

Major Chinese Oral History Collections at Columbia University

- I. Chinese Oral History Project Collection of Reminiscences
- II. Chinese Oral History Project Collection of Major Personal Papers
- III. Chinese Oral History Collection from the Institute of Modern History, Academic Sinica
- IV. China Missionaries Project Collection
- V. Zhang Xueliang Oral History Materials

I. Chinese Oral History Project Collection of Reminiscences

Pinyin Name	Chinese Name	Original Name	Record Title	Date
Cai, Zengji	蔡增基 (1892-?)	Choy, Jun-ke (Tsai Tseng-chi)	Reminiscences of Choy Jun-ke	1970
Chen, Guangfu	陈光甫 (1881-1976)	Ch'en, Kuang-fu	Reminiscences of Kuang-fu Ch'en	1961
Chen, Lifu	陈立夫 (1900-2001)	Ch'en, Li-fu	Reminiscences of Li-fu Ch'en	1959
Gu, Weijun	顾维钧 (1888-1985)	Koo, Vi Kyuin Wellington	Reminiscences of Vi Kyuin Wellington Koo	1958-1975
He, Lian	何廉 (1895-1975)	Ho, Lien (Ho, Franklin L.)	Reminiscences of Ho Lien (Franklin L. Ho)	1966
Hu, Shi	胡适 (1891-1962)	Hu, Shih	Reminiscences of Shih Hu	1958
Jiang, Tingfu	蒋廷黻 (1895-1965)	Tsiang, Ting-fu Fuller	Reminiscences of Ting-fu Fuller Tsiang	1965
Kong, Xiangxu	孔祥熙 (1880-1967)	K'ung, Hsiang-hsi (Kung, H. H.)	Reminiscences of H. H. Kung	1958
Li, Hanhun	李汉魂 (1895-1987)	Li, Han-hun	Reminiscences of Han-hun Li	1962
Li, Huang	李璜 (1895-1991)	Li, Huang	Reminiscences of Huang Li: manuscript	[195-?]
Li, Shuhua	李书华 (1890-1979)	Li, Shu-Hua	Reminiscences of Shu-Hua Li	1961
Li, Zongren	李宗仁 (1891-1969)	Li, Tsung-jen	Reminiscences of Tsung-jen Li	1961
Shen, Yiyun	沈亦云 (1894-1971)	Shen, I-yun (Huang, Shen I-yu; Mme. Huang Fu)	Reminiscences of Huang Shen I-yun	1962
Wu, Guozhen	吴国桢(1903-1984)	Wu, Kuo-Cheng	Reminiscences of Wu Kuo-Cheng	1962
Zhang, Fakui	张发奎 (1896-1980)	Chang, Fa-k'uei	Reminiscences of Fa-k'uei Chang	1970-80
Zuo, Shunsheng	左舜生(1893-1969)	Tso, Shun-sheng	Reminiscences of Shun-sheng Tso	1961

II. Chinese Oral History Project Collection of Major Personal Papers

Pinyin Name	Chinese Name	Original Name	Papers & Key Points

Chen, Guangfu	陈光甫	Ch'en, Kuang-fu	Ch'en, Kuang-fu Papers, including diplomatic loan documents, diaries, memoir, and notebooks.
Chen, Lifu	陈立夫	Ch'en, Li-fu	Ch'en, Li-fu Papers, including government documents, diplomatic files, correspondence, manuscripts, public speeches, etc. associated with Chen's different stages of career.
Gu, Weijun	顾维钧	Koo, Vi Kyuin Wellington	Koo, Vi Kyuin Wellington Papers, including 90,000 items. Columbia's second largest archives (second to President Truman archives), mostly 1932-1956.
Hu, Shi	胡适	Hu, Shih	Hu, Shih Diaries, on microfilm, the Library of Congress has a copy. Photocopies were published in Taiwan, but some of the diaries are not included. Hu's father's works are also included.
Huang, Fu	黄郛	Huang, Fu	Huang, Fu Papers, mostly in microfilm, including documents associated with Huang's career related to important events, communications with eminent people, 1913-1936.
Jiang, Tingfu	蒋廷黻	Tsiang, Ting-fu Fuller	Tsiang, Ting-fu Papers, including correspondences, diplomatic papers, newspaper clippings, 1947-1964.
Kong, Xiangxu	孔祥熙	K'ung, Hsiang-hsi (Kung, H. H.)	K'ung, Hsiang-hsi Papers, mainly Xi'an Incident documents, government documents, correspondences.
Li, Hanhun	李汉魂	Li, Han-hun	Li, Han-hun Papers, including photocopied documents, diaries and the first draft of memoir, 1926-1946.
Li, Huang	李璜	Li, Huang	Li, Huang Papers, including diaries, manuscripts, 1922-1971.
Li, Shuhua	李书华	Li, Shu-Hua	Li, Shu-Hua Papers, including hundreds of letters from eminent people, 1922-1972.
Li, Zongren	李宗仁	Li, Tsung-jen	Li, Tsung-jen Papers, largely correspondences with American government officials, 1949-1951.
Liu Ruiheng	刘瑞恒	J. Heng Liu (Jui Heng Liu)	J. Heng Liu Papers, including interview on Liu's education, materials on Peking Union Medical College.
Xiong Shihui	熊式辉	Hsiung, Shih-hui	Hsiung Shih-hui Papers, including diaries 1930-1974, autobiography 1907-1950, Jiangxin provincial documents, reports on military delegation in Russia 1945-1946, correspondence from Chiang and other important people.
Zhang, Fakui	张发奎	Chang, Fa-k'uei	Chang, Fa-k'uei Papers, in microfilm, including diaries, war documents, reports, letters, the 3rd Force documents, 1937-1953

III. Chinese Oral History Collection from the Institute of Modern History, Academic Sinica

Pinyin Name	Chinese Name	Original Name	Date
Bai, Yu	白瑜	Pai Yu	1962-1963
Chen, Zhaoying	陈肇英	Ch'en Chao-ying	1961
Fu, Bingchang	符秉常	Fu P'ing-ch'ang	1959-1960
Gong, Hao	龚浩	Kung Hao	1962

He, Guoguang	何国光	Ho Kuo-kuang	1961-1962
Hu, Zongduo	胡宗铎	Hu Tsung-to	1962
Ji, Yiqiao	戢翼翹	Chi Yi-ch'iao	1964
Lei, Yin	雷殷	Lei Yng	1964
Li, Hongwen	李鸿文	Li Hung-wen	1963-1964
Li, Pinxian	李品仙	Li P'in-hsien	1963
Li, Wenbin	李文彬	Li Wen-pin (chih-ch'ing)	
Li, Yuwan	李毓万	Li Yu-wan	1965
Liu, Hangchen	刘航琛	Liu Hang-shen	1961
Liu, Jingshan	刘景山	Liu Ching-shan	1965
Liu, Maoen	刘茂恩	Liu Mao-en	1962-1963
Liu, Shiyi	刘士毅	Liu Shih-I (Jen-fu)	1963
Ma, Chaojun	马超俊	Ma Ch'ao-chun	1961
Mei, Jiaolin	梅乔林	Mei Ch'iao-lin	Mei's articles, 1950-1955
Mo, Jipeng	莫纪彭	Mo Chi-p'eng	1961
Nie, Qide (Mme. Zhang, Qihuang)	聂其德 (张其煌夫人)	Nee Nieh Ch'i-te (Mme Chang Ch'i-huang)	1962
Qin, Dechun	秦德纯	Ch'in Te-ch'un	1960-1961
Shen, Honglie	沈鸿烈	Shen Hung-lieh	1962
Shi, Jingting	石敬亭	Shih Ching-t'ing	self-written biography
Su, Lianzhong	孙连仲	Sun Lien-chung	1960
Wan, Yaohuang	万耀煌	Wan Yao-huang	Diary-based memoir
Wang, Chongping	汪崇屏	Wang Ch'ung-p'ing	1960-1961
Wu, Kaixian	吴开先	Wu K'ai-hsien	1964-1965
Xiang, Goufu	向构父	Hsiang Kou-fu (Hsiang Jui-i)	1963
Xiong, Bin	熊斌	Hsiung Pin	1960-1961
Yang, Sen	杨森	Yang Sen	1963-1964
Yuan, Tongchou	袁同畴	Yuan T'ung-ch'ou	
Zhang, Tinge	张廷锷	Chang Ting-o	
Zhang, Weihan	张维瀚	Chang Wei-han	1960
Zhang, Zhiben	张知本	Chagn Chih-pen	1960
Zhao, Hengxi	赵恒惕	Chao Hen-t'i	1960-1961
Zhong, Boyi	钟伯毅	Chung Pai-yi	1960-1961
Zhou, Yongneng	周庸能	Chou Yung-neng	1964

IV. China Missionaries Project Collection

Name	Birth Year	Interview Year
Ady, Merrill Steele	1897	1971
Allen, Netta Powell	1890	1971
Andrews, Dorothy Spicer		1970
Andrews, John Nevins	1891	1970
Baker, James Chamberlain	1879	1969
Bradshaw, Homer Vernon		1971

Bradshaw, Wilda Hackenbury		1971
Browne, George Chalmers	1915	1975
Cranston, Earl	1895	1969
Cranston, Mildred Welch	1898	1971
Cross, Rowland McLean	1888	1969
Dizney, Helen	1894	1970
Fairfield, Leslie		1972
Fairfield, Mary		1972
Faulkner, Cyril	1911	1971
Fuller, Glen V.	1894	1970
Goulter, Oswald John	1890	1971
Hayes, Edward Pearce	1895	1970
Hayes, Egbert M.	1886	1969
Heininger, Alfred Dixon	1891	1971
Holleman, Clarence H.	1890	1969
Houston, Lyda Suydam	1891	1971
Hylbert, Ethel Lacey	1889	1970
Ikenberry, Ernest LeRoy	1892	1971
Johnson, Lydia	1893	1971
Jones, Francis Price	1890	1970
Jones, Lucille Williams	1889	1970
Kellogg, Claude Rupert	1886	1970
Latimer, Mary Lee	1898	1971
Loftus, John Joseph	1902	1971
McCallum, James Henry	1893	1970
McCormick, Mary Colmcille (Sr.)	1892	1971
Morton, William S.		
Oliver, Jay Charles	1886	1970
Reed, Alice Clara	1890	1969
Rowley, Grace May	1887	1971
Scott, Agnes Kelly	1891	1972
Scott, Roderick	1885	1970
Simkin, Margaret Timberlake	1892	1971
Smythe, Lewis Strong Casey	1901	1971
Smythe, Margaret Garrett	1901	1972
Stanley, Louise Hathaway	1880	1971
Steurt, Marjorie Rankin		1970
Stockwell, F. Olin	1900	1971
Tootell, George Thomas	1886	1969
Topping, William Hill	1888	1970
Ward, Katherine Bertha Boeye	1900	1971
Wiley, Martha	1874	1969
Winance, Eleutherius	1909	1969
Winans, Pearl Beatrice Fosnot	1891	1970

V. Zhang Xueliang Oral History Materials

Peter H. L. Chang Oral History Materials
<http://www.columbia.edu/cu/lweb/indiv/oral/zhangll.html>.

Peter and Edith Chang Papers Finding Aid, at
<http://www.columbia.edu/cu/libraries/indiv/rare/guides/Chang/>