilda	1947	1997	India (S)
Baker, John B	1959	1966	Nigeria
Baker, Kathleen	1928	1949	China
Bakker, Adrian H	1959	1961	Kenya
Baksi, Arun	1974	1975	Nigeria
Ball, Louisa	1922	1925	China
Banks, A Hardy	1921		India (S)
Banks, Kathleen M	1923	1951	China
Banks, L	1939	1968	India (S)
Bannister, Joy	1924	1932	Africa
Barclay, Christopher	1981	1983	S/Leone
Barlow, E	1914	1918	N Rhodesia
Barrow-Clough, R	1913	1915	China

Barrs, Greville	1908	1911	Ceylon
Bastin, Alan	1966	1971	Kenya
Bastin, Margaret	1953	1966	Burma
Bates, Doris	1924	1935	Ceylon
Batey, Marjorie	1973	1974	Nigeria
Beard, Muriel	1952		India (S)
Beard, Sylvia	1973	1977	Ivory Coast
Beatie, F	1937	1939	India (S)
Beaugie, D M	1934	1938	Nigeria
Begg, Jane	1974	1975	Kenya
Bell, Mrs	1888		China
Bell, James	1973	1975	Nigeria
Bell, Stanley	1940	1950	Kenya
Benn, L G	1966	1969	S/Leone
Benn, Lily	1969	1976	Ghana
Bennett, Margaret	1899		China

Bennetts, Ida M	1954	1966	Kenya
Bennitt, F Mary	1960	1966	Nigeria
Beyer, Lawrence	1965	1975	Nigeria
Biddulph, Hilda	1946	1958	India (S)
Binnie, L L (Ida)	1949	1952	India (S)
Bird, Geoffrey	1966	1972	India (S)
Blackman, E M	1929	1930	S/Leone
Blake, Enid	1948	1958	Nigeria
Bley, Anne Marie	1973	1977	Ivory Coast
Bolton, H E	1921	1923	China
Bolton, Ralph	1926	1946	China
Booth, Anne M	1950	1974	India (S)
Booth, Margery	1931	1964	N Rhodesia
Booth, Nora	1907	1946	China
Bostock, T F	1939	1940	China
Bourgeois, E V	1954	1957	Fr W Africa

Bowes, E	1924	1948	India (S)
Bowman, Muriel F	1947	1951	China
Braithwaite, A	1912	1919	India (S)
Brakenbury, Philip	1976	1977	Fiji
Bramley, John E D	1961	1968	Nigeria
Brassington, (Harry Wardley), Mrs		1935	Kenya
Brassington, E	1931	1936	Nigeria
Brassington, Harry Wardley	1925	1935	Kenya
Brewer, Ivy	1925	1926	India (N)
Brigg, Margaret	1957	1965	S Rhodesia
Broadhurst, L B	1945	1960	India (S)
Bronsdon, Edith P	1934	1947	India (S)
Brown, James A K	1930	1936	Nigeria
Bulford, M S	1965	1969	India (S)

Burton, M	1941	1944	India (S)
Bury, G C	1920	1922	China
Button, Mildred G	1933	1935	China
Cain, K	1937	1942	India (S)
Campbell, E	1924	1928	India (S)
Campbell, Frances Elsie	1907	1932	India (S)
Cannon, David	1952	1962	Nigeria
Carlisle, Charlotte C	1928	1935	India (S)
Carter, L M	1958	1960	S/Leone
Carter, P	1933	1934	S/Leone
Carter, Robin	1975	1977	Kenya
Cartledge, Marjorie F	1908	1931	India (S)
Castle, K	1924	1928	China
Chadwick, J M	1951	1958	India (S)

Chalkley, Audrey M	1946	1985	India (S)
Chalkley, Muriel	1955	1982	Kenya
Chamberlain, Muriel	1932	1945	China
Chambers, E	1928	1929	S/Leone
Chandler, Christopher	1977	1980	Ivory Coast
Chapman, Elizabeth	1966	1969	Nigeria
Chapman, Elsie M	1925	1937	India (S)
Chapman, H Owen	1920	1946	China
Chapman, Marjorie F	1958	1976	India (S)
Chauveinc, Gabrielle	1930	1940	Fr W Africa
Chesworth, V	1927	1931	China
Chorley, F E	1963	1969	Nigeria
Clarke, Margaret	1905	1909	Ceylon

Cleaver, Pamela	1975	1983	Ivory Coast
Clough, Irene Nancy	1913	1921	India (S)
Cochrave, John	1973	1976	S/Leone
Cockett, N F	1954	1962	India (S)
Coe, D A	1929	1936	Nigeria
Cole, D	1943	1944	India (N)
Cole, Daisy	1943	1949	India (N)
Coles, Roger	1971	1977	S/Leone
Cook, I	1940	1956	S/Leone
Cooling, Joan R	1951	1972	India (S)
Copson, Margaret	1973	1974	Nigeria
Cordery, Beryl	1959	1966	Kenya
Corfield, Christine	1968	1970	Ceylon
Cotton, Miss	1890	1890	Ceylon
Cottrell, Marjorie	1925	1939	China
Courtauld, Elizabeth	1906	1926	India (S)

Cowper, Alice	1947	1949	Nigeria
Cox, Michael L (?)	1956	1966	Nigeria
Cranmer, Alan	1966	1997	India (S)
Crawford, Caroline	1909	1913	China
Crosby, L H	1938	1946	Nigeria
Cross, Mabel	1920	1921	India (S)
Crowe, Margaret	1969	1971	Ivory Coast
Crowther, Mary	1957	1961	India (S)
Croydon, Eve	1940	1947	India (N)
Croydon, F	1940	1941	India (S)
Cullwick, Beatrice Rose	1921	1948	India (S)
Cundall, Edward (Ted)	1906	1951	China
Cundall, Robert (Bob)	1953	1959	Nigeria
Currant, E J	1948	1954	India (S)

Currass, Lois	1953	1965	Nigeria
Curtis, Olive	1973	1977	S/Leone
Dalby, A	1929	1930	China
Darby, Margaret	1968	1975	Ivory Coast
Darch, H	1921	1928	China
Davies, Caleb	1914	1953	India (N)
Davies, Doris L	1959	1967	Nigeria
Davis, C E J	1964	1966	Nigeria
Debnam, Anne	1974	1976	S/Leone
Delainey, K	1938	1941	N Rhodesia
Dodge, Louisa E	1911	1915	India (S)
Dow, D P	1933	1944	India (S)
Dowson, D	1936	1943	China
Drake, Joan	1908	1935	India (S)
Drayton, Lottie	1898	1903	Ceylon
Drew, P	1938	1945	India (S)

Driver, Miriam	1931	1946	China
Dry, Margaret (Madge)	1926	1959	S Rhodesia
Dugdale, J N	1925	1926	China
Durrans, Barbara	1974	1975	PNGSol
Dyer, Vera	1938	1944	India (S)
Dymond, Dorothy	1936	1950	China
Early, PV	1913	1936	China
Eckersall, Ellen	1920	1928	Ceylon
Edwards, L M	1945	1949	Nigeria
Ellinor, O Mavine	1965	1967	India (S)
Elliott, Pattie	1914	1916	India (S)
Ellis, J Stanley	1919	1925	China
Fairbairn, Gillian	1967	1980	India (N)
Farmer, Ruth S	1957	1965	Ceylon
Field, B	1920	1925	China

Fielding, E	1946	1956	S/Leone
Fieldsend, P M	1930	1934	China
Figg, Barbara	1971	1979	S/L, Gamb
Ford, Miss	1920	1922	China
Forsyth, Alison	1938	1959	India (N)
Foster, Eleanor M	1949	1960	India (N)
Foster, Margaret	1920	1928	India (S)
Fox, Peter	1964	1972	Kenya
Francis, Max	1969	1979	Ivory Coast
Franklin, Joan R	1938	1950	China
Frazer, Mark	1975	1976	Ivory Coast
Freeman, Evelyn M	1932	1963	India (S)
Furniss, A L	1947	1957	India (S)
Galbraith, Dorothy	1946	1951	China
Gambier, D	1951	1954	Kenya
Gamble, Miss	1887	1893	Ceylon

Gardner, Margaret	1961	1972	Nigeria
Gault, Edna	1937	1944	India (N)
Gault, Edward Woodall	1937	1944	India (N)
Gaunt, M	1937	1939	N Rhodesia
Gedye, Nancy M	1940	1946	China
Gibbens, Fanny	1900	1946	India (S)
Gibson, Jennifer D M	1959	1963	India (S)
Gillespie, Grace	1930	1958	India (S)
Gilpin, M A	1946	1950	Nigeria
Godfey, Eileen	1972	1973	Zambia
Godfrey, Emily	1921	1944	Nigeria
Golby, Elizabeth	1934	1938	Nig, FPoo
Golding, H M	1924	1925	China
Goldsworthy, A T	1932	1940	India (S)
Goodall, David	1966	1979	India (N)

Goonewardene, Roy	1957	1964	Nigeria
Goostrey, Phyllis	1930	1944	India (S)
Gough, Ethel	1895	1941	China
Gower, J	1953	1958	Nigeria
Graham, I E	1951	1954	India (S)
Grant, Lily	1958	1959	Nigeria
Gray, Emily L S	1895	1905	Ceylon
Green, Constance	1937	1944	China
Green, Edna	1925	1928	Gambia
Green, Georgina	1902	1939	India (S)
Greenwood, Barbara	1963	1971	India (S)
Gregory, Margaret	1947	1950	China
Gretillat, Jeanne	1934	1967	Iv C, D Tog
Grosvenor, W C	1913	1914	China

Groves, Mary	1957	1970	S/Leone
Gutteridge, M	1933	1938	N Rhodesia
Habbershaw, Doreen	1962	1970	Nigeria
Hadden, George	1906	1929	China
Hadden, R P	1911	1925	China
Haigh, Harry	1940	1969	Nigeria
Haigh, W E	1914	1920	China
Hanna, Audrey	1970	1979	Ivory Coast
Hardey, E P	1869	1875	China
Harding, Ada R M	1910	1912	Ceylon
Harper, Blanche	1931	1940	S/Leone
Harper, Frances	1950	1961	India (S)
Harris, J	1936	1938	India (N)
Harris, Nancy May	1941	1943	China
Harris, S	1896	1939	India (S)

Harrison, E	1926	1928	China
Hartfield, Jonathan	1961	1971	Nigeria
Hartnell, H R	1934	1940	China
Harvey, Rosalie M	1926	1932	India (N)
Haskins, J	1968	1969	Ivory Coast
Hatch, Doris	1953	1963	Nigeria
Hawkins, A	1914	1937	India (S)
Heap, Dorothy M	1925	1929	Ceylon
Heard, B	1923	1950	India (S)
Heyward, W B	1908	1913	China
Hicks, Irene C J	1934	1947	China
Hilborne, F Russel	1958	1964	Kenya
Hill, Dorothy	1957	1984	India (S)
Hill, P K	1912	1929	China
Hill, Susan	1971	1972	Gambia
Hinton, G	1923	1926	China

Hocking, Ada E	1898	1903	China
Hodges, Gladys	1929	1933	India (S)
Hodges, Gladys	1924	1927	China
Hogg, Alfred	1893	1902	China
Holgate, Alice	1938	1963	Nigeria
Holland, J	1965	1968	Nigeria
Hollingbery, Ernest R A C	1947	1962	India (N)
Hollings, George W	1923	1942	China
Hollingworth, Hugh C	1960	1963	Nigeria
Holmes, Gladys Fewster	1928	1959	India (S)
Honey, N R	1965	1969	Nigeria
Hooper, H D	1950	1959	Nigeria
Howard, Constance	1946	1966	N Rhodesia
Hudson, E C	1926	1932	India (N)

Hudson, Hilda	1939	1946	China
Hughes, Gertrude	1948	1951	China
Hughesdon, E	1924	1930	S/Leone
Hunt, P B	1950	1953	India (N)
Hunter, E A	1929	1940	Nigeria
Hunter, Eileen	1975	1979	Kenya
Hunter, Faith	1900	1934	Ceylon
Hunter, N	1947	1948	Nigeria
Hutchinson, Dorothy	1960	1971	Nigeria
Hutchinson, F P	1950	1955	India (N)
Ingham, Margaret	1950	1962	Nigeria
Ingle, Judith	1971	1974	Ghana
Jackman, Miss	1907	1916	India (S)
Jackson, Miss	1910	1916	India (S)
James, Eirene	1946	1957	India (S)

Jeffries, E	1919	1923	N Rhodesia
Jennings, Ivy H	1920	1922	Kenya
Johnson, E	1944	1955	S/Leone
Johnson, Elizabeth	1976	1977	Kenya
Johnson, Mabel	1945	1953	N Rhodesia
Johnson, Peter	1968	1971	Ivory Coast
Jones, Audrey M	1957	1962	Nigeria
Jones, B M	1953	1956	India (S)
Jones, John	1905	1911	China
Jones, L	1922	1923	China
Jones, M	1940	1943	N Rhodesia
Jones, Penelope	1974	1976	Ivory Coast
Jones, Sybil	1969	1973	S/Leone
Jordan (or Jorden), Ella	1934	1946	China
Judson, Anne M	1956	1970	India (S)

Kedward, Gladys M	1947	1972	India (S)
Kellow, Elsie	1922	1924	Ceylon
Kellow, Gertrude	1934		Ceylon
Kerr, Isabel	1907	1933	India (S)
Kerruish, Mona	1927	1936	India (N)
King, Isabel	1975	1979	S/Leone
Kingston, Jean	1962	1964	Nigeria
Kingston, S G M	1962	1965	India (S)
Kupfernagel, Christa	1952	1981	India (S)
Lamb, M E			Ceylon
Lamb, Margaret	1964	1972	India (S)
Lane, A	1951	1958	India (S)
Lane, R R	1924	1929	China
Langmaid, Charles	1974	1975	Ivory Coast
Latchem, Maisie	1961	1969	Kenya
Leese, T Kenneth	1947	1950	China

Lethbridge, Marian	1955	1980	Nigeria/Ivory Coast
Lewis, Grace	1970	1975	Nigeria
Lines, N	1934	1941	India (S)
Linthorpe, I	1919	1931	India (S)
Ling, Ellen G	1933	1939	China
Liony, Stella	1923	1947	Nigeria
Little, (C Deane)	1914	1925	China
Little, E M	1926	1949	India (S)
Lomax, Susan	1975	1982	S/Leone, Gambia
Lonie, T C	1925	1928	Nigeria
Lowe, C	1910	1916	India (S)
Lowe, J	1923	1932	India (S)
Loyns, E M	1957	1959	S/Leone
Ludlow, Elsie	1929	1961	Nigeria

Lyall, Ada	1937	1947	China
Lynes, Freda	1937	1940	Gambia
Lyth, Oliver	1934	1947	China
MacKnight, A	1926	1930	Nigeria
MacWilliam, E U	1920	1929	Nigeria
Maguire, Harold	1928	1946	India (N)
Maguire, Rita	1964	1970	Nigeria
Marrow, Wm A Noel	1929	1931	China
Marshall, E Zoe	1964	1997	India (N)
Massey, S	1912	1915	China
Maxwell, E J	1919	1920	China
Maze, Dorothy	1974	1975	Ghana
McAlees, Joan	1957	1962	India (S)
McCann, Henrietta	1907	1914	India (S)
McClelland, H W H	1931	1946	China
McCrea, Helen	1926	1929	India (S)

McDougall, Olive	1904	1950	India (S)
McIntyre, Gertrude	1947	1950	China
McKnight, A	1930	1933	S/Leone
Mead	1920	1926	India (S)
Meakin, Ethilda	1902	1903	India (S)
Mechin, G N	1947	1949	Fr W Africa
Meignan, Michel	1974	1975	Ivory Coast
Midgley, V	1925	1959	India (S)
Miles, G	1885	1922	China
Miller, G B	1937	1941	Nigeria
Millican, Maud	1925	1927	China
Milner, Edith	1923	1942	China
Molden, A C	1935	1947	India (N)
Moody, Anthony H	1967	1972	India (S)
Moody, Elsie	1930	1942	Nigeria
Moore, Ivy	1946	1950	India (N)

Moore, Samuel H	1930	1947	China
Morley, Arthur	1886	1922	China
Morley, David C	1956	1961	Nigeria
Morris, J C	1935	1941	Nigeria
Morris, Mary	1961	1965	India (S)
Moss, Adela	1907	1921	India (S)
Mottram, Hilda	1932	1946	India (S)
Mount, Betty L	1952	1958	India (S)
Mousley, Miss	1897	1898	China
Mulligan, Osmund	1964	1972	Nigeria
Mumford, Agnes	1966	1975	S/Leone
Munson, Arley	1904	1908	India (S)
Musgrave, Alice	1938	1947	India (S)
Nash, Hazel	1970	1993	Ivory Coast
Nettleship, Gertrude	1897	1931	Ceylon
Newham, Ethelwyn	1932	1945	India (S)

M			
Nicholson, B	1945	1954	Nigeria
Norman, W M J	1950	1954	India (S)
Northover, B	1959	1964	India (S)
Nunn, G V	1936	1937	China
Oakley, D W	1950	1951	India (N)
Oertel, Herbert	1938	1947	China
Oliver, Dorothea	1911	1919	China
Osborn, Sydney	1913	1918	S Rhodesia
Outerbridge, T S	1933	1934	China
Overton, Henrietta L	1913	1919	India (S)
Owen, Grace Louisa	1885	1893	China
Owen, Kathleen	1959	1964	Nigeria
Palmer, Agnes	1884	1901	India (S)
Parish, Dorothy	1975	1980	Ghana
Parsons, L	1927	1947	India (S)

Pearson, C Andrew	1946	1950	China
Pearson, George H	1920	1951	China
Pell, J W	1892	1902	China
Pengelly, Mona I	1960	1965	Burma
Phillips, S Graham	1951	1959	Kenya
Pidcock, Marilyn	1976	1982	Gambia
Pierce, D E Margaret	1948	1960	India (S)
Pike, Alice M	1907	1909	India (S)
Pike, G H	1961	1965	India (N)
Pilkington, D	1944	1962	India (S)
Pinoff, W J	1940	1946	China
Pitman, Vera	1928	1963	India (S)
Pittet, Marie-Anne	1950	1967	Ivory Coast
Platt, A M	1961	1967	India (S)
Plummer, W E	1901	1926	China
Polmear, Andrew	1974	1975	Hong Kong

Poole, R M	1921	1926	India (S)
Posnett, E	1896	1901	India (S)
Poulson, Winifred M	1943	1952	Kenya
Powell, H John	1942	1952	Nigeria
Pratt, Mrs	1886	1889	India (S)
Prior, V J	1959	1960	Nigeria
Pritchard, Margarita L (Rita)	1951	1968	India (S)
Proudlove, Mary	1925	1948	India (S)
Pullan, Connie E	1931	1935	China
Purdy, Sheila	1957	1980	India (S)
Purry, Kathleen M	1920	1953	India (S)
Raine, Nora Blenkinsop	1920	1928	China
Rankin, S	1926	1960	India (S)
Redhead, L Mary	1936	1949	China

Reed, Vicki	1975	1982	PNGSol
Rees, Marian	1969	1971	India (N)
Reid, Annie	1907	1911	China
Rewcastle-Woods, T G	1936	1937	China
Richardson, Barbara	1908	1921	India (S)
Rideout, B D	1960	1967	India (S)
Rishworth, Marjorie	1957	1965	Nigeria
Ritchie, Edgar	1961	1969	Nigeria
Robb, Dorothy E	1953	1971	India (S)
Robb, Elizabeth	1915	1921	India (S)
Roberts, L Mary	1945	1953	India (S)
Roberts, Sarah	1919	1929/30	Nigeria
Robertson, M	1946	1952	India (S)
Robertson, Olive	1950	1952	Nigeria

Robinson, Ida	1951	1962	Nigeria
Robinson, Ida	1933	1950	China
Roebuck, Minnie	1908	1912	China
Rogers, Elsie	1914	1918	Ceylon
Rose, John R	1951	1952	Nigeria
Rowding, Mabel	1957	1959	Nigeria
Rowland, K	1933	1939	India (S)
Rowley, Mrs	1906	1910	China
Rowson, H M	1955	1959	India (S)
Russell, Arthur F	1940	1949	China
Salmon, Olive M	1924	1954	India (S)
Sanderson, Winifred	1929	1936	China
Sandford, (William Arthur)	1924	1926	China
Sawyer, Iris	1956	1976	India (N)
Schramm, Mary	1965	1968	India (N)

Scott, L	1942	1945	N Rhodesia
Scott, Louise	1974	1976	Nigeria
Scott, Mary McCulloch	1957	1966	India (S)
Scott, Roland	1971	1972	Ivory Coast
Scott, Susan	1971	1973	Ivory Coast
Scott, T L	1930	1934	Nigeria
Searle, Eileen	1953	1964	Nigeria
Sebire, J N	1961	1964	India (N)
Senior, Amy G	1957	1967	Indonesia
Sennitt, F Mary	1936	1966	Nigeria
Sewell, J	1966	1969	Kenya
Shafford, Adrian	1973	1975	Ivory Coast
Shepherd, Eleanor L	1921	1936	Nigeria
Shepherd, Hilda E	1939	1951	China
Shepherd, J	1932	1938	India (N)

Shipman, Mary H	1890	1891	Ceylon
Shrubsall, William W	1887	1897	China
Simpson, E	1964	1966	S/Leone
Single, M	1924	1926	China
Smerdon, E W	1909	1911	China
Smith, A G S (Nancy)	1928	1937	China
Smith, B Petrie	1923	1941	China
Smith, Dansey	1903	1910	China
Smith, E A	1941	1943	India (S)
Smith, E E M	1943	1947	Nigeria
Smith, Enid	1905	1907	India (S)
Smith, Florence E	1939	1970	India (N)
Smith, Joan	1946	1950	India (S)
Smith, Lydia A	1924	1936	Ceylon
Smith, Olive	1953	1960	Nigeria
Snape, B M	1965	1966	India (S)

Snell, Paul	1966	1982	Ivory Coast
Snowdon, C	1922	1925	India (S)
Sommer, Sarah	1906	1907	India (S)
Sorfleet, J	1949	1958	S/Leone
Souster, Howard	1942	1953	Nigeria
Souster, John L	1947	1953	Nigeria
Speight, A	1936	1953	India (S)
Speight, Alice	1933	1948	India (S)
Stainer, Irene	1956	1970	India (S)
Standing, F	1926	1931	India (S)
Stead, Elizabeth F (Betty)	1924	1953	Nigeria
Stedeford, Edward Thomas Arnot	1914	1951	China
Stephens, Gwendoline Em	1930	1956	Nigeria
Stephens, J R C	1912	1918	Nigeria

Stevenson, E	1925	1930	India (S)
Stevenson, Ella A	1885	1888	India (S)
Stocks, P	1915		Burma
Stringer, J	1920	1934	Nigeria
Stringer, Mabel	1926	1965	India (S)
Tate, C	1931	1935	Kenya
Taylor, G E	1959	1964	S/Leone
Taylor, Ivy	1943	1958	Nigeria
Taylor, Laura H	1894	1903	Ceylon
Taylor, Stephen A W	1959	1972	India (S)
Temple, Audrey	1946	1974	N Rhodesia
Temple, John	1973	1974	Ivory Coast
Thackray, P	1967	1968	Gold Coast
Thomas, Edith Mary	1939	1960	India (S)
Thomas, Pat	1959	1963	India (S)
Thomas, Ruth E	1958	1997	Burma

Thompson, E M	1922	1928	India (S)
Thompson, W E	1927	1935	India (S)
Thwaites, Mary	1973	1975	Nigeria
Till, A T	1925	1930	S Africa
Todd, K W	1931	1932	S/Leone
Tomkinson, Ethel M	1914	1964	India (S)
Tomlinson, Annie	1891	1897	Ceylon
Tomlinson, Mary	1930	1941	India (S)
Tompkins, Joyce	1954	1955	Nigeria
Tovey, Frank I	1947	1950	China
Tregear, Nora	1924	1950	China
Tripp, Dorothy	1931	1941	India (S)
Trott, L	1932	1937	India (S)
Trott, Louisa	1938	1960	Nigeria
Truscott, Ruth	1957	1962	N Rhodesia
Tucker, Edith	1907	1937	India (S)

Tucker, Elise	1922	1928	India (S)
Tucker, Francis F	1935	1937	China
Tullidge, Gladys M	1924	1927	India (S)
Turnbull, Linda	1958	1966	S/Leone
Turner, M K	1943	1968	S/Leone
Turner, Mary K	1968	1972	Ghana
Turtle, Maureen	1953	1965	Burma
Twyman, Peggy	1976	1980	Ivory Coast
Unwin, Dr	1906	1907	India (S)
Vale, Freda	1930	1953	India (S)
Vickers, Eveleen	1902		India (S)
Vickers, Helen	1906	1929	China
Waddington, Hilda	1929	1950	China
Wakelin, Paul O	1958	1964	S/Leone
Walby, M	1926	1934	China
Walker, June	1966	1976	Kenya

Wamsley, W B	1913	1920	China
Ward, Edna	1969	1973	India (N)
Ware, John W	1954	1964	Kenya
Ware, P	1966	1967	Ivory Coast
Warmenhoven, Alicia	1974	1978	Nigeria
Watson, A	1963	1966	India (S)
Watson, Jessie	1946	1969	India (S)
Watts, Edith Waine Turner	1906	1912	India (S)
Watts, M	1930	1938	India (S)
Way, Gilbert O	1954	1971	India (S)
Webb, Gertrude	1911	1916	Ceylon
Webster, Irene	1920	1923	India (S)
Weeks, Marjorie	1953	1967	Nigeria
Wentworth, G	1924	1929	China

West, M	1961	1967	S/Leone
Weylandt, Zoe	1946	1960	India (S)
Whalley, E	1962	1971	India (S)
Whewell, Edna	1947	1951	China
White, R	1927	1930	India (N)
Whitethread, Mary	1965	1977	S/Leone
Whittaker, Constance	1922	1966	India (S)
Whittington, M	1933	1936	S/Leone
Whitty, Dorothy E	1924	1925	India (S)
Wigfield, Dorothea C	1921	1965	India (S)
Wigfield, G	1900	1940	India (S)
Wilkins, E G	1932	1935	India (N)
Wilkinson, Isobel	1919	1940	India (S)
Wilkinson, J Leonard	1955	1971	S/Leone
Williamson, Eileen	1935	1939	N Rhodesia

Williamson, M	1932	1935	China
Willoughby, Freda	1937	1945	China
Willoughby, Jack	1930	1945	China
Willway, Christine	1927	1933	India (S)
Wilmot, Mabel F	1922	1927	Ceylon
Wilson, Cristina	1907	1909	India (S)
Wilson, E	1921	1953	India (S)
Wilson, Florence	1906	1907	China
Wilson, R	1947	1954	India (S)
Wiltshire, Pauline	1959	1970	Indonesia
Wimble, Maureen L	1949	1981	India (N)
Wimble, O	1954	1963	India (S)
Winter, T	1932	1933	Fr W Africa
Witney, R	1927	1929	India (S)
Wolfe, M	1920	1922	India (S)
Wolfe,	1915	1950	China

Sally/Sarah/Elizabeth			
Wood, Fanny	1901	1905	India (S)
Woodland, Margaret	1963	1971	Nigeria
Woodman, Alice M	1934	1938	China
Woods, J	1931	1933	Nigeria
Woods, T G Rucastle	1934	1936	China
Woolley, John	1970	1972	Ivory Coast
Wragg, Peter	1976	1981	Ivory Coast
Wright, Elisabeth M	1964	1978	India (S)
Wright, H John	1945	1957	Nigeria
Wright, W	1930	1936	China
Wriglesworth, Joyce M	1960	1971	India (S)
Wunderlich, George	1975	1980	Kenya
Wunderlich, Imgard	1975	1980	Kenya

Yates, Irene M	1949	1975	India (S)
Yates, T O Richard	1948	1953	India (S)
Yuan, J	1966	1968	S/Leone

Appendix C – Presbyterian Church of England Missionaries Involved In Medical Work

This list has been compiled from the list of missionaries in Edward Band, Working His Purpose Out: the history of the English Presbyterian Mission 1847-1947 (London, 1948), p590-594.

Name	From	To	Field
Alexander, Tina M, MB	1900	1904	Swatow
Anderson, Peter, MRCS LRCP	1878	1910	Tainan, Takow, Formosa
Arthur, Peggy	1919	1921	Chiang-hoa, Formosa
Beath, Nina H, MB	1905	1925	Swatow
Benning, Annie	1909	1910	Tainan, Formosa
Boland, Winifred W, MB	1926	1928	Rajshahi
Brooking, Marjorie	1933	1934	Chiang-hoa, Formosa

Bryson, M Edith, MB	1904	1934	Yung-chun, Chuan-chow
Cairns, W Murray, MD CM	1892	1895	Tainan, Formosa
Carnegie, John, MD	1859	1862	Amoy
Chalmers, Robert, MD	1910	1919	Sua-bue
Cheal, Percival, MRCS LRCP	1919	1932	Tainan, Formosa
Clarke, Margaret	1931	1943	Chuan-chow
Connan, Jessie	1925	1926	Chiang-hoa, Formosa
Cousland, Philip B, MD LLD	1883	1930	Chao-chow- fu
Crook, Alan, MRCS LRCP	1935	1946	Wu-king-fu
Cross, John, MD	1893	1904	Yung-chun
Crowther, Faith P, MB	1890	1902	Chuan-chow, Yung-chiun

Cumming, G Graham, MB	1930	1937	Chuan-chow, Chiang-hoa
Dale, W Chalmers, MB	1913	1927	Shang-hang
Dalziel, John M, MD	1895	1902	Swatow
Dickson, Matthew, MD	1871	1876	Tainan, Formosa
Elliot, Isabel	1927	1941	Chiang-hoa, Formosa
Ellis, J Stanley, MRCS LRCP	1919	1921	Tsinan-fu
Figg, Edith S	1921	1925	Rajshahi
Fraser, Neil D, MB	1924		Swatow, Sua-bue
Fullerton, Alice	1911	1916	Tainan, Formosa
Gauld, Gretta	1931	1965	Tainan, Formosa
Gauld, William, MA MD	1863	1881	Swatow

Grant, David, MD	1880	1894	Chuan-chow
Heyworth, S Winifred, LRCP	1915	1923	Swatow
Hill, Doreen	1938	1944	Wu-king-fu
Howie, James H, MD	1888	1904	Chang-pu
Keningale, Dorothy	1940	1950	Chuan-chow
Kenneth, Edna	1940	1948	Swatow
Lamb, J Henderson, MB	1913	1931	Chang-pu, Yung-chun
Landsborough, David, MA MB	1895	1936	Chiang-hoa, Formosa
Landsborough, David, MD MRCP	1940		Chuan-chow
Lang, John, MD	1885	1893	Tainan, Swatow
Little, J Llew, MB FACS	1931	1936	Tainan, Formosa
Lyall, Alex, MD	1879	1926	Swatow

Macpherson, Marion	1920	1923	Chuan-chow, Swatow
Martin, Maud L	1930	1943	Swatow
Maxwell, J Laidlaw, MD	1900	1923	Tainan, Formosa
Maxwell, J Preston, MD FRCS	1899	1919	Chang-pu, Yung-chun
Maxwell, James L, MA MD	1864	1885	Takow, Tainan, Formosa
McPhun, John F, MB, CM	1882	1922	Samhopa
Milne, Ruth, MB	1932	1955	Swatow
Montgomery, J Howard, MB	1904	1927	Chang-pu, Chuan-chow
Morison, Donald	1878	1900	Rajshahi
Morison, Ella, MB	1919	1923	Rajshahi
Morison, Robert, MD FRCS	1902	1931	Naogaon

Mumford, R H, MB	1925	1936	Chiang-hoa, Chuan-chow
Ninian, A (Miss)	1932	1937	Rajshahi
Paton, B Lewis, MB	1889	1913	Chuan-chow
Paton, Edith M, LRCP	1899	1907	Chuan-chow
Read, Florence, MB	1934	1946	Chuan-chow
Ross, Hera, MB	1923	1928	Swatow
Ross, Malcolm S, MB	1914	1928	Swatow
Ross, Marguerite, MB	1910	1914	Swatow
Russell, Gavin, MB CM	1888	1892	Formosa
Sandeman, Muir, MA MB	1894	1909	Amoy, Sua- bue
Sinclair, Violet	1911	1915	Naogaon
Small, A G (Miss)	1909	1910	Naogaon
Smith, Dansey, MRCS LRCP	1923	1931	Tainan, Chang-pu
Smith, J A Macdonald,	1900	1914	Naogaon

MB			
Stewart, Norman B, MB	1911	1926	Wu-king-fu
Strange, S L, MB FRCS	1937		Swatow
Strick, E J, MD DSC	1934	1938	Chuan-chow
Tait, Johan	1913	1916	Swatow
Taylor, G Gushue, MB	1911	1918	Tainan, Formosa
Thacker, Louisa G, MB	1906	1932	Chuan-chow
Thomson, Alex., MD	1869	1872	Swatow
Titterton, Maitland	1922	1924	Tsinan-fu
Tunnell, Norman, MB	1940		Chuan-chow
Whyte, G Duncan, MB	1903	1923	Swatow
Wight, Andrew, MB	1906	1929	Chao-chow- fu
Worth, H R, MB	1928		Swatow
Young, James H, MD	1850	1855	Amoy

Index

Afghanistan 16, 17

Africa 6-7, 13, 14, 15, 17, 22, 23, 29, 31-33, 56, 59

Algeria 15

Angola 17

Bechuanaland 32

Botswana 15

Central 31, 61, 75-76

Congo 25

Dahomey 14

Ethiopia 7-8, 15

Ghana 15, 17, 25

Ivory Coast 17

Kenya 7, 15, 24, 41-43

Lesotho 14, 15

Liberia 49-50

Madagascar 14, 29, 30, 37-38, 43-45

Malawi 14, 15, 26

Mombasa 24

Morocco 15

Mozambique 15

Nigeria 15, 18, 19, 60-61

Rwanda 17

Sierra Leone 18, 19

South 24, 16, 32

Sudan 15

Tanganyika 24

Tanzania 14, 25, 45-46

Uganda 14, 25, 62

West 17, 57, 61

Zambia 15

Agence France Presse 5

Algeria see Africa

Al-Lubnan see Lebanon

Al-Magreb see Africa, Morocco

America 13, 17

American Methodist Episcopal Mission 33

amputation see surgery

Angola see Africa

Arthington Trust 29, 30, 32, 33, 36

Asia 13, 14, 16, 17

Association of Physicians of West Africa 19

Association of Surgeons of West Africa 19

Bangladesh 16, 17

Banks, Alexander B 5-6

Banks Photographic Collection 5-6

Barclay, Dr Thomas 69

Barnes, Leonard John 6-7

Bechuanaland see Africa

Beijing see China, Peking

Bell, E (Nessie) Hope 35

Benin see Africa, Dahomey

Bhutan 17, 38

Blatch, Gledhill Stanley 7-8

Botswana see Africa

Britain see United Kingdom

British Broadcasting Corporation 40

British Council of Churches 13

British Homeopathic Association 50

Broden, Dr 23

Brodie, Nurse 38

Broomhall, A J 12

Brown, F A 35

Buckley, Mrs 61

Burma 17

Cameron, James 9

Campbell, Dr Thomas Vincent 35

cancer see diseases

Caribbean 13, 17

Carr, Sydney 9

Central America see America

child welfare see maternal and child health

children's diseases see diseases

China 8-12, 22, 29, 33-35, 56, 58, 59, 67

 Canton 33

 Central 34

 Hong Kong 14, 16, 17, 33

 North 47-48, 73

Peking 30, 33

Shanghai 33, 66

South Fukien 63, 65, 66, 67, 69, 70, 72

Swatow 63, 65, 66, 68, 69, 70, 72

Tientsin 33

West 74

China Inland Mission 8-12

cholera see diseases

Christian Aid 13-17

Christian Medical Association of India 23-27, 37

Christian Medical Commission 16

Christian Reconstruction in Europe 13

Church of England Medical Mission, Peking 73

Church of Scotland 38

circumcision see rites

clinics see medical centres

Cole, Dr Robert Benjamin Ageh Wellesley- 18-20

Colonial Office 19

Conference of British Missionary Societies 20-27

Congo see Africa

contraception see family planning

Cote d'Ivoire see Africa, Ivory Coast

Council for World Mission 28-38

Council for World Mission Library 28

Cousins, Ethel (Constance) 38-40

Crane, R H 57

Crowther, Dr 65

customs and traditions

 footbinding 12, 73

Dahomey see Africa

Daniel, Rev Elias 57

Davey, Dr and Mrs 59

Davey, Dr Thomas Frank 57

Davidson, Andrew 37, 44

Douthwaite, W 9

disaster relief 7-8, 13-17, 21, 22, 27, 37, 73

diseases 32, 44, 62

 cancer 17, 37

 children's 51

 cholera 5, 15, 17, 38, 60

 of the ear 50

 of the eye 16, 17, 50

 infectious diseases 49

 influenza 36

 leprosy 9, 11, 12, 14, 16, 17, 21, 22, 24, 25, 27, 29,
31, 32, 34, 35, 35, 36,

 37, 38, 41, 44, 45, 53, 55, 56, 57, 59, 61, 63, 67

 malaria 63

mental 42, 44
 of the nose 50
 plague 5, 6, 12
 poliomyelitis 22
 population, in relation to 23
 of the skin 51
 sleeping sickness 21, 23, 32
 small pox 5, 60
 of the throat 50
 tropical diseases 20, 23, 28, 51
 tuberculosis 14, 16, 17, 22, 29, 36, 39, 40, 63, 69
 women's 51
 yaws 24
 yellow fever 50
 dispensaries see pharmacology
 Draper, May 31

Draper, Walter 31
 drug abuse 14, 42
 opium 9, 12, 21, 22
 Druk-Yul see Bhutan

 ear, diseases of see diseases
 England see United Kingdom
 environmental health 7
 Ethiopia see Africa
 eye, diseases of see diseases

 family planning 5, 7, 14, 15, 16, 17, 42, 43
 Family Planning Association of Kenya 7
 famine relief see disaster relief
 Ferguson, Mrs Duncan 66
 Formosa 11, 16, 17, 63, 64, 66, 69, 72

footbinding see customs and traditions

Fowler, Dr Henry 34

Francis, Rev David Lloyd 40-41

Fry, Dr Edwin Sargood 35

Germany 16

Gerrard, Dr 61

Ghana see Africa

Gifford, Florence 36

Godfrey, Miss 60

Gordon, Dr R 65

Guinness, Whitfield 9

Haight, Dr 61

Haile, Evelyn 32

Hake, Andrew Augustus Gordon 41-43

Hardyman, James Trenchard 38, 43-45

Harman, Dr Douglas J 35

Harris, Sarah 60

health 14, 17, 24, 26, 27, 42, 49-50, 53, 59, 62, 63

Henderson, J 66

Hobson, Dr Benjamin 33

homeopathy 17

Hong Kong see China

hospitals 6, 9, 11, 12, 14, 15, 16, 17, 22, 29, 32, 33, 34, 35, 36, 37, 41, 42, 44, 45, 47-48, 49, 53, 54, 55, 57, 58, 59, 60, 61, 63, 64, 64, 65, 66, 67, 68, 69, 70, 72, 73, 76

Howard, Leonora 33

Hudson, Rev H 57

Hudson Taylor, James see Taylor, James Hudson

Hughes, A P 48

Hungary 16

hygiene 15, 22, 24, 27, 29, 32, 44, 53, 56, 63, 66

India 14, 16, 17, 22, 26-27, 29, 35-37, 56, 57-58, 60, 67

Bengal 63, 66, 67, 70, 72

Bombay 48-49

Cuddapah District 35-36

North 5-6, 36, 38-40

Travancore 35

Indonesia 16, 17, 46-47

Jakarta 5

infectious diseases see diseases

influenza see diseases

Inter-Church Aid and Refugee Service 13

International Missionary Council 21, 22-27

International Planned Parenthood Federation 7, 43

Israel 17

Italy 14

Ivory Coast see Africa

Jakarta see Indonesia

Japan 11

Jeffries, Nurse 61

Jellicoe, Marguerite K 45-46

Jones, Barbara Whittingham 46-47

Journal of Tropical Medicine and Hygiene 44

Kenya see Africa

Korea 16, 17

Landsborough, D 65

Laos 17

Latin America see America

Lebanon 17

- Leese, Dr T J K 59
- Leggett, Miss 60
- Leitch, Charles 35
- leprosy see diseases
- Lesotho see Africa
- Lester, Henry 33
- Lisowski, F P 74
- Livingstone, David 31, 33
- Livingstone College 28
- Lockhart, Dr William 33, 47-48
- London Homeopathic Hospital 50
- London Missionary Society 28-38, 43-45, 47-48, 61, 75-76
- Lowe, John 35
- Lunn, Dr H 57
- Lyth, R B 59
- Macdonald, Dr Roderick 58
- Mackay, Miss 60
- Mackay, Dr James George 31
- Mackay, Donald James, 11th Baron Reay 48-49
- Mackenzie, Dr John Kenneth 33
- Mackenzie, Melville Douglas 49-50
- MacVicar, Dr 23
- Madagascar see Africa
- Malagasy Republic see Africa, Madagascar
- Malawi see Africa
- Malaya 11
- Malaysia 17, 46-47, 63, 66
- malnutrition see nutrition
- maps 45
- maternal and child health 15, 16, 17, 24, 25, 25, 29, 32, 33, 51, 55, 56, 60, 61, 62, 76
- Mather, Dr Charles Benjamin 31

Maxwell, Dr 64

May, Brian 5

medical centres 16, 17, 31, 35, 41, 45

see also hospitals

medical equipment 13, 14, 17, 70

Medical Missions Advisory Committee 30

Medical Services Ministries 50-53

medicinal plants 46

Medhurst, Dr 33

Melanesia 17, 53-55

Melanesian Mission 40-41, 53-55

mental diseases see diseases

Methodist Episcopal Church of America 36

Methodist Missionary Society 55-61

Middle East 13, 17

Mid-India Christian Medical Association 26

Ministry of Healing in India 27

Missionary School of Medicine see Medical Services
Ministries

missionary work 5-6, 8-12, 14, 20-27, 28-38, 38-40, 40-41,
43-45, 47-48, 50-53, 53-55, 55-61, 61, 63-72, 73, 75-76

Mombasa see Africa

Montgomery, J H 65

Moore, Rev Reginald John Beagerie 61

Morison, Dr Donald 64

Morley, Dr Arthur 58

Morocco see Africa

Morris, Dr J C 61

Morton, Dr Margaret Ethel 32, 76

Moss, Charles Frederick Arrowsmith 37, 44, 45

Mozambique see Africa

Nepal 14, 16, 17

Nicholas, Dr Lucy 36

Nigeria see Africa

North China and Shantung Mission 73

North India see India

nose, diseases of see diseases

nursing 15, 16, 18, 21, 22, 24, 26, 27, 33, 35, 36, 37, 41, 44, 49, 51, 59, 64, 66, 76

nutrition 15, 16, 17, 21, 23, 24, 44

Nutt, William Harwood 32

Nyasaland see Africa, Malawi

opium see drug abuse

ophthalmology 16, 17

Overseas Missionary Fellowship 8-12

Pacific 13, 16, 17

Pakistan 16, 17

Palmer, Agnes 60

Paterson, D E 37

Peake, Rev P G 37

Pearson, Dr George 59

Perlman, Melvin Lee 62

pharmacology 6, 9, 29, 31, 35, 53, 55, 57, 58, 60

Philippines 11, 16, 17, 62-63

photographs 5-6, 12, 32, 34, 35, 36, 38, 38, 44-45, 47, 52, 55, 63, 69, 76

physiotherapy see therapy

plague see diseases

poliomyelitis see diseases

population, disease in relation to see diseases

Posnett, Emilie 60

Powell, Ifor Ball 62-63

Presbyterian Church of England Foreign Missions Committee 63-72

preventive medicine 9, 17, 29, 32, 56

Primitive Methodist Missionary Society 55, 60-61

public health see health

Ramsay, Archibald 35

Ramsay, Captain Henry 36

Randle, Horace 9

Reay, 11th Baron, Donald James Mackay see Mackay,
Donald James, 11th Baron

Red Cross 14, 16, 63

Regions Beyond Missionary Union 5-6

rites

 circumcision 17, 42, 45, 46

 female 24, 43

Rowley, Dr 59, 60

Royal College of Surgeons

 Edinburgh 18

England 18

Rwanda see Africa

sanitation 15, 17, 48-49, 50, 60, 63

Scot, Dr 60-61

Scott, Rev Charles Perry 73

Scott, Rev Percy Melville 73

Scott Family Papers 73

Sewell, William Gawan 74

Shaw, Dr Alma Downes 24

Sierra Leone see Africa

Singapore 11, 63, 66, 70

skin, diseases of see diseases

small pox see diseases

Smith, Dr Frederick Porter 58

Solomon Islands 40-41

Somervell, Dr T Howard 35, 37

South Africa see Africa

Spain 16

Sri Lanka 17

Stephens, Dr J R C 57

Stephenson, Sister Gladys 59

Strong, Dr and Mrs 6

Sudan see Africa

surgery 19, 50

 amputation 16

Taiwan see Formosa

Tanzania see Africa

Taylor, James Hudson 8-12

Thailand 11, 17, 46-47

therapy

 physiotherapy 17

throat, diseases of see diseases

Tonga 56

traditional medicine 23, 42, 61, 66-67, 74

training 9, 15, 16, 17, 18, 19, 22, 23, 24, 25, 26, 27, 29, 30,
32, 33, 34, 35, 36, 37, 38, 41, 55, 56, 58, 63, 64, 74, 76

tuberculosis see diseases

Turkey 17

Uganda see Africa

United Church of Zambia 32

United Kingdom 14, 16, 18-20

United Methodist Missionary Society 55

vaccination 15, 17

Vietnam 17

Wareham, Dr Harold Edgar 32, 75-76

Welchman, Dr H P 53, 54

Wenyon, Dr Charles 58

Wesleyan Methodist Missionary Society 55, 56

West Africa see Africa

Wilson, Mary 44

Wilson, Millar 9

Wilson, William 9

Winterbotham, Dr John 36

women's diseases see diseases

Women's Missionary Association, Presbyterian Church of
England 66-68

Women's Work of the Methodist Missionary Society 59-60

World Council of Churches 16

yaws see diseases

yellow fever see diseases

Zambia see Africa

Photographs reproduced by kind permission of: OMF
International (1 & 2); London Missionary Society/Council
for World Mission (3, 4 & 7); Melanesian Mission (8); United
Reformed Church (9 & 10); and School of Oriental and
African Studies (5, 6 & 11)