

Missionary Research Library Archives
The Burke Library
at Union Theological Seminary

Finding Aid for

Hunter Corbett & Harold F. Smith Papers, 1862 – 1948


Hunter Corbett, 1886

Finding Aid prepared by Paul A. Byrnes, Spring 1977

Revised with additions by Ruth Tonkiss Cameron, January 2006

Summary Information

Creators: Hunter Corbett, 1835 – 1920; Harold F. Smith, 1885- [196?]
Title: Hunter Corbett & Harold F. Smith Papers
Inclusive dates: 1862 - 1948
Bulk dates: 1862 - 1930
Abstract: Corbett: pioneer Presbyterian missionary in Chefoo, China; Smith: son-in-law of Corbett, teacher in Chefoo School and Cheeloo University. Corbett's diaries during itineration in Shantung; HC and HFS papers and correspondence covering major historical events in China, papers on education and higher education in China, 1900-1948; photographs and miscellaneous.
Size: 4.0 linear feet, 8 boxes
Storage: Onsite storage
Repository: The Burke Library
Union Theological Seminary
3041 Broadway
New York, NY 10027
Phone: 212-851-5612
Fax: 212-851-5613
Email: archives@uts.columbia.edu

Administrative Information

- Provenance: Harold F. Smith gave the papers of his wife's father, Hunter Corbett to the Mission Research Library in 1966. In 1976 the papers were transferred to the Burke Library archives with the closure of the MRL.
- Access restrictions: The collection is unrestricted.
- Preferred Citation: item description, folder title, box number, folder number, Hunter Corbett & Harold F. Smith Papers, Missionary Research Library Archives, The Burke Library at Union Theological Seminary.

Biography

Hunter Corbett, 1835-1920

Hunter Corbett was a Presbyterian pioneer missionary, who, along with John L. Nevius and Calvin W. Mateer, laid the foundation of the Presbyterian mission in Shantung province, China.

HC was born at Leatherwood, Pennsylvania on Dec 8, 1835. He graduated from Jefferson College in 1860 and entered Western Theological Seminary in Allegheny, Pennsylvania, where he studied for two years. He completed his theological studies after a final year at Princeton Theological Seminary, graduating in 1863. In 1886 Washington and Jefferson College awarded him the D.D. degree.

In 1863 the Presbyterian Board of Missions (USA) appointed him a missionary, and, after marriage and ordination, he sailed for China in early July that year, arriving in Chefoo in winter. Here he was engaged in chapel street work and in educational work, establishing schools in the city and country. He founded the Yi Wen School (Boys Academy/Hunter Corbett Academy) which prepared hundreds of teachers and preachers for the work in Shantung. In 1866 he organized the Temple Hill Church in Chefoo.

Before he sailed for China, Corbett and Elizabeth (Lizzie) Culbertson married on June 4, 1863. Lizzie was born in 1835 and died in March 1873 in Chefoo.

In 1875 he returned to the US on his first furlough and on September 18 that year married Mary Campbell Nixon, who was born on March 7, 1840. They returned to China in 1876.

His second furlough took place from 1885-1887. His wife died the following year on October 7, 1888 in Chefoo.

Corbett's third wife, Harriet (Hattie) Robina Sutherland, was a Canadian of Scottish descent, born on April 20, 1859, and a missionary nurse in China. They married on Sep 3, 1889.

Corbett's third furlough lasted from 1896 -1897 and the fourth and last one from 1906 -1907. When at home on furlough he was a great speaker and powerful advocate of the missionary enterprise.

In 1906 he was elected moderator of the Presbyterian Church (USA). He died in Chefoo on Jan 7, 1920. Harriet Sutherland Corbett died on Jan 28, 1936 at Shanghai and is interred in Chefoo. There were twelve children born to H.C, four by each wife. Many of the children became foreign missionaries. Among them:

Charles Hodge Corbett (1881-1963), B.D. UTS 1907, who taught in China from 1908 at the Peking University, Physics Department, until he resigned from the Mission and University in 1925;

Harriet Grace Corbett (1879-1952), who with her husband, Ralph Crane Wells (1877-1955), served as missionaries in Weih sien; and
May Nixon Corbett (1878-1964), who served under the American Board from 1906-1913, and taught music at the Peking Woman's College. On Jun 27, 1914 she married Harold F. Smith.

Harold Frederick Smith, 1885-[196?]

Harold Frederick Smith was born in Fishkill, N.Y. on September 23, 1885. He received his B.A. from Stanford (1907), his M.A. from Columbia (1908) and Ph.D. from Columbia (1930) After two years of teaching at a high school in Mendocino, California, HFS was appointed on April 18, 1910 by the Presbyterian Board of Missions (USA) to teach Education and Commercial Subjects at the Yi Wen School in Chefoo.

After a furlough in 1922 he was appointed to the faculty of Cheeloo University, where he taught in the Department of Education.

The Smiths resigned from the Mission on Aug 1, 1930 and moved to Nashville, Tennessee, where HFS joined the faculty of Fisk University.

They retired to Claremont, California, where May Corbett Smith died on Feb 28, 1964. H.F.Smith died in [196?]

Hunter Corbett was an outstanding figure in the Protestant missionary movement of the 19th Century. His work consisted chiefly in evangelistic itineration and his diaries relate day-by-day experiences in traveling through Shantung province, preaching without ceasing. Of historical interest are also various papers and correspondences of Corbett. (including the Boxer Uprising 1900) , and papers and letters from Smith about changing the Cheeloo University (Shantung Christian University) to a rural-minded school; the Tsinan Incident; etc.

The diaries of Corbett were passed on to Smith from the papers of Charles H. Corbett in 1965 and have been used in writing a chronicle of *Hunter Corbett and his Family*.

Dr M. Searle Bates, Emeritus professor of Missions at UTS, was helpful in identifying materials in the Chinese language.

James R.E. Craighead: *Hunter Corbett*. Fifty-six years a missionary in China. N.Y.: Revell. 1921

Harold Frederick Smith & Charles Hodge Corbett: *Hunter Corbett and his Family*. Claremont, Cal.: College Press.1965

Collection Scope and Content Note

The Papers of Hunter Corbett cover a many years of missionary and educational work in China in the late 19th and early 20th centuries. Among these papers the diaries of H.C. are of particular value and historical interest. They are supplemented by the papers of his son-in-law Harold F. Smith taking this coverage forward for educational and historical events from the 1920s up to 1948.

The majority of the collection consists of diaries, correspondence, reports and pamphlets mainly in English with some photographs and a collection of printed and ms copied items in Chinese, 1885 – 1948.

The collection was originally organized in a single series through subject headings with each item numbered. These structures have been retained, with original reference numbers now repeated after the folder description in brackets, but please note the preferred citation on p.2 above.

Subject headings:

Diaries, 1862 – 1918	boxes 1-4
Scrap books, 1874 – 1907	boxes 5-6
Notes	box 7, f1-3
Miscellaneous Published writings, 1884 – 1903	box 7 f4
Correspondence, 1865 – 1899, 1933 – 1948	box 7 f5-9
China Missions, PCUSA	
General, 1878 – 1930:	box 7 f10
Shantung Province, 1907 – 14:	box 7 f11
World Missionary Conference 1910	box 7 f12
Chefoo, Shantung, 1896 – 1937	box 7 f13
Tsinan, Shantung, 1928	box 7 f13
Weihsien, Shantung [1933?]	box 7 f13
Varia, 1889 – 1929	box 7 f14
Biographical sketches of missionaries to China	box 7 f15
Hunter Corbett's 80th birthday	box 7 f16
Death of Hunter Corbett, 1920	box 7 f17
Death of Mrs. Hunter Corbett, 1936	box 7 f17
Crises in China and Treaty Rights	
Boxer uprising, 1900	box 7 f18-21
Shanghai incident, May 30, 1925	box 7 f22
Nanking incident, 1927	box 7 f23
Tsinan incident, 1928	box 7 f 24
Missionaries and Treaty rights, 1925 – 6	box 7 f25
Christian Higher Education in China:	
General [19?? – 1948]	box 8 f1-2
Cheeloo University, Shantung, 1908 – 1922	box 8 f3
Correspondence, 1922 – 1927	box 8 f4-6
S.P.G. & Shantung Christian College, 1910 – 11	box 8 f7
Anglo-Chinese College, Chefoo, 1891 – 1927	box 8 f8
Yenching University, Peking, 1914 – 1935	box 8 f9
Shanghai College, Shanghai	box 8 f 9
Various Schools	
Chefoo, Shantung	
Hunter Corbett School, 1922 – [26?]	box 8 f10
School for Chinese Deaf, [1909 – 1910?]	box 8 f11
Tsinan, Shantung	
Tsinan Foreign School Association, 1926	box 8 f12
General, 1923	box 8 f12
Chart	box 8 f13
Biographical Essays, 1919, 1944	box 8 f14
Miscellanea in Chinese, 1906 – 1948	box 8 f15-20
Photographs, 1886, 1907 – 1910	box 8 f21
Miscellaneous papers, 1915 – [193?]	box 8 f22-24

Processing

The original order from the Mission Research Library accession has been kept. Folded materials were flattened. Staples, rubber bands, and metal clips were removed and replaced with plastic clips or interleaved with acid-free paper. All materials were placed in acid-free folders and boxes.

Contents List

Box	Folder	Description	
		Hunter Corbett Diaries	
1	1	Diary, Dec 1862 – Jan 1863	(Item 1)
1	2	Diary, Apr – Oct 1866	(Item 2)
1	3	Diary, Jan 1866 – Jul 1869	(Item 3)
1	4	Diary, 1869 – 1880: 1869 - 1874, p.1 – 195; Sept – Oct 1877, loose pages inserted between p.203 - 204; 1878 – 1880, p.197 - 209; 1873 – 77, 15 loose pages of ms notes	(Item 4)
1	5	Diary, Jun – Aug 1876 [Philadelphia Exposition, Europe, Rome]	(item 5)
1	6	Diary, 1879 [itinerating Feb-Apr 1879]	(Item 6)
1	7	Diary, 1879 [itinerating May and Jun 1879]	(Item 7)
2	1	Diary, Aug 1879 – Jan 1881	(Item 8)
2	2	Diary, 1879: Loose notes from notebook 8	(Item 8a)
2	3	Diary, Mar - Nov 1881; Feb 1882	(Item 9)
2	4	Diary, Mar 1882 - Jan 1883	(Item 10)
2	5	Diary, 1883 – 1889; Jan 1890	(Item 11)
3	1	Diary, 1885 – 1899: 1885-1887, p.1 – 58; 1897-1899, p.61 -	(Item 12)
3	2	Diary, 1890 – 1892	(Item 13)
3	3	Diary, 1891 – 1901, includes Famine Relief; Boxer Movement, loose correspondence and clippings	(Item 14)
3	4	Diary, 1893 – 1901, includes session records, schools, accounts	(Item 15)
3	5	Diary, Mar 1900 - Feb 1905	(Item 16)
4	1	Diary, Apr – Oct 1902	(Item 17)
4	2	Diary, Apr-Aug 1905 [Europe] May – June 1912 loose inserts: correspondence, print of photo of HC, pamphlet re Zermatt	(Item 18)
4	3	Diary, Jan 1907 - Feb 1909, includes program of China Centenary Missionary Conf, 1907	(Item 19)
4	4	Diary, Oct 1912 - Dec 1913, includes inserts of clippings, correspondence and printed items	(Item 20)
4	5	Diary, Dec 1912 - Jul 1915	(Item 21)
4	6	Diary, Jun 1915 – Dec 1918, many inserts and clippings	(Item 22)

Box	Folder	Description
		Hunter Corbett Scrap-Books
5	Outsize	Scrap book, 1874 -1893 (Item 23)
6	1	Scrap book, 1882 -1896; [1877 – 1912] (Item 24)
6	2	Scrap book, 1906 – 7: Election of HC as Moderator, Presbyterian General Assembly 1906; <i>Herald Presbyter</i> , May 23, 1906; <i>The Interior</i> , May 24, 1906; misc. clippings, 1868 – 1884. (Item 25)
		Hunter Corbett Notes
7	1	[Notes on the Boxer Uprising], Jul 14, 1900, ms, 17p; <i>Chinese Christians under persecution</i> , 10p; <i>Transcript of Proclamation</i> , Jul 16, 1900, 2p; <i>Chinese Christians during the Crisis</i> , 18p. (Item 26)
7	2	[Notes on] the Religions of China, ms. (Item 27)
7	3	[Notes on Chinese Folktales], ms. (Item 28)
7	4	Hunter Corbett Miscellaneous Published Writings
		<i>How to extend the influence of elementary day schools in all places which missionaries can reach...</i> by H. Corbett, 17p. (Item 29)
		<i>Country Life in Shantung Province</i> , by H. Corbett, Chefoo, 1884, 18p. (Item 30)
		<i>The Power of the Gospel in China</i> , by H. Corbett, Shanghai, 1894, 12p. [re:Wang Pao-Kwei] (Item 31)
		<i>China's Claim upon the Church in America</i> , by H. Corbett. in <i>International Department</i> , Feb 1898 8p. (Item 32)
		<i>Shepherd and Lamb</i> : Annual Sermon by H. Corbett, preached in Union Church, Shanghai. Dec 6, 1903, 39p. (Item 33)
		Correspondence
7	5	Copy Letterbooks (Hunter Corbett), Oct 1865 – Jan 1866 (Item 34)
7	6	Copy Letterbooks (Hunter Corbett), Aug 1866 – Aug 1869, including loose correspondence re trip to Korea (Item 35)
7	7	Published Letters:
		HC to A.G.Corbett, Chefoo, Sep 26, 1888, US newsprint (Item 36)
		HC to A.G.Corbett, Chefoo, Dec 26, 1898, US newsprint (Item 37)
		HC to Stephen A. Hunter, Chefoo, Jun 21, 1900, in <i>Presbyterian Banner</i> (item 38)
		HC to <i>Presbyterian Banner</i> , Jul 5, 1900 (Item 39)
		HC to <i>Presbyterian Banner</i> , Sep 6, 1900 (Item 40.)
		HC to A.G.Corbett, Jun 3, 1903, US newsprint (Item 41)
7	8	HC to Mrs [George] Cornwell, Pei Ling Chi Me, Oct 5, 1894, als. (Item 42)
		HC to Mr and Mrs [George] Cornwell, Ke Keh Chwong, May 4, 1902 (Item 43)
		Calvin W. Mateer to HC, Tungchow, Jun 20, 1899, als. (Item 44)
		J. B. Mateer to Mrs Hunter Corbett, Tungchow. Jul 7, 1899 (Item 45)

Box	Folder	Description
7	8cont'd	Members of the Presbyterian Church of Chefoo to The Mother of Hunter Corbett, Chefoo, Apr 20, 1896, copy of ms letter (Item 46)
7	9	Jno McGregor Gibb to Friends, Shanghai, Jan 8, 1933, typed copy [FRAGILE] (Item 47) Katie & J. M. Gibb to Friends, Shanghai, Dec 14, 1934, typed copy (Item 48) Irene Forsythe to Corbett family, Tsingtao, Mar 12, 1948, typed copy (Item 49) Nan Pei Ling Church to Corbett family, Mar 17, 1948 (Item 50)
7	10	China Missions, Presbyterian Church U.S.A. General Letter from Synod Committee to General Assembly of the Presbyterian Church in the U.S.A., [1878?], incomplete, ms. 1p. (Item 51) <i>A Monthly Cycle of Prayer for the China Missions of the Presbyterian Church U.S.A.</i> [Shanghai], 1923, 35p. (Item 52) <i>China Missions: Presbyterian Church U.S.A. Statistics</i> , Jun 30, 1929- June 30, 1930. 1p. (Item 53)
7	11	Shantung Province <i>A Record of American Presbyterian Mission Work in Shantung Province, China, 1861-1913</i> , 2nd ed., [1914?], illus., 101p. (Item 54) <i>East Shantung China Mission: Personal Report</i> by H. Corbett, 1907 (Item 55)
7	12	World Missionary Conference Edinburgh 1910: Letter: John R. Mott to H. Corbett, London, Feb 10, 1909 (Item 56) WMC 1910: Commission 1: Carrying the Gospel to all the world: Questions for corresponding members of the Commission. (Item 57) H. Corbett's answers to Questions (see 57), ms, [1909?], 21p. (Item 58)
7	13	Chefoo, Shantung <i>Historical Sketch of the Presbyterian Mission Chefoo, 1862-1937</i> , by Anita E. Carter, Chefoo, 1937, 33p. (Item 59) <i>Work in connection with the American Presbyterian Mission Chefoo, China 1895-1896</i> by H. Corbett, Shanghai, 1896, 8p. (Item 60) <i>Personal Report for 1908 with Supplement</i> , by H. Corbett, Chefoo, [1908 ?] (Item 61) <i>Newsletter of the American Presbyterian Mission at Chefoo</i> , [19??], illus., 8p. (Item 62) <i>Opening of Presbyterian Hospital, Chefoo, 1914</i> , illus., 9p, signed by H.C. (Item 63) <i>Chefoo Station Bulletin</i> , Nos. 3-4, Feb-Mar 1922, 8p, 6p. (Items 64-5)
		Tsinan, Shantung Report of Tsinan Station, 1927-1928, 11p. (Item 66)

Box	Folder	Description
7	13 cont'd	<p>Weih sien, Shantung <i>Since 1883</i>, Chefoo, [1933?], illus., 21p. (Item 67)</p>
7	14	<p>Varia <i>Yuen Chwang</i>: Five days journey from Chefoo, by Harriet [Sutherland] Corbett, Sep 29, 1889, 3p. (Item 68) <i>School Boy Life in Shantung, China</i>, by Harriet Sutherland Corbett, [1890?], 4p. (Item 69) <i>Chinagrams</i>, nos 57 – 84, Oct 21 - Nov 8, 1929, by Ralph Wells, 57p. [published circular letters; map] (Item 70)</p>
7	15	<p>Biographical sketches of missionaries to China <i>In Memoriam Calvin Wilson Mateer, 1836-1908</i>, by H. Corbett, 1908, typescript copy, 4p. [Founder of Tengchow College] (Item 71) <i>In Memoriam William Scott Ament, 1851-1909</i>, memorial addresses, Tungchow, 1909, 47p, pamphlet, [American Board missionary in Peking, B.D. UTS 1877] (Item 72) George Cornwell, 1866-1909, and Mary Mead Cornwell, 1868-1909, [191?], mimeogr, 12p. [Missionaries in Chefoo, B.D. UTS 1891](Item 73)</p>
7	16	<p>Hunter Corbett's 80th birthday Letter from Arthur J. Brown (Board Foreign Missions, Presbyterian Church USA) to H. Corbett. New York City, May 29, 1916(Item 74) <i>Hunter Corbett</i>, his 80th birthday. A plan for celebration: A history of opportunity and appeal, [1915?] illus., 17p (Item 75)</p>
7	17	<p>Death of Hunter Corbett Letter of Arthur J. Brown to relatives and friends of the Rev. Dr Hunter Corbett, New York City, Jan 23, 1920 (Item 76) Letter of Arthur J. Brown to Shantung Mission, containing resolution adopted by Board [of Foreign Missions PCUSA] re death of Rev. Dr Hunter Corbett, New York City, Jan 23 1920, 5p. (Item 77) Hunter Corbett: Obituary in <i>Chefoo Daily News</i>, Jan 25, 1920 (Item 78) <i>A tribute to the memory of Dr Hunter Corbett</i>, by W.C.Elterich, in <i>Presbyterian Banner</i>. Pittsburgh, Mar 4 1920, p.9-11 (Item 79) <i>A Tribute: Hunter Corbett, 1835-1920</i>, 8p. (Item 80)</p> <p>Death of Mrs Hunter Corbett <i>An Appreciation: Harriet Sutherland Corbett, 1859-1936</i>, 9p. (Item 81)</p>
7	18	<p>Crises In China and Treaty Rights: Boxer Uprising, 1900 Military proclamation of Kuang Hsu 26, Jul 27 [1900], insisting on peace and order in Fu Shan County. [Taken from a temple where it was posted], ms copy in Chinese? (Item 82) Translation of Boxer Placard in West City-Peking forwarded to Lord Salisbury by Sir C. McDonald, Apr 29, 1900, 3p. (Item 83)</p>

Box	Folder	Description
7	19	<i>A Day and Night in Peril</i> [Escape from Honan] by J.Griffith, Canadian Presb. Mission, Chefoo, 1900, 8p. Copy of ms prepared for publication. FRAGILE (Item 84)
7	20	Letter: W.O.Elterich to Arthur J. Brown, Chefoo. Jun 20,1900, 4p. FRAGILE copy (Item 85) Letter: H. Corbett to friends, Chefoo, [Jun 21?]1900, 1p. FRAGILE copy (Item 86) Letter from W.O.Elterich to Arthur J. Brown, Chefoo, Jun 29, 1900 3p. FRAGILE copy (Item 87) Letter: George Cornwell to John Fowler, US Consul [on board the] Japanese ship Kwanko Maru, Jun 29,1900, 6p. FRAGILE copy (Item 88) Letter: W.O.Elterich to Arthur J. Brown, Chefoo, Jul 4, 1900, 2p. FRAGILE copy (Item 89)
7	21	Plan illustrating the siege of Peking, Supplement to <i>North China Daily News</i> , Sep 17, 1900 (Item 90) Sketch map of the country between Taku and Peking: Supplement to <i>North China Daily News</i> , Aug 13, 1900 (Item 91)
7	22	Shanghai Incident, May 30 1925 Letter to Our missionary friends in China, signed by The Chinese members of the administrative and teaching staffs of the Soochow University College of Arts and Sciences and Foochow University Middle School No. IV, Soochow, Kiangsu, June 10, 1925, 3p., photocopy.of mimeog. (Item 92)
7	23	Nanking Incident, 1927 Board of Foreign Missions PCUSA to Friends and supporters of Presbyterian Mission in China, New York City, Circular letters: Apr 12, 1927, 3p. (Item 93) May 18, 1927 4p. (Item 94) Pamphlet containing reprints from the <i>North China Daily News</i> and the <i>China Press</i> of articles on anti-foreign and anti-Christian movements, including references to the Nanking incident, Shanghai, 1927, 23p. (Item 95)
7	24	Tsinan Incident, 1928 The Tsinan Incident, 1928, 3p, typescript copy (Item 96) Diary of events in Tsinan and vicinity, Apr 5-May 17, 1928, by Harold F. Smith, 13p, typescript annotated (Item 97) The Incidents which happened in Tsinan, Shantung, as told by eye-witnesses in the <i>Weekly Bulletin of the Shantung Christian University</i> for May 5 and May 19, 1928, 1p. (Item 98) The Tsinan Incident, Jun 1, 1928, 3p, typescript (Item 99)

Box	Folder	Description
7	24	<p>Tsinan Incident, 1928 (Cont'd) The Tsinan Incident May 1928, Tsingtao, Aug 1928, maps, illus, 30p. (Item 100)</p> <p>Letter: O.M.Green [North China Daily News and Herald] to Harold F. Smith, Shanghai, Aug 27, 1928 (Item 101)</p> <p>Letter: Harold F. Smith to O.M.Green, Aug 31, 1928 (Item 102)</p> <p><i>The Tsingta Times</i> [Front-page], May 8, 1928 (Item 103)</p>
7	25	<p>Missionaries and Treaty Rights <i>Missionaries at Caesar's Footstool</i>, by Frank Rawlinson, reprinted from the <i>Christian Century</i> for Apr 30, 1925, 10p. (Item 104)</p> <p><i>Foreigners in the New China: A Statement</i> concerning the present situation adopted Jun 10, 1925 by the English speaking branch of the Peking Fellowship of Reconciliation, 4p. (Item 105)</p> <p><i>Memorandum of the Shantung Presbyterian Mission</i>, adopted by the Peking Missionary Association, Nov 17, 1925, 1p.(Item 106)</p> <p><i>Missionaries and special privilege</i>, by Harold Balme, reprinted in advance from the <i>China Christian Year Book</i> 1926, Shanghai, 10p. (Item 107)</p>
8	1	<p>Christian Higher Education in China: General <i>Protestant Higher Education in China: An historical sketch and appraisal</i>, by Kenneth Scott Latourette, typescript with ms corrections, 18p. (Item 108)</p> <p><i>The Chinese educational situation</i>, by Charles H. Corbett, typescript for publication in <i>The Church Woman</i>, 5p. (Item 109)</p> <p>[Migration of Chinese Colleges], by [Charles H. Corbett?], typescript, 1p (Item 110)</p> <p>[List of] <i>Chinese institutions of higher learning</i>, [19??], 9p (Item 111)</p> <p>[Description of] photographs to accompany [an] article on Chinese education, [19??], 4p. (Item 112)</p> <p>[Twelve Christian Universities; information and statistics], 1943, typescript, 12p. (Item 113)</p>
8	2	<p><i>West of Okinawa is China</i>, Associated Boards for Christian Colleges in China, New York City, 1947, 32p (Item 114)</p> <p><i>Christian Higher Education in China 1949</i>, continued [Draft list and statistics on universities], 4p. (Item 115)</p> <p>Memorandum from George B. Cressey, Cultural Relations Program, Chungking, Dec 24, 1943, typescript, 4p., re Dr. Joseph Needham and British Scientific Mission (Item 116)</p> <p><i>A brief history of the Chinese Mass Education Movement and its program</i>, Dec 1948, 4p. (Item 117)</p> <p><i>The most important single job in the world</i>, by William O. Douglas, reprinted from <i>United Nations World</i>, Apr 1947, 2p, re James Yen and Mass Education Movement (Item 118)</p>

Box	Folder	Description
8	2 Cont'd)	Notes on Education in China: Lists of colleges, statistics, and historical notes, by H. Corbett, [19??] (Item 119) Notes on Calvin W. Mateer, by D. W. Fisher, ms of Charles H. Corbett, Shantung, [19??] (Item 119a)
8	3	Cheeloo University, Shantung <i>History of the Tengchow College</i> , Weihsien, [1913], illus., 114p, in Chinese (Item 120) <i>Shantung Protestant University</i> : Minutes of special meeting of the Board of Directors, Shanghai, 1908, 8p. (Item 121) Announcement to the Missions uniting in the Shantung Christian University, [19??], 1p. (Item 122) <i>Shantung Christian University</i> , [19??], illus, 43p. (Item 123) Statement of the Facts and Causes of the Student Rebellion in the Arts College of the Shantung Christian University, Jun 12-13, 1915 1p. (Item 124) Translation of the students' petition; Translation of Code of Secret Rules governing the Revolution; List of students expelled and suspended; 1915, 2p. (Item 124a.) Extract from minutes of Field Board of Managers, Jun 29-Jul 1, 1922; Invitation to Harold F. Smith to join staff of University. (Item 125)
8	4	Correspondence C. F. Johnson to Mr & Mrs H. F. Smith, Tsinan, Shantung. Jul 21, 1922, tls. (Item 126) Harold Balme to Harold F. Smith, Tsinan, Shantung, Oct 13, 1922, tls. (Item 127) H.F.S[mith] to [Harold] Balme, Oct 25, 1926, tls. (Item 128) Harold Balme to [H.F.] Smith, Tsinan, Oct 26, 1926, tls. (Item 129) [Harold F. Smith] to Garside, 1 Nov, 1926, tls. (Item 130) Harold Balme to Members of the Arts Faculty Executive, Tsinan, Nov 2, 1926, tls. (Item 131) Harold Balme to Members of the Staff of the Shantung Christian University, Tsinan, Jun 27, 1927, tls. (Item 132) Harold Balme to Mr and Mrs [Harold F.] Smith, Tsinan, Jun 29, 1927, tls. (Item 133) [Harold F Smith] to [Harold] Balme, Oct 9, 1927, typed with annotations (Item 134)
8	5	<i>The relations between Middle Schools and Colleges</i> , by Harold F. Smith, 1928, 4p. [Article written for <i>Educational Review</i>] (Item 135) Report of the meeting of the Council on Higher Education, Shanghai, Jan 17-19, 1928, 3p., annotation (Item 136) Report of the meeting of the Council on Higher Education, Shanghai, Jul 30, 1928 (Item 137)

Box Folder Description

- 8 5 Cont'd Memo of a conference with Dr W.T.Tao re: Proposals of the Council on Higher Education for the future of Cheeloo University, Jul 26, 1928, 2p. FRAGILE (Item 138)
 The Rural Program: Report of the Delegates to the Council on Higher Education, Oct 16, 1928, 1p. (Item 139)
 The Rural Program, Oct 27, 1928, 1p. (Item 139a)
 The Rural Program, Oct 29, 1928, 1p. (Item 139b)
 Letter from Harold Beame to [Harold F.] Smith, Dormansland, Surrey, Aug 26, 1928, 4p., tls. (Item 140)
 Letter from Harold F. Smith to Dr Li [Tien-lu], [Tsinan] Jun 25, 1929, copy of annotated typescript, not presented (Item 141)
 Report of the University Sub-Station, [by Harold F. Smith], Tsinan, Jun 1929, 5p. (Item 142)
 [Note on Faculty meeting], by H.F.S[mith], Apr 28, 1929, 1p. (Item 143)
 [Notes on Shantung Christian University], by [Harold F. Smith], 4p, typescript annotated (Item 144)
- 8 6 *The Trial of a Christian University*: Articles reprinted from the *Peking & Tientsin Times* of Jan 23-27, 1930, written by the Editor, after a visit to Tsinan, 8p. (Item 145)
The Tang Pu's Attack on Shantung Christian University, by Eyewitness. [Written by an observer under the pen-name of Eyewitness and appeared, as a series of articles in the *Tsingtao Times*, Tsingtao, Shantung, March 12-16, 1930, 13p (Item 146)
 The Cheeloo Rural Institute report, Jul-Dec 1932, 2p. (Item 147)
 Letter: A.L.Carson to H. F. Smith. Tsinan, Sep 2, 1933 (Item 148)
Institute for Rural Reconstruction and Research at Tsou Ping, by A.L.Carson, [1933?], 5p (Item 148a)
Shantung Christian University Occasional Notes, 1, Jul 1921 (Item 149)
Shantung Christian University Occas. Notes, 2, Nov 1921 (Item 150)
Shantung Christian University Occas. Notes, 4, Jun 1922 (Item 151)
Shantung Christian University Occas. Notes, 5, Oct 1922 (Item 152)
Shantung Christian University Occas. Notes, 9, Jan 1924 (Item 153)
Cheeloo Notes [London, U.K], 11, Oct 1927 (Item 154)
Cheeloo Sketches [Shantung Christian Univ, US Office, New York]
 v1 (1) Mar 1927 (Item 155)
 v1 (2) May 1927 (Item 156)
 v3 (1) Jan 1929 (Item 157)
Cheeloo Education, 5, 1929 [In Chinese] (Item 158)
Cheeloo Bulletin, 321, Jun 20, 1931 (Item 159)
Cheeloo Monthly Bulletin, 1, Sep 30, 1933 (Item 160)
Our University, as students describe Cheeloo, Tsinan, [19??], illus., 12p. (Item 161)
Twenty Five Years in Tsinan: Shantung Christian University, [1943?], illus., 32p. (Item 162)
The Cheeloo School of Theology, Tsinan, [193?], illus., 7p. (Item 163)

Box	Folder	Description
8	7	<p>The S.P.G. and Shantung Christian College Letter: H. Corbett to Arthur J. Brown, Chefoo, Feb 22, 1911, 6p, tls. (Item 164) <i>Basis of Union in Educational Work</i> [between American Presbyterian and English Baptist Missions], [191?], 2p. (Item 165) [Notes on a letter written Oct 26, 1910 by H. Corbett], 1p. FRAGILE (Item 166)</p>
8	8	<p>Anglo-Chinese College, Chefoo <i>Prospectus of a Christian College in China</i>, New York, 1885, 8p. (Item 167)</p> <p>Letters: F.F.Ellinwood [Board of Foreign Missions] to the Shantung Mission, New York, Dec 30, 1891, 12p., tls. (Item 168) H. Corbett to the Trustees of the Christian College in China, Chefoo, Feb 27, 1892, 14p, ms, + 7p notes (Item 169) Second copy of letter H. Corbett to the Trustees (Item 169a) <i>Objections to Dr Happer's Scheme of bringing his Anglochinese College to Chefoo</i>, by C. W Mateer, [192?], 4p, copy of ms FRAGILE (Item 170) A.P.Happer to H. Corbett, Glenshaw, Pa. [1892?], ms (Item 171) A.P.Happer to H. Corbett, Glenshaw, Pa. Feb 9, 1892, ms (Item 172) A.P.Happer to H. Corbett, Glenshaw, Pa. May 13, 1892, ms. (Item 173) C.W.Mateer to H. Corbett, Shanghai, Mar 2, 1892, ms (Item 174) C.W.Mateer to H. Corbett, Shanghai, May 14, 1892, ms (Item 175) H. Corbett to C.W Mateer, Chefoo Jun 11, 1892, ms (Item 176)</p>
8	9	<p>Yenching University, Peking Letter: Wm A. Adolph to friends, Peiping, Nov 1, 1933, 3p. printed (Item 177) Account of return trip from Chengtu to Peiping by a student, 2p. typescript, published as a letter in <i>West of Okinawa is China</i>. (Item 178) <i>The Women's College</i>, [after 1935?], 5p, typescript, [Chapter VII of a larger manuscript] (Item 179) <i>Evolution of a Woman's College in China</i>: North China Union Woman's College, compiled by Mary H. Porter, Peking, 1914, illus., 30p. (Item 180) Yenching Alumni Association, Inc. Charter and By-Laws, 6p. (Item 181)</p> <p>Shanghai College, Shanghai <i>Survey of 101 Servants and Employees at Shanghai College</i>, by H.D. Lamson, from <i>The Voice Quarterly</i>, pp. 45-66, [19??] (Item 182)</p>
8	10	<p>Various Schools Chefoo, Shantung: Hunter Corbett School Report regarding the change of name from the Hunter Corbett School to the Yih Wen School by Wm C. Booth [1926?], typescript signed, 2p. (Item 183)</p>

Box	Folder	Description
8	10 Cont'd	Wm C. Booth to Arthur J. Brown, Chefoo, Jun 26, 1922, typescript copy (Item 184) Wm C. Booth to [H.F.] Smith, Chefoo, Jun 26, 1922, tls, 2p. (Item 185)
8	11	Chefoo, Shantung: School for Chinese Deaf <i>The Story of the Chifu School</i> by Sara Entrican, Trenton, N.J., [19??], 46p. (Item 186) <i>The School for Chinese Deaf</i> , Chefoo, China, Leaflet No. 6, Shanghai, 1909, 6p. (Item 187) <i>The School for Chinese Deaf-Mute Children: Making Merit</i> , Chefoo: circular letter from A.T.Mills to friends, New York, May 23, 1910 (Item 188) <i>What the Deaf of Christian Lands are doing for the Deaf of China</i> by Anetta T. Mills, [191?], 4p. (Item 189) <i>Permanency of the Chifu School Assured</i> : printed letter from A.T.Mills to Co-worker, Rochester, N.Y., Jun 14, 1910, 2p. (Item 190)
8	12	Tsinan, Shantung: Tsinan Foreign School Association Annual Report of the Committee of the Tsinan Foreign School Association, May 11, 1926, 1p. (Item 191) Minutes of the meeting of the School Board, Nov 24 and 27, 1926, 1p. (Item 192) Various Schools General Report on a Questionnaire, sent out by Dr Adolf, Jan 10, 1923, at the request of the Shantung Board of Christian Education, typescript, 3p. (Item 193)
8	13	Chart <i>Outline study of forty centuries of Chinese history in relation to the ancestry of Jesus according to the flesh</i> , by Wilbert W. White. [N.Y.?], [19??], 1p, 2 copies (Item 194)
8	14	Biographical Essays <i>A Chinese Christian General: Feng Yu Hsiang</i> , by Joseph Goforth, Chefoo, [1919], 12p. (Item 195) <i>The Story of Sun Yat-sen, Father of the Republic of China</i> , as related by Tsui Chi in <i>A Short History of Chinese Civilization</i> , 1942 and by Basil Mathews in <i>United We Stand</i> , 1943. New York, [1944?], 18p. (Item 196)
8	15	Miscellanea In Chinese Chefoo Presbyterian Association's Two Higher Primary Schools, blank form for list of prizes, [19??] (Item 197) <i>The duty of every rank of disciple to spread the Gospel</i> , Methodist Press, Shanghai, 185, 5 double p. (Item 198) [Hymnbook for children], 1906, 50p. (Item 199)

Box	Folder	Description
8	16	Council on Public Health: China Medical Missionary Association and China Christian Education Association, 4 pamphlets, 3p; 10p; 14p; 13p. (Item 200)
8	17	Weekly Concordance of Lunar and Solar Calendars to distinguish Sundays and Christian festivals, 1913, [including Bible advertisement?], 2 copies (Items 201, 2)
8	18	<i>Catechism</i> , North China Presbyterian Church, 1917 edition, 27 double p. (Item 203) <i>Chefoo Presbyterian School Board Regulations</i> , 1919, 12p. (Item 204) <i>Chefoo Church of Christ in China: Report of the Year's work</i> , 1921, 20p. (Item 205) <i>Inner peace is the true happiness</i> , by Sun Hsi-sheng [Presbyterian Pastor], Nanking, 1926, 18p. [Scripture verses which are hymn material] (Item 206) Letter to Nan Pei Ling Church members, 1948, 4p. (Item 207) <i>75 Years anniversary of the Nan Pei Ling Church</i> , 1948, 18p. (Item 208)
8	19	Method for remembering the basic syllabic sounds of Chinese characters, [19??], 6 large p. sewn tog. (Item 209) <i>Warning to our citizens: Eliminate Cigaretts</i> , [19??], poster (Item 210) <i>[Court Decrees of Imperial Mourning]</i> , Kuang Hsü, 34th Year[190?]. 12 double p. (Item 211)
8	20	Peking Woman's [Reformist] Newspaper (daily), Jun 12, 1907 and May 20, 1908, (Item 212) [Book on Chinese music], 1914, 28 double p. (Item 213) [Pamphlet in commemoration of the Great Massacre in Canton, Dec 1927], illus., c.22p. (Item 214)
8	21	Photographs and clippings of portraits Photographs: (Item 215) A. Dr Hunter Corbett and [Chefoo Academy/Presbytery]. [1907?] B. Gate to temple on Temple Hill in Chefoo, [1910?] C. Approach to temple on Temple Hill in Chefoo, [1910?] D. Unidentified Chinese baby: 1st birthday. E. Dr Hunter Corbett, portrait photo, 1886. 2 clippings of pictures of China missionaries, [1857, 1907] 1 clipping of pictures of Chinese Christians
8	22	Miscellaneous papers <i>Progressive China</i> . v.1 (I), Jan 20, 1929, [Chinese Aid Society?] (Item 216) <i>Hunter Corbett</i> , his 80th birthday: pamphlet, [1915?] illus., 17p; Pamphlet re Hunter Corbett in Chinese, [1915?] (Item 217)

Box	Folder	Description
8	23	Miscellaneous: pamphlets, clippings, maps, timetables & artwork [formerly property of Rev Charles H Corbett?] [192?-193?] (Item 218)
8	24	Children's book and paper cuttings, [formerly property of Rev Charles H Corbett?] [192?-193?] (Item 219)