

MS 140

A2049 **Archives of the West London Synagogue**1 ***Correspondence***

1/1	Bella Josephine Barnett Memorial Prize Fund	1959-60
1/2	Blackwell Reform Jewish Congregation	1961-67
1/3	Blessings: correspondence about blessings in the synagogue	1956-60
1/4	Bradford Synagogue	1954-64
1/5	Calendar	1957-61
1/6	Cardiff Synagogue	1955-65
1/7	Choirmaster	1967-8
1/8	Choral society	1958
1/9	Confirmations	1956-60
1/10	Edgware Reform Synagogue	1953-62
1/11	Edgware Reform Synagogue	1959-64
1/12	Egerton bequest	1964-5
1/13	Exeter Hebrew Congregation	1958-66
1/14	Flower boxes	1958
1/15	Leo Baeck College Appeal Fund	1968-70
1/16	Leeds Sinai Synagogue	1955-68
1/17	Legal action	1956-8
1/18	Michael Leigh	1958-64
1/19	Lessons, includes reports on classes and holiday lessons	1961-70
1/20	Joint social	1963
1/21	Junior youth group—sports	1967

A2049

2

Resignations

2/1	Resignations of membership	1959
2/2	Resignations of membership	1960
2/3	Resignations of membership	1961
2/4	Resignations of membership	1962
2/5	Resignations of membership	1963
2/6	Resignations of membership	1964
2/7	Resignations of membership	Nov 1979- Dec1980
2/8	Resignations of membership	Jan-Apr 1981
2/9	Resignations of membership	Jan-May 1983
2/10	Resignations of membership	Jun-Dec 1983
2/11	Synagogue laws 20 and 21	1982-3

3

Berkeley group magazines

3/1	<i>Berkeley bulletin</i>	1961, 1964
3/2	<i>Berkeley bulletin</i>	1965
3/3	<i>Berkeley bulletin</i>	1966-7
3/4	<i>Berkeley bulletin</i>	1968
3/5	<i>Berkeley bulletin</i>	Jan-Aug 1969
3/6	<i>Berkeley bulletin</i>	Sep-Dec 1969
3/7	<i>Berkeley bulletin</i>	Jan-Jun 1970
3/8	<i>Berkeley bulletin</i>	Jul-Dec 1970
3/9	<i>Berkeley bulletin</i>	1971-2
3/10	<i>Berkeley bulletin</i>	1973-4

A2049

4 ***Correspondence***

- | | | |
|-----|--|--------------------|
| 4/1 | General correspondence | May 1953- Oct 1955 |
| 4/2 | General correspondence, includes the synagogue reports and accounts, 1953-4 and 1954-5 | 1953-7 |

5 ***Synagogue administration: filing***

- | | | |
|------|---|--------------|
| 5/1 | Filing A-M | 1953 |
| 5/2 | Filing N-Z | 1953 |
| 5/3 | Association of Synagogues in Great Britain | Jan-May 1953 |
| 5/4 | Balls Pond Cemetery | Mar-Sep 1953 |
| 5/5 | Choir | 1950, 1952-3 |
| 5/6 | Council | 1953 |
| 5/7 | Board of Deputies | 1953 |
| 5/8 | Golders Green Cemetery | 1951-2 |
| 5/9 | Guardian Insurance Company | 1952-3 |
| 5/10 | Gundry Cole and Company | 1953 |
| 5/11 | High holy days | 1952-3 |
| 5/12 | Household | 1953 |
| 5/13 | Hospitality committee | 1952-4 |
| 5/14 | R.J. Hurst, Architect | 1953 |
| 5/15 | J.M. and Youth Association of Synagogues in Great Britain | Jan 1953 |
| 5/16 | Licences | 1951 |
| 5/17 | Magazine committee | 1952-3 |
| 5/18 | Ministers | 1953 |
| 5/19 | Music committee | 1952-3 |

A2049

5/20	North West Reform and Wimbledon Synagogues	1953
5/21	Organist	1953
5/22	Provincial synagogues	1953
5/23	Resignations	1953
5/24	Review and review mailing list	1953
5/25	Scrolls	1953
5/26	Southgate Cemetery	1952-3
5/27	Staff	1952-3
5/28	Synagogue opening	1952
5/29	Synagogue repairs and re-decorations	1953
5/30	Tombstone permits	1953
5/31	Tombstone permits	1953
5/32	28 Upper Berkeley Street	1953
5/33	War damage	1950-1
5/34	Waygood-Otis Limited (lift)	1953
5/35	West London Synagogue Association (WLSA): A-Z	1953
5/36	Applications for vacancy for an Assistant Beadle	1953

8 ***Membership***

8/1	Membership application forms	1946
8/2	Membership application forms	1947
8/3	Membership application forms	Jan-Jun 1948
8/4	Membership application forms	Jun-Dec 1948
8/5	Membership application forms	1949
8/6	Membership application forms	1950

A2049

8/7	Membership application forms	1951
8/8	Membership application forms	1952
8/9	Membership application forms	1953
9	<i>Correspondence F-J</i>	
9/1	Friendship club	1956-65
9/2	Glasgow Synagogue	1954-66
9/3	God and man in Judaism	1958
9/4	Gramophone records	1954-5
9/5	Graves relinquished	1969
9/6	Gundry Cole and Company	1959-68
9/7	Hanukah [Chanukah]	1950-73
9/8	Harlow New Town Jewish community	1954-64
9/9	Household	1960-68
9/10	Income tax	1957-63
9/11	Investments	1964-7
9/12	Jahrzeit	1954-8
9/13	Board of Guardians	1955-68
9/14	Leo Baeck College Appeal Fund	1957-8
9/15	Library	1958
9/16	Lingfield House	1949-62
9/17	Lost property	1961
9/18	Gestetner/Roneo	1958-9
10	<i>Membership</i>	
10/1	Applications for membership	1964-5

A2049

10/2	Applications for membership	1966
10/3	Applications for membership	1967
10/4	Applications for membership	1968
10/5	Applications for membership	1969
10/6	Applications for membership	1971
10/7	Applications for membership	1972
10/8	Applications for membership; includes a little related correspondence	1973
10/9	Applications for membership; includes a little related correspondence	1974

13 *Correspondence L-M, C-G*

13/1	Individuals with surnames La-Le	1940
13/2	Ladies' committee	1940
13/3	Letters returned	1940
13/4	David Levy, FRCS	1940
13/5	Individuals with surnames Li-Ly	1940
13/6	Lift	1940
13/7	Lloyds Bank Ltd	1940
13/8	Julian G.Lousada	1940
13/9	Individuals with surnames Ma-Mc	1940
13/10	Magazine	1940
13/11	Marriage authorization	1940
13/12	Manchester Congregation	1940
13/13	H.C.Marks	1940
13/14	Mrs H.C.Marks	1940

A2049

13/15	Individuals with surnames Me-Mi	1940
13/16	Minutes of executive meetings	1940
13/17	Individuals with surnames Mo-My	1940
13/18	Owen E.Mocatta	1940
13/19	L.G.Montefiore	1940
13/20	Music committee	1940
13/21	Council	1936-46
13/22	Choral group	1946
13/23	Classes	1946
13/24	Choir	1946
13/25	Confirmations	1946
13/26	Notice of courts	1946
13/27	Individuals with surnames D	1946
13/28	Board of Deputies	1946
13/29	Individuals with surnames E	1946
13/30	Edgeware and District Reform Congregation	1946
13/31	Executive agendas	1946
13/32	Individuals with surnames F	1946
13/33	Individuals with surnames Ga-Gl	1946
13/34	Individuals with surnames Go-Gy	1946
13/35	General meetings	1946
13/36	Glasgow Progressive Synagogue	1946
13/37	Golders Green Cemetery	1946
13/38	Board of Guardians	1946
13/39	Guardian Assurance Company	1945-6

A2049

13/40	Gundry Cole and Company	1946
14	<i>Correspondence</i>	
14/1	Correspondence A	1945-6
14/2	Correspondence Ba-Be	1945-6
14/3	Correspondence Ba-Bri	1946
14/4	Correspondence Bro-By	1946
14/5	Correspondence Ca-CI	1946
14/6	Correspondence Co-Cy	1946
14/7	Correspondence Pa-Pe	1946
14/8	Correspondence Pi-Py	1945-6
14/9	Correspondence Q	1946
14/10	Correspondence Ra-Ri	1946
14/11	Correspondence Ro-Ry	1945-6
14/12	Correspondence Sa-Sc	1946
14/13	Correspondence Se-Sm	1945-6
14/14	Correspondence Sn-Ste	1946
14/15	Accommodation	1946
14/16	Accounts	1946
14/17	Adressograph-Multigraph, Ltd	1946
14/18	Administration committee	n.d. c.1946
14/19	Alliance Assurance Company	n.d. c.1946
14/20	Alterations	1946
14/21	West London Synagogue Association	1946
14/22	Associated British Synagogues	1946

A2049

14/23	Balls Pond Cemetery	1945-6
14/24	Bank of England	1946-7
14/25	Bartlett and Gluckstein	1944-6
14/26	B'nai B'rith	1946
14/27	Bradford Reform Congregation	1946
14/28	Dramatic group (Berkeley Players)	1946
14/29	Berkeley reunion group	1946
14/30	Burials	1945-6
14/31	Poor list and Worms bequest	1946
14/32	Paris Organ Fund	1946
14/33	Pensioners	1946
14/34	Proselyte courts	1946
14/35	Refugees committee	1946
14/36	Religious education	n.d. c.1946
14/37	Religious services and music committee	1946
14/38	Review	1946
14/39	Review mailing list	n.d. c.1946
14/40	Secretary	1946
14/41	The Bernhard Baron St George's Jewish Settlement	1945-6
14/42	Messrs J.Samuel and Son, Monumental Masons	1946
14/43	Senior discussion group	1946

15 ***Membership***

15/1	Resignations of membership	Jan-Jun 1984
15/2	Resignations of membership	Jul-Dec 1984

A2049

15/3	Resignations—law 20 [arrears of membership]	1984
15/4	Resignations of membership	Jan-Jun 1986
15/5	Resignations of membership	Jul-Dec 1986
15/6	Resignations—law 20 [arrears of membership]	1986
15/7	Resignations of membership	Jan-Jun 1988
15/8	Resignations of membership	Jul-Dec 1988
15/9	Resignations—law 20/21 [arrears of membership]	1988
17	<i>Membership and new building appeal</i>	
17/1	Resignations of membership	Jan-Jun 1985
17/2	Resignations of membership	Jul-Dec 1985
17/3	Resignations—law 20/21 [arrears of membership]	1985
17/4	New building appeal: correspondence	1963-6
17/5	West London Synagogue and Leo Baeck College joint buildings appeal, includes accounts and newspaper articles	1964-5
17/6	Members to be approached again for new building appeal	1963-4
17/7	Appeal committees	1963-4
17/8	New building payments	1963-66
17/9	Joint appeal fund	1962-3
17/10	New building—official opening	1965
18	<i>Magazine committee</i>	
18/1	Magazine committee minutes, receipts (1975); copies of magazines from other synagogues including Blackpool, Hendon, Edgware and District, Sinai Synagogue (Leeds) and Harlow Jewish Community (1967-8)	1967-8, 1975

A2049

20	<i>Council meetings and resignations of membership</i>	
20/1	Council meetings: agendas and minutes; includes a memorandum on synagogue management (1976)	1973-6
20/2	Council meetings: agendas, reports and minutes	1973-4
20/3	Resignations of membership	Jan-Apr 1987
20/4	Resignations of membership	May-Aug 1987
20/5	Resignations of membership	Sep-Dec 1987
20/6	Resignations—law 20/21 (arrears of membership)	1987
21	<i>Synagogue administration papers</i>	
21/1	Charitable fund: grants	1964-Jan 1965
21/2	Charitable fund: grants	1965-6
21/3	Israel committee members: lists of members of the Israel committee, the fund-raising sub-committee and the cultural sub-committee	n.d. c.1965-6
21/4	Miscellaneous papers and pamphlets, including details of contributions to the hospitality committee, and information about the Jewish calendar. [The original folder was named "Synagogue review 1947"]	1937-47
21/5	"The absolute collective: a philosophical attempt to overcome our doom", by Erich Gutkind	n.d. c.1960s
21/6	Miscellaneous papers: religion school service; RSGB Beth Din conversion forms; correspondence between Clifford Barclay of Excel House and Jack Fenton of West London Synagogue (Apr 1978); posters advertising events at West London Synagogue	c.1978-88
21/7	Papers and correspondence related to: grant aid for youth groups and activities; grant aid and activities with Greater London Council Inner London Education Authority	1964-73
23	<i>West London Synagogue charitable fund and bazaar</i>	
23/1	Charitable fund bazaar: lists of stalls and stall-holders	1958

A2049

23/2	Charitable fund bazaar: correspondence A-D	1959-60
23/3	Charitable fund bazaar: correspondence E-K	1959-60
23/4	Charitable fund bazaar: correspondence L-S	1959-60
23/5	Charitable fund bazaar: correspondence T-Z	1959-60

25 ***Correspondence***

25/1	Ha	1946
25/2	He-Hi	1946
25/3	High holy days	1946
25/4	Hospitality committee	1946
25/5	Ho-Hy	1946
25/6	Hostess group	1946
25/7	I	1946
25/8	Income tax—notices and forms	1946
25/9	Income tax—staff	1946-7
25/10	Income tax—covenants	1946-7
25/11	Income tax—covenants	1944-6
25/12	Income tax—rents and buildings	1945
25/13	J	1946
25/14	Joint Burial Committee	1946
25/15	G.Jones	1946
25/16	Junior membership	1946
25/17	Henry Lesser	1946
25/18	K	1946
25/19	La-Le	1946

A2049

25/20	Li-Ly	1946
25/21	Lingfield Hostel	n.d. c.1946
25/22	Ma-Mc	1946
25/23	Marriage notices	1946
25/24	Manchester Congregation	1946
25/25	Children's Marrainage Scheme	1946
25/26	Me-Mi	1945-6
25/27	Minutes	1946
25/28	Mo-My	1946
25/29	O.E.Mocatta	1946
25/30	L.G.Montefiore	1946
25/31	Monumental Art Ltd	1946
25/32	N	1946
25/33	Needlework and vestments sections	n.d. c.1946
25/34	North Western Reform Synagogue	1946
25/35	O	1946
25/36	Offerings	1946
25/37	Organ	1946
25/38	Marriages, applications for	1946
26	<i>Correspondence</i>	
26/1	A	1942-3
26/2	Accounts	1937-9, 1941-3
26/3	Addressograph	1943
26/4	Air raid shelter	1943

A2049

26/5	Alliance Assurance Company Limited	1943
26/6	All Nations Voluntary Service League	1944-5
26/7	Ba-Be	1943
26/8	Balls Pond Cemetery	1943
26/9	Bi-Bri	1943
26/10	Bank of England	1943
26/11	Bartlett and Gluckstein	1943
26/12	Bradford Reform Congregation	1943
26/13	Bro-By	1943
26/14	Ca-Ci	1943
26/15	Choir	1943
26/16	Co-Cy	1943
26/17	Council	1943
26/18	D	1943
26/19	Sir Benjamin Drage	1942
26/20	Board of Deputies of British Jews	1943
26/21	Sn-Ste	1943
26/22	West London Services Club	1943
26/23	Revd V.G.Simmons	1939
26/24	Digby L.Solomon	1943
26/25	Staff-present	1943
26/26	Staff	1943
26/27	Stern Hall	1943
26/28	Sti-Sy	1943
26/29	T	1943

A2049

26/30	Tenants: Harlow, Larkin, Prior, Slot, Tomlinson	1943
26/31	Thirty-three Club	1943
26/32	Tombstone permits	1942-3
26/33	Tombstone preservation	1943
26/34	V	1943
26/35	U	1943
26/36	J.H.Valentine	1943
26/37	War damage	1943
26/38	Wa-We	1943
26/39	Wh-Wy	1943
26/40	Woolf and Partners	1943
26/41	Y	1943
26/42	Z	1943
27	<i>Correspondence</i>	
27/1	A	1940
27/2	Air raid damage see also Digby L.Solomon	1940
27/3	Air raid shelter	1939-40
27/4	Accounts	1940
27/5	Air raid precautions	1939-40
27/6	Annual report	1940-1
27/7	Assistant (administrative/secretarial)	1939-40
27/8	Assistant organist	n.d. c.1940
27/9	Ba-Be	1939-40
27/10	Balls Pond Cemetery	1940

A2049

27/11	Bank of England	1940
27/12	Berkeley Players	1940
27/13	Bi-Bri	1940
27/14	Board of Deputies	1940
27/15	Board of Guardians	1940
27/16	Bradford Congregation	1940
27/17	Bro-By	1939-40
27/18	Ca-Cl	1940
27/19	Rabbi Louis J.Cashdan	1940-1
27/20	Centenary committee	1940
27/21	Central committee for Jewish education	1940
27/22	Central committee for refugees	1940
27/23	Choir	1940
27/24	Classes	1940
27/25	Co-Cy	1940
27/26	Confirmation	1940
27/27	Council	1940
27/28	Ha	1940
27/29	Miss Daphne L.Haldin	1940
27/30	He-Hi	1940
27/31	E.F.Q.Henriques	1940
27/32	High holy days seats	1940
27/33	Ho-Hy	1940
27/34	Hospital Sunday Fund	1940
27/35	Hospitality committee	1939-40

A2049

27/36	I	1940
27/37	Investments	1940
27/38	J	1939-40
27/39	M.Jacobson	1940
27/40	Joint committee for religious education	1939-41
27/41	Junior membership	1940
27/42	Joint Burial Committee	1939-40
27/43	K	1939-40
28	<i>Synagogue administration: papers and correspondence</i>	
28/1	Festival prayer books revision committee minute book	1937-8
28/2	Rabbi H.F.Reinhart: papers relating to a special general meeting concerning the position of the Senior Minister Reinhart; includes papers of the selection committee	1928, 1956-7
28/3	Rabbi H.F.Reinhart, Cassell: papers relating to a special general meeting dealing with resignation of Senior Minister Reinhart and Mr Cassell over the re-appointment of Rabbi Alan Miller	1957
28/4	Ministerial selection committee	1956-7, 1979
28/5	Ministerial selection committee	1973-7
28/6	Revision of laws	1959-61
28/7	Revision of laws	1984
28/8	York House: two copies of a chartered surveyor's report on Flat 4, and correspondence	1969
28/9	Papers relating to York House	1964-72
28/10	Establishment of a staff pension fund	1965-8
28/11	Insurance/pensions	1967
28/12	Papers to be archived	1973-7

A2049

28/13	Honorary officers	1977
28/14	Policy review committee	1974-8
28/15	Correspondence	1977-8
28/16	Correspondence and plans for the Education Centre and the Day Care Centre; booklet related to appeal for St Marylebone Centre (1987)	1981-5, 1987
28/17	Five Jewish newspapers, some in German	1979-80
28/18	Framed certificate of the registration of 34 Upper Berkeley Street as a synagogue	1973
30	<i>Correspondence</i>	
30/1	E	1943
30/2	Executive agendas	1943
30/3	F	1943
30/4	Ga-Gi	1942-3
30/5	Glasgow Progressive Synagogue of British Jews	1943
30/6	Go-Gy	1943
30/7	Guardian Insurance Company	1943
30/8	Board of Guardians	1943
30/9	Gundry Cole and Company	1943
30/10	Ha	1943
30/11	He-Hi	1943
30/12	High holy days	1943
30/13	Ho-Hy	1943
30/14	Hospitality committee accounts	1943
30/15	I	1943
30/16	J	1943

A2049

30/17	Income tax—covenants	1941-3
30/18	Income tax—investments	1943
30/19	Income tax—notice and forms	1943
30/20	Income tax—staff	1943
30/21	Joint Burial Committee	1943
30/22	Junior membership	1943
30/23	K	1941-3
30/24	La-Le	1943
30/25	Henry Lesser	1943
30/26	Mr and Mrs David Levi	1943
30/27	Li-Ly	1942-3
30/28	Lift (Waygood-Otis Limited)	1943
30/29	Julian G.Lousada	1943
30/30	Ma-Mc	1943
30/31	Manchester Congregation	1943
30/32	H.C.Marks	1943
30/33	Marriages	1943
30/34	Me-Mi	1943
30/35	Minutes	1943
30/36	Mo-My	1943
30/37	O.E.Mocatta	1943
30/38	L.G.Montefiore	1943
30/39	Monumental Art Limited	1943
30/40	N	1943
30/41	North Western Reform Synagogue	1943

A2049

50	<i>Synagogue administration: filing</i>	
50/1	Addressograph-Multigraph Limited	1963
50/2	Adult Hebrew class	1958-64
50/3	Adolph Alexander Bequest	1959
50/4	Annual general meeting	1954-67
50/5	Annual report	1970-1
50/6	Annual report	1964-72
50/7	Appeals committee, includes a list of those sitting on the Accounts committee 1956	1955-6
50/8	Audio-visual course	1971
50/9	Bournemouth and Bradford Synagogues	1947-8
50/10	Council minutes	1969-74
50/11	Executive	1972-5
50/12	Funerals	1972-5
50/13	Lay readers' rota	1973-5
50/14	House committee	1971-5
50/15	I	1973-5
50/16	Induction service (Rabbi T.Salamon)	1972-3
50/17	Junior youth group	1972-5
50/18	Junior youth group—Purim	1972
50/19	Magazine: includes correspondence and copy	1975
50/20	Magazine: includes correspondence and copy	1976
50/21	Magazine: includes correspondence and copy	1975-7
50/22	Miscellaneous: includes school visits, etc.	1973-6
50/23	P-Q	1973

A2049

50/24	Parents' Association	1973-6
50/25	Passover	1973-5
50/26	Proofs: wardens' report; reports of committees	n.d. c.1970s
50/27	R	1974-5
50/28	S	1973-4
50/29	Seat changes requested	1973-6
50/30	Social and cultural	1972-4
50/31	Speeches and sermons	1972-6
50/32	Spode weekend, 7-9 March	1974-5
50/33	T	1972-5
50/34	Rabbi Thomas Salamon	1974
50/35	Tombstones—applications for	1961-5
50/36	U	1974-5
50/37	V	1974-5
50/38	W	1973-5
50/39	Young marrieds group	1973
50/40	XYZ	1973-4
50/41	Maintenance costs	1955-74
50/42	Centenary concert—1970	1969-70
50/43	Centenary anniversary—1970	1969-70
50/44	Centenary anniversary—1970	1968-70
50/45	125 th anniversary	1966-7
50/46	Dinner file	1970
50/47	Accounts, includes balance sheets	1970-7
50/48	Investments: papers and correspondence	1958-61

A2049

50/49	Appeal campaign	1970
50/50	Bazaar, appeals A-C	1961
50/51	Bazaar, appeals D-G	1961
50/52	Bazaar, appeals H-K	1961
50/53	Concert 1972	1971-2
50/54	Correspondence A-M	1969

52 ***Typed prayers and papers; flyers and leaflets***

52/1	Berkeley Boys' Club	1937-9
52/2	Golders Green Cemetery	c. 1960
52/3	Insurance	1942-3
52/4	Junior membership	1939-45
52/5	Property at Seymour Place	1903-26
52/6	Typed prayers and papers: includes papers related to junior membership	c.1946-62

55 ***Synagogue administration***

55/1	Constitution and rules relating to the administration of the synagogue	1880, 1959-62
55/2	Choristers: letters of appointment as a chorister	1896-1932
55/3	Ascamot—Spanish and Portuguese Jews Congregation	1953
55/4	The Berkeley charities: constitution and rules	1947, 1968
55/5	The Berkely charities: correspondence relating to finance and taxes	1955-9
55/6	West London Synagogue reports and accounts	1936-8, 1947-9
55/7	Special funds account	1965-70

A2049

55/8	Miscellaneous papers: includes a letter about the proposed layout of the extension ground to Golders Green Cemetery, 1943; a newsletter <i>Jews in the USSR</i> 1989; photographs, 1950; list of names and addresses, possibly a visitors' book	1943, 1950-89
55/9	Copies of sermons and services	1917, 1933-6, 1950-65
55/10	Leaflets and booklets, including the laws of the West London Synagogue; the opening celebrations of the synagogue extension, 24 May 1934; study material and <i>Michael Rosen's Book of Very Silly Poems</i>	c.1934-94
55/11	Booklets, including reports and handbooks	c.1923-61, 1990
57	<i>Correspondence and filing</i>	
57/1	Correspondence B-Z	1968
57/2	Atonement services and prayers	1940
57/3	Cemetery: honorary secretaries	1945-63
57/4	Cemetery: accounts	1950-66
57/5	Cemetery	1938-61
57/6	Cemetery: superintendent	1945-65
57/7	Spanish and Portuguese Synagogue	1947-66
57/8	Temple Fortune Allotments Association: correspondence	1946-72
57/9	Temple Fortune Allotments Association: report	1963
57/10	War Damage Commission	1945-50
57/11	World Union for Progressive Judaism: papers relating to the Twenty Fifth International Conference 1-6 May 1990	1990
57/12	Mrs Rose Kott (deceased): mainly accounts, but includes copies of <i>AJR Information</i> issued by the Association of Jewish Refugees in Great Britain, Sep 1971-Aug 1972	1970-3
57/13	Mrs Rose Kott (deceased)	1972-4

A2049

57/14	Bill of quantities for the proposed demolition and erection of new buildings and works of alteration at Upper Berkeley Street and Seymour Place, London W1 for the West London Synagogue	Jan 1963
59	<i>Conferences, assemblies and committees</i>	
59/1	Assembly of Rabbis	1976, 1979
59/2	Anglo-Jewish Association	1976
59/3	Association for Jewish Youth: newsletters	1976
59/4	Consultative Committee of Jewish Christian Relations	1976
59/5	Central Conference of American Rabbis	1976
59/6	Israel Committee	1976
59/7	Jewish Memorial Council	1976
59/8	Joint Burial Committee	1970-6
59/9	Reform Synagogues of Great Britain (RSGB) conference, Harrogate	1976
59/10	RSGB council	1976
59/11	Standing Conference on Inter-Faith Dialogue, Birmingham	July 1976
59/12	West London Synagogue council	1976
59/13	West London Synagogue executive	1976
59/14	World of Islam Festival	1976
59/15	World Unionism for Progressive Judaism—European board	1976
59/16	World Unionism for Progressive Judaism—conference	1976
59/17	World Unionism for Progressive Judaism—European board executive	1976
59/18	Zionists' Action Committee	1975-6
60	<i>Framed drawing from Vanity Fair</i> [Withdrawn from collection]	1872

A2049

71 ***Large items - photographs, leaflets, brochure***

71/1	8 large mounted photographs of building works [Withdrawn from collection]	n.d. c.1980s- 1990s
71/2	6 large mounted photographs of building works [Withdrawn from collection]	n.d. c.1980s- 1990s
71/3	Israel Trade and Cultural Centre: two sheets of photographs entitled "Interior Functions", and one sheet entitled "Existing Exterior Images".	n.d. c.1970s- 90s
71/4	Five copies of <i>West London Synagogue review</i> : issues no. 33, 38-42	Sep 1970, Feb- Jun 1971
71/5	Bar/bat mitzvah register	1971-87
71/6	A Jubilee supplement of <i>The Jewish chronicle</i> , 1841-1891, includes a <i>Supplement to the Jewish chronicle</i> , Fri, Jan 29, 1892	13 Nov 1891, 29 Jan 1892
71/7	Newspaper cuttings book [fragile]	c.1878-93
71/8	Folder "Various printed items of historical interest": including four photographs, two of the interior of [West London Synagogue?], one of an unknown building and a signed photo of Sir Julian Goldsmid; leaflets containing orders of service, prayers and hymns; an order of service to celebrate the coronation of Queen Elizabeth II, 31 May 1953; and a letter from the Queen thanking the congregation for good wishes sent for her Silver Jubilee, 11 Oct 1977	1855-1977

76 ***One volume and synagogue magazines***

76/1	A hard-covered exercise book with 257 pages of hand-written notes about the Bible at the front, and 103 pages entitled "Preface" at the beginning. A West London Synagogue Library book plate is inside the front cover, and on the following page is the name Isaac Lindo Mocatta	n.d. c.1945
76/2	<i>West London Synagogue magazine</i> , vol. VI	1931-2
76/3	<i>West London Synagogue magazine</i> , vol. VIII	1933-4
76/4	<i>West London Synagogue magazine</i> , vol. IX	1934-5
76/5	<i>West London Synagogue magazine</i> , vol. X	1935-6

A2049

76/6	<i>West London Synagogue magazine</i> , vol. XIII	1938-9
76/7	<i>The Synagogue review</i> : organ of the Association of Synagogues in Great Britain	1944-5
76/8	<i>The Synagogue review</i>	1945-6
76/9	<i>The Synagogue review</i>	1947-8
76/10	<i>The Synagogue review</i>	1948-9
76/11	<i>The Synagogue review</i>	1949-50
76/12	<i>The Synagogue review</i>	1950-1
76/13	<i>The Synagogue review</i>	1951
76/14	<i>The Synagogue review</i>	1958-61
76/15	<i>The Synagogue review</i>	1959
76/16	<i>The Synagogue review</i>	1960
76/17	<i>The Synagogue review</i> ; <i>West London Synagogue review</i> , Jun 1969; <i>WLS of British Jews Reminiscences 1939-1945</i>	1962, 1964-9, 1995
79	<i>Joint Burial Committee correspondence</i>	
79/1	A-C	1949-65
79/2	D-E	1956-65
79/3	F-J	1953-65
79/4	I-M	1955-65
79/5	N-R	1945-65
79/6	S-Y	1953-66
87	<i>Correspondence</i>	
87/1	National Benevolent Fund for the Aged : correspondence	1956-8
87/2	National Benevolent Fund for the Aged : correspondence	1959-60
87/3	Prayer books: correspondence	1955-60

A2049

88

Agendas, circulars etc

88/1

Agendas and some minutes for council meetings and general meetings of members; circulars; letters relating to subscriptions

c.1945-6

88/2

Tishri a magazine for the Council For Progressive Jewish Education, Sep 1944; circulars; invitations; letters relating to the death of congregation members

c.1944-5

89

Circulars

89/1

Report and accounts 1939-1940; agendas and minutes of meetings 1939-41; order of service, 11 August 1940

1939-41

89/2

Circulars

c.early 1940s

92

Correspondence

92/1

Lewis W.Hammerson Memorial Home

1963-5

92/2

Lewis W.Hammerson Memorial Home

1963-9

92/3

32/33 Upper Berkeley Street

1956-66

93

Correspondence

93/1

Catering for Passover

1957-65

94

Refugee children

94/1

Hans Erich Auerhahn (to USA Nov 1944)

1939-45

94/2

Paul Friedrich Basch (to USA Feb 1940)

1939-40

94/3

Hans Bernhardt (to USA Jun 1940)

1939-40

94/4

Kurt Blumenfeld (to Australia May 1939)

1939

94/5

Gerhard Cohn (to Brazil Sep 1939)

1938-9

94/6

Hans Gurgen Goldsmidt (to USA 1946)

1939-47

94/7

Hilde Goliath

1939-42

A2049

94/8	George Kardos	1939-42
94/9	Klaus Guenther Laband (to Australia Apr 1947)	1939-47
94/10	Klaus Neubeck (to USA Oct 1940)	1937-41
94/11	Erwin Peter Singer	1937-43
94/12	Ferdinand Wolfgang Steinmetz (to Australia 1940)	1939-42
94/13	Peter Strauss (to USA Nov 1940)	1937-41
94/14	Horst Tichauer	1939-47
94/15	Kurt Weiner	1939-43
94/16	Lilly Wiesenfeld	1938-48
94/17	Gunter Zernik (to USA Apr 1945)	1938-45
94/18	Central Office for Refugees, Bloomsbury House	1940-7
94/19	Clare Park School	1940-5
94/20	Clothes and presents	<i>c.</i> 1939-47
94/21	Czech Trust Fund	1941-3
94/22	Sir Benjamin Drage: correspondence relating to refugees	1940-1
94/23	Sir Benjamin Drage: correspondence relating to refugees	1941
94/24	Gundy, Cole and Company, accountants	1943-7
94/25	Lists of refugees	1939-46
94/26	Employment—hotels	1940
94/27	Emigration	1941-3
94/28	Farringdon Committee for German Refugee Children	1939
94/29	Fernden School, Haslemere, Surrey	1940
94/30	Furzie Close, Barton on Sea	1940-3
94/31	Evening prayer book	1952

A2049

94/32	Illuminated manuscript celebrating the 70 th birthday of Revd Isidore Harris	6 July 1923
94/33	Marriage certificates	1879-1912
94/34	Accounts relating to refugees	c.1942-48

95 ***Refugee children***

95/1	Hellene Eisinger (taken over by family, Aug 1941)	1939-41
95/2	Elly Feingold	1938-43
95/3	Marianne Glucksmann (over age, guaranteed)	1938-40
95/4	Vera Gruenwald (parents supporting)	1938-43
95/5	Ingeborg Hahn	1939-43
95/6	Ellen Johanna and Gert-Julius Herrmann (over age, guaranteed)	1939-57
95/7	Elsbeth Herzstein	1938-47
95/8	Edith Kohn	1938-45
95/9	Heinz Kuttner	1938-41
95/10	Brigitte Priester	1939-42
95/11	Franzi Elisabeth Sachs	1939
95/12	Gunter (Gordon) Sachs	1937-43
95/13	Margot Schiemann	1939-44
95/14	Jutta Charlotte Turk (over age)	1939-41
95/15	Robert Weil (over age)	1938-40
95/16	Anny Maria Wiener	1939-42
95/17	Fritz Wittman (Fred)	1939-41
95/18	Anti-Semitism	c.1938
95/19	Government grant	1940-1
95/20	Holidays (general)	1940-5

A2049

95/21	Holidays	1941-5
95/22	Home Office	1939-45
95/23	Hospitality committee	1940-7
95/24	Hospitality committee	1946-50
95/25	Hostels	1940-5
95/26	Board of Guardians	1940-3
95/27	Jewish Refugees Committee (hostel)	1945
95/28	Moseley Hall Convalescent Hospital	1939
95/29	Nursery schools, hospital nurse	1943-5
95/30	Randolph Nurses' Association	1940
95/31	Red Cross letters	1942-3
95/32	Refuge children	1940-6
95/33	Mrs Arthur Sassoon	1939
95/34	Schools	1939-40
95/35	St David's School	1940-3

96 ***Refugee children***

96/1	Rosemarie Arndt (left for Palestine 12 Jun 1946)	1939-45
96/2	Hilde Bachman (over age - to USA)	1939-43
96/3	Ruth Birnholz (gone USA - Aug 1940)	1940
96/4	Liesl Fischman-Ova	1939-45
96/5	Elsbeth Fleischmann	1939-47
96/6	Margot Fleischmann	1939-46
96/7	Margot Friedlein	1938-40
96/8	Marianne Goldsmidt	1939-47

A2049

96/9	Lisbeth Gottfried	1939-40
96/10	Lotte Gottfried	1939-40
96/11	Renate Laband	1939-47
96/12	Hella Levi	1938-40
96/13	Ruthie Oczeret	1938-9
96/14	Erika Scherek	1939-49
96/15	Elfriede Schild	1938-40
96/16	Regina Lieblich	1939-40
96/17	Josefa Margules	1939-44
96/18	Inge Thorn	1938-44
96/19	Ully Thorn	1938-44
96/20	Erika Tichauer	1938-47
96/21	Daisy Turkl	1939-43
96/22	Erika Turkl	1939-43
96/23	Rosalie Weizberg	1938-46

Refugee children

97

97/1	Hanna Buchwald	1938-48
97/2	Rudi Cohn	1939-41
97/3	Dorothee Dresssel	1938-43
97/4	Erich and Herma Ellenbogen	1938-42
97/5	Doris Sylvia Fleischer	1936-40
97/6	Susi Fleischer	1939-48
97/7	Margot Geisel	1939-48
97/8	Karla and Lilly Kann	1943-8

A2049

97/9	Fritz Kahn (Fred)	1939-42
97/10	Hannelore Klestadt	1938-43
97/11	Margot Klestadt	1938-48
97/12	Susi Korn	1940-4
97/13	Werner Loewenstein	1938-40
97/14	Walter Orner	1939-46
97/15	Kurt Rathner	1939-41
97/16	Kurt Reisfeld	1939-43
97/17	Anni Bibiane Sachs	1939-47
97/18	Regine Zerkower	1938-42
97/19	Appeals for funds to help refugee children	1939-44
97/20	West London Synagogue Association: annual reports and some correspondence	1934-47
97/21	Barrett Trade Technical School	1940-43
97/22	Sir Benjamin Drage: correspondence relating to supporting refugee children	1942-7
97/23	Hospitality committee	c.1942-4
98	<i>Refugee children</i>	
98/1	Rita Auerbach	1938-47
98/2	Awigdor Baumgart	1939-48
98/3	Michael Buchwald	1939-48
98/4	Helmut Elsasser (Henry)	1938-41
98/5	Leopold Engler	1939-47
98/6	Gerda Kniebel	1939-41
98/7	Leonya Loeb	1939-42

A2049

101 *Marriage; papers of the Berkeley Group*

101/1	Marriage application forms	Jan-Jun 1950
101/2	Marriage application forms	Jul-Dec 1950
101/3	Marriage application forms	1951
101/4	Marriage application forms	1955-9
101/5	Marriage application forms	1960
101/6	Marriage application forms	1961
101/7	The Berkeley Group: committee minutes and correspondence	1965-6
101/8	The Berkeley Group: committee minutes and correspondence	1967-8

102 *Marriages*

102/1	Marriage application forms	1958, 1962
102/2	Marriage application forms	1963
102/3	Marriage application forms	1964
102/4	Marriage application forms	1965
102/5	Marriage application forms	1970
102/6	Marriage application forms	1971
102/7	Marriage application forms	1972
102/8	Marriage application forms	1973
102/9	Marriage application forms	1974
102/10	Marriage service leaflets for individual couples	1948-64
102/11	Marriage service leaflets for individual couples	1962-79

103 *Membership and international organisations and conferences*

103/1	Covenants membership subscriptions A-K	1961-2
103/2	Covenants membership subscriptions L-Z	1961-2

A2049

103/3	International Conference of Jewish Communal Service	1969-71
103/4	International organisations and conferences, includes copies of <i>Exchange: News of the European council and its member communities</i>	1970-75, 1990-92
104	<i>Correspondence and filing</i>	
104/1	Ma-Mc	1941-2
104/2	Manchester conference	1942
104/3	Manchester Congregation	1941-2
104/4	H.C.Marks	1941-2
104/5	Mrs H.C.Marks	1941-2
104/6	Marriage applications	1941-2
104/7	Minutes of the executive committee	1941-2
104/8	Me-Mi	1941-2
104/9	Mo-My	1941-2
104/10	Mocatta	1941-2
104/11	L.G.Montefiore	1941-2
104/12	Monumental Art Limited (J.F.Landauer)	1940-2
104/13	Music committee	1940-1
104/14	N	1941-2
104/15	National health insurance	1941
104/16	National day of prayer	1941
104/17	North Western Reform Synagogue	1941-2
104/18	O	1940-2
104/19	Offerings	1940-2
104/20	Pa-Pe	1941-2

A2049

104/21	Pensioners	1942
105	<i>Souvenir brochure and membership application forms</i>	
105/1	West London Synagogue charitable trust souvenir brochure: correspondence A-L	1971-2
105/2	West London Synagogue charitable trust souvenir brochure: correspondence M-Z	1971-2
105/3	Membership application forms B-H	1960
105/4	Membership application forms I-S	1959, 1960
105/5	Membership application forms A-K	1960-1
105/6	Membership application forms L-Z	1961
105/7	Membership application forms	1961
105/8	Membership application forms	1962
105/9	Membership application forms	1963
105/10	Membership application forms	1964-5
105/11	Membership application forms	1969-70
105/12	Membership application forms	1971
106	<i>Accounts and budget notes; Edgwarebury Cemetery land and contract negotiations</i>	
106/1	Budgeting: notes about forward planning and other budgetary matters; balance sheets; correspondence; minutes	1969-75
106/2	Budgeting: notes about forward planning and other budgetary matters; balance sheets; correspondence; minutes	1969-75
106/3	Edgwarebury Cemetery	1952-67
106/4	Edgwarebury burial ground	1968-70
106/5	Edgwarebury contract negotiations	1969-70
107	<i>Correspondence</i>	

A2049

107/1	E	1940-2
107/2	F	1941-2
107/3	Executive agendas	1941-2
107/4	Fire watching	1941
107/5	Flood	1940-2
107/6	Ga-Gl	1941-2
107/7	Go-Gy	1941-2
107/8	Glasgow Progressive Synagogue	1941
107/9	Guardian Assurance Company	1941-2
107/10	Board of Guardians	1941-2
107/11	Gundry Cole and Company	1941-2
107/12	K	1940-2
107/13	La-Le	1941-2
107/14	Li-Ly	1941-2
107/15	Mr and Mrs David Levi	1941-2
107/16	Henry Lesser	1941-2
107/17	Lift (Waygood-Otis Limited)	1941-2
107/18	Licences	1942
107/19	Julian G.Lousada	1940-2
107/20	Poor list	1941-2
107/21	Council for Progressive Jewish Education	1941-2
107/22	Pi-Py	1941-2
107/23	Queries, executive	1939-41
107/24	Q	1941-2
107/25	Ra-Ri	1940-2

A2049

107/26	Rationing	1941-2
107/27	Rabbi H.F.Reinhart	1941-2
107/28	Resignations	1940-41
107/29	Registrar General	1941-2
107/30	Reviews	1940-2
107/31	Ro-Ry	1941-2
107/32	J.Samuel and Son (Monumental Masons)	1941-2
107/33	Sa-Sc	1940-2
107/34	Se-Sm	1940-2
107/35	Services Club (West London)	1942
107/36	Mr Simmon's pension	1941-3
107/37	U	1941-2
107/38	J.H.Valentine	1940-2
107/39	V	1940-2
107/40	Wa-We	1940-2
107/41	War damage	1942
107/42	Jewish Religious War Services Committee	1939-41
107/43	West London Synagogue Association	1941
107/44	Wh-Wy	1941-2
107/45	B.M.Woolf	1940-2
107/46	World Unionism for Progressive Judaism	1935-42
107/47	Woolf and Partners	1940-2
107/48	Y	1940-2
107/49	Z	1941-2

A2049

110 *Secretary's correspondence: Alan Silverman*

110/1	A-B	1957
110/2	C-D	1956-7
110/3	E-F	1957
110/4	G-H	1957
110/5	I-J	1956-7
110/6	K-L	1957
110/7	M	1957-8
110/8	N-P	1955-7
110/9	Q-R	1956-7
110/10	Sa-Sh	1956-7
110/11	Si-Sz	1955-7
110/12	T-V	1956-7
110/13	W-Z	1956-7

111 *Annual bazaar*

111/1	Gifts in—A-K	1962
111/2	Gifts in—L-Z	1962
111/3	A-K	1968
111/4	L-Z	1968
111/5	Annual bazaar	1970
111/6	Brochure A-K	1970
111/7	Brochure L-Z	1970
111/8	A-J	1972
111/9	K-Z	1972

A2049

111/10	A-I	1975
111/11	J-Z	1975
111/12	A-Z	1976
111/13	A-Z	1976

112 *Annual bazaar and brochure*

112/1	Annual bazaar and brochure advertisement appeal A-K	1961
112/2	Annual bazaar and brochure advertisement appeal L-Z	1961
112/3	Annual bazaar appeal A-Z	1962
112/4	Annual bazaar and brochure appeal A-L	1963
112/5	Annual bazaar and brochure appeal M-Z	1963
112/6	Annual bazaar appeal A-L	1969

113 *Annual bazaar*

113/1	A-L	1963
113/2	M-Z	1963

114 *Accommodation and building fund*

114/1	Accommodation A-Z	1967-8
114/2	Building fund appeal donations C	1963-6
114/3	Building fund appeal donations D	1963-6
114/4	Building fund appeal donations E-F	1963-6
114/5	Building fund appeal donations G	1963-6
114/6	Building fund appeal donations H	1963-6
114/7	Building fund appeal donations P-R	1963-6
114/8	Building fund appeal donations S	1963-6

A2049

115 *Appeals and school visits*

115/1	Joint appeal fund H-K	1966-9
115/2	Joint appeal fund L-Q	1966-9
115/3	Centenary appeal E-L	1971
115/4	Centenary appeal M-Z	1971
115/5	Centenary appeal A-C	1971-3
115/6	Centenary appeal D-L	1971-3
115/7	Centenary appeal M-Z	1971-3
115/8	School visits A-B	1986-9
115/9	School visits C-G	1986-9
115/10	School visits H-L	1986-9
115/11	School visits M-Q	1986-9
115/12	School visits R-S	1986-9
115/13	School visits T-Z	1986-9

117 *Secretary's correspondence: Alan Silverman*

117/1	A-B	1957-8
117/2	C-F	1957-8
117/3	G	1957-8
117/4	H-J	1957-8
117/5	K-L	1957-8
117/6	M	1957-8
117/7	N-R	1957-8
117/8	S	1957-8
117/9	T-Z	1957-8

A2049

118

Secretary's correspondence: Alan Silverman

118/1	A-B	1962
-------	-----	------

118/2	C-F	1962
-------	-----	------

118/3	G-H	1962
-------	-----	------

118/4	I-K	1962
-------	-----	------

118/5	L-O	1962
-------	-----	------

118/6	P-S	1962
-------	-----	------

118/7	T-Z	1962
-------	-----	------

118/8	A-B	1963
-------	-----	------

118/9	C-D	1963
-------	-----	------

118/10	E-G	1963
--------	-----	------

118/11	H	1963
--------	---	------

118/12	I-K	1963
--------	-----	------

118/13	L	1963
--------	---	------

118/14	M	1963
--------	---	------

118/15	N-R	1963
--------	-----	------

118/16	S	1963
--------	---	------

118/17	T-Z	1963
--------	-----	------

119	<i>Correspondence</i>	
-----	-----------------------	--

119/1	Me-Mi	1949
-------	-------	------

119/2	Mo-My	1949
-------	-------	------

119/3	N	1949
-------	---	------

119/4	North Western Reform Synagogue	1949
-------	--------------------------------	------

119/5	O	1947-9
-------	---	--------

A2049

119/6	Poor list	1948-9
119/7	Pa-Pe	1949
119/8	Properties	1948-9
119/9	Pi-Py	1949
119/10	Rates and seating	1948-50
119/11	Repairs	1949
119/12	Ra-Ri	1949
119/13	Resignations	1949
119/14	Ro-Ry	1949
119/15	Securities	1949
119/16	Social service section	1949
119/17	Senior discussion group	1948-50
119/18	Southport	1949
119/19	Sa-Sc	1948-9
119/20	Se-Sm	1949
119/21	Sn-Ste	1949
119/22	Sti-Sy	1949
119/23	Synagogue windows	1948-9
119/24	T	1949
119/25	U	1949
119/26	Tombstone application forms	1949
119/27	Tombstone permit requests from stonemason	1948-50
119/28	V	1949
119/29	West London Synagogue Association	1948-9
119/30	Wimbledon	1949

A2049

119/31	V	1949
119/32	Wa-We	1949
119/33	Wh-Wy	1949
119/34	Z	1949

120 *Correspondence*

120/1	A	1949
120/2	ASGB	1949
120/3	Ba-Be	1949
120/4	Bi-Bri	1949
120/5	Ball's Pond Cemetery	1949
120/6	Building sub-committee	1948-9
120/7	Bro-By	1949
120/8	Ca-Cl	1949
120/9	Cardiff Synagogue	1949
120/10	Co-Cy	1949
120/11	Rabbi S.Dreyfus	1949
120/12	D	1948-9
120/13	E	1949
120/14	F	1949
120/15	Ga-Gl, including papers for the general meeting	1949
120/16	Go-Gy	1949
120/17	Golders Green Cemetery	1949
120/18	Gundry Cole and Company	1949
120/19	Ha	1949

A2049

120/20	He-Hu	1949
120/21	Ho-Hy	1949
120/22	T	1949
120/23	J	1948-9
120/24	K	1949
120/25	La-Le	1949
120/26	Sinai Synagogue, Leeds	1949
120/27	M	1948-9
120/28	L	1948-9
120/29	Marriage application for authorisation	1949

121 *Correspondence*

121/1	E	1948
121/2	F	1948
121/3	Ga-Gi	1948
121/4	General meeting	1947-8
121/5	Go-Gy	1948
121/6	Golders Green Cemetery	1947-8
121/7	Guardian Assurance Company	1948
121/8	Board of Guardians	1948
121/9	Gundry Cole and Company	1948
121/10	Ha	1948
121/11	He-Hi	1948
121/12	Ho-Hy	1948
121/13	Hostel committee	1948

A2049

121/14	Income tax— investments, rents	1948
121/15	I	1948
121/16	Income tax—staff	1948
121/17	J	1947-8
121/18	K	1947-8
121/19	Joint Burial Committee	1948
121/20	Junior membership	1948
121/21	La-Le	1948
121/22	Marriage applications for authorisation	1948
121/22	Mo-My	1948
121/23	Music committee	1948-9
121/24	Sinai Synagogue, Leeds	1948-9
121/25	Legal	1948
121/26	Li-Ly	1948
121/27	Ma-Mc	1948
121/28	Manchester Congregation	1948
121/29	Minutes of the executive committee	1948
121/30	Ministerial selection committee	1948
121/31	Me-Mi	1948
121/32	N	1948
121/33	Needlework section	1948
121/34	North Western Reform Synagogue	1948
121/35	O	1948
121/36	Pa-Pe	1948
121/37	Pi-Py	1948

A2049

121/38	Resignations	1948
121/39	Rates and seating	1947-8
121/40	Ra-Ri	1948
121/41	Ro-Ry	1948
121/42	Sa-Sc	1948
121/43	Se-Sm	1947-8
121/44	Sn-Ste	1948
121/45	Senior discussion group	1948
121/46	Sti-Sy	1948
121/47	T	1948
121/48	Tombstone application forms	1948
121/49	Tombstone permits—requests from stonemasons	1948
121/50	U	1948
121/51	V	1948
121/52	J.H.Valentine	1946-8
121/53	Wa-We	1947-8
121/54	28 Upper Berkeley St	1945, 1948
121/55	War damage	1948
121/56	W	1948
121/57	Y	1948
121/58	Z	1948
122	<i>Correspondence</i>	
122/1	A	1946-7
122/2	Accounts	1946-7

A2049

122/3	Accommodation	1947
122/4	Alterations	1947
122/5	West London Synagogue Association	1947
122/6	Association of Synagogues	1946-7
122/7	Balls Pond Cemetery	1947
122/8	Ba-Be	1947
122/9	Bank of England	1947
122/10	Bartlett and Gluckstein, solicitors	1947
122/11	Berkeley Players	1947
122/12	Berkeley charities	1947
122/13	Berkeley reunion group	1947
122/14	Bi-Bri	1947
122/15	Bradford Reform Synagogue	1947
122/16	Blessings	1946-7
122/17	B'nai B'rith	1947
122/18	Bournemouth New Congregation	1947
122/19	Bro-By	1947
122/20	Burials	1947
122/21	Ca-Cl	1947
122/22	Co-Cy	1947
122/23	Council	1946-7
122/24	D	1947
122/25	E	1947
122/26	F	1947
122/27	Edgeware Congregation	1946-7

A2049

122/28	Ga-Gi	1947
122/29	Go-Gy	1947
122/30	Ha	1947-8
122/31	Glasgow Synagogue	1947
122/32	Board of Guardians	1947
122/33	Golders Green Cemetery	1947
122/34	Guardian Assurance Company	1947
122/35	Gundry Cole and Company	1947
122/36	He-Hi	1947
122/37	High holy days	1947
122/38	Ho-Hy	1947
122/39	Income tax—staff	1947
122/40	Income tax—rents and buildings	1947
122/41	I	1947
122/42	J	1947
122/43	Junior membership	1947
122/44	K	1947
122/45	La-Le	1947
122/46	Sinai Synagogue, Leeds	1947
122/47	Li-Ly	1947
122/48	Licences for buildings and maintenance	1947
122/49	Ma-Mc	1947
122/50	Marriages—application for authorisation	1947
122/51	Manchester Congregation	1946-7
122/52	Magazine committee	1947

A2049

122/53	Me-Mi	1946-7
122/54	Mo-My	1946-7
122/55	Minutes of executive meetings	1947
122/56	N	1947
122/57	O	1947
122/58	North Western Reform Synagogue	1947
122/59	Poor list	1947

123 ***Correspondence***

123/1	Proselyte courts	1947
123/2	Pa-Pe	1946-7
123/3	Pi-Py	1946-7
123/4	Q	1947
123/5	Ra-Ri	1947
123/6	Religious services and music committee	1947
123/7	Review	1947
123/8	Ro-Ry	1947
123/9	Sa-Sc	1947
123/10	The Bernhard Baron St George's Jewish Settlement	1947
123/11	Se-Sm	1947
123/12	Senior discussion group	1947
123/13	Sn-Ste	1947
123/14	Digby L.Solomon	1947
123/15	Staff—present	1947
123/16	Stern Hall	1947

A2049

123/17	Sti-Sy	1947
123/18	T	1947
123/19	Terrorism	1947
123/20	Tombstone permits	1947
123/21	V	1947
123/22	J.H.Valentine	1947
123/23	Wa-We	1946-7
123/24	Wh-Wy	1946-7
123/25	War damage	1946-7
123/26	Waygood-Otis Limited (lift)	1946-7
123/27	Y	1947
123/28	Z	1947
123/29	Se-Sm	1939-40
123/30	The Bernhard Baron St George's Jewish Settlement	1940
123/31	Seder	1940
123/32	Revd.V.G.Simmons and pension	1940
123/33	Sn-Ste	1940
123/34	Social service section	1939-40
123/35	Mr Digby L.Solomon	1939-40
123/36	Spanish and Portuguese Synagogue	1940
123/37	Sti-Sy	1940
123/38	T	1940
123/39	Telephone	c.1940
123/40	Thirty-three club	1940
123/41	Tombstones damaged by enemy action	1940-1

A2049

123/42	Tombstone Preservation Fund	1940
123/43	Tombstone permits	1940
123/44	U	1940
123/45	United Synagogue	1940
123/46	V	1940
123/47	30 Upper Berkeley Street	1939-41
123/48	J.H.Valentine	1940
123/49	Wa-We	1940
123/50	Wadsworth and Company	1940
123/51	West London Synagogue Association	1940
123/52	Wh-Wy	1939-40
123/53	S.Wolff	1940
123/54	B.M.Wolff	1940
123/55	World Union for Progressive Judaism order of service	1940
123/56	Y	1940
123/57	Z	1940

124 ***Correspondence, Goldsmid Hall, West London Synagogue Association***

124/1	E.F.Q.Henriques	1931
124/2	Hospital Sunday Fund	1931
124/3	Ho-Hy	1931
124/4	Hymnal	1931
124/5	Income tax	1931-2
124/6	Investments	1931
124/7	I	1931

A2049

124/8	Sir Samuel Instone	1931
124/9	Hanukah [Chanukah]	1931
124/10	Jewish Lads' Brigade	1931
124/11	Messrs Joseph, architects and surveyors	1931
124/12	J	1931
124/13	West London Synagogue Association: minutes and agendas	1954-6
124/14	West London Synagogue Association: correspondence about annual reports	1954-6
124/15	West London Synagogue Association: correspondence	1953-7
124/16	Goldsmid Memorial Hall: correspondence	1898-1903
124/17	Goldsmid Memorial Hall: correspondence, financial, donors	1896
124/18	Goldsmid Memorial Hall: correspondence, financial, lists of donors, descriptions of the proposed hall	1896-8
124/19	Goldsmid Memorial Hall: financial papers, including a bank book (1896-1903)	1896-1903
125	<i>Correspondence</i>	
125/1	General correspondence	1955
125/2	General correspondence	1956-8
125/3	General correspondence	1956-8
125/4	General correspondence	1957-60
125/5	Financial/investment correspondence	196-4
125/6	Copies of the thanksgiving service for the jubilee of the Reform Synagogues of Great Britain	1992
127	<i>Circulars, burial certificates and applications for tombstones</i>	
127/1	Circulars: printed items including notification of meetings, and a financial statement for the year ending 31 Jan 1929	1929

A2049

127/2	<i>Tables of reference for members of the West London Synagogue of British Jews: lists of the dates of services</i>	1868-1929
127/3	Applications to erect tombstones	1953-4
127/4	Applications to erect tombstones	1954-5
127/5	Applications to erect tombstones	1954-7
127/6	Applications to erect tombstones	1956-8
127/7	Applications to erect tombstones	1957-8
127/8	Burial certificates	Jan-Jun 1951
127/9	Burial certificates	Jul-Dec 1951
127/10	Burial certificates	Jan-Jun 1952
127/11	Burial certificates	Jul-Dec 1952
127/12	Burial certificates	Jan-Jun 1953
127/13	Burial certificates	Jul-Dec 1953
127/14	Burial certificates	Jan-Jun 1954
127/15	Burial certificates	Jul-Dec 1954
127/16	Burial certificates	Jan-Mar 1955
127/17	Burial certificates	Apr-Jun 1955
127/18	Burial certificates	Jul-Sep 1955
127/19	Burial certificates	Oct-Dec 1955
131	<i>Accommodation</i>	
131/1	Stern Hall	1955
131/2	General	1956
131/3	Stern Hall	1956
131/4	General	1957

A2049

131/5	Stern Hall	1957
131/6	General	1958
131/7	Stern Hall	1958

133 ***Correspondence and signed minutes***

133/1	Prayer books	1946-8
133/2	Association of Synagogues in Great Britain	1953-4
133/3	Association of Synagogues in Great Britain	1955-8
133/4	Association of Synagogues in Great Britain	1956
133/5	Reform Synagogues of Great Britain—seventeenth conference	1958
133/6	Charitable fund: signed minutes	2 May 1959- 8 Dec 1980
133/7	Charitable fund: signed minutes	13 Apr 1981- 18 Nov 1991
133/8	Play and learn magazines	ca 1980s
133/9	Memorial services	1923, 1955-70
133/10	Memorial services	1971-81

134 ***1-28 are files on individual refugees; 29-33 contain papers relating to high holy days***

134/1	Letters from the Movement for the Care of Children from Germany	1939-40
134/2	Stefan Eisenstaedt	1941
134/3	Hilke Englaender	1942-3
134/4	Arlette Katz	1941
134/5	Werner Katz	1939-41
134/6	Manfred Korytowski (not guaranteed)	1938-9
134/7	Heinz Werner Koslawsky (overage, not guaranteed)	1938-40

A2049

134/8	Gertrude Mayer (not guaranteed)	1939-40
134/9	Edith Rosenstrauch	1938-9
134/10	Edward Sandheim (not guaranteed)	1942-3
134/11	Ernst Schlochauer	1938-41
134/12	Gerda Simons (over age)	1938-40
134/13	Sylvia Unger (not guaranteed)	1938-40
134/14	Cases refused: photographs and photostats, all applicants were answered in German	May 1939
134/15	Sir Benjamin Drage: correspondence, receipts and statements	1936-9
134/16	Taplow School for Boys	1939-40
134/17	Hans Auerhahn	1940-2
	Hans Bernhardt	1939-40
	Ruth Birnholz	1939-40
	Kurt Blumenfeld	1939
	Peter Blumenthal	1936-7
	Theodore Blumenthal	1939-40
	Erika Boehm	1937-8
	Bernhard Borkon	1936-8
134/18	Gerhart Cohn	1938
	Gurt Cohn	1936
	Helmut Elsasser	1938-40
	Leopold Engler	1939-42
	Marianne Esberg	1937
134/19	D.I.Friedlander	1936-8
	Margot Friedlein	1936-40
134/20	Susie Gerstel	1937-8
	Evelyn Goldsmidt (not guaranteed)	1939-43
	Lisel Gottfried	1939-40
	Vera Grunwald	1938-42
	Gabriele Gutkind	1936
	Miss Hecht	1937
	Franz Heinemann	1936
	Inge Huttenbach	1936-8

A2049

134/21	Ralph Karger	1936-9
	Miss T. Lawrence	1938
	Hella Levi	1938-40
	Leonya Loeb	1939-42
	Regina Lieblich	1939-40
	Hanna Loewy	1938
	Anny and Lilly Lowy	1939-41
134/22	Briggette Marum	1936-9
	Regina Mehrfeld	1939-41
	Siegfried Mehrfeld	1939-42
	Erna Mendovsky	1936
	Anneliese Meyer	1937-8
	Model	1938
134/23	Klaus Neubeck (includes school report)	1938-40
	Ruthie Oegaret	1939
	Horst Pinschewer	1938
	Bridget Priester	1939-42
	Rahmer	1939
134/24	Lydia Sacki	1938-42
	Ellen Schieberg	1937-8
134/25	Ruth Seligmann	1937
	Peter Singer	1937-8
	Prof. Walter Simon	1936-9
	Wolfgang Steinmetz	1939-40
	Max Stern	1938
	Peter Strauss	1938-40
134/26	Susi Tauber	1938
	Uly and Inge Thorn	1939-42
	Jutta Turk	1939-40
	Sylvia Unger	1938-40
	Von Buren	1937-8
134/27	Robert Weil	1939
	Dr Philipp Weintraub	1936-7
	Rosalie Weitzberg	1941-2
	Phyllis Wenk	1936
	Miss S. Weidemann	1936-8
134/28	Annie Weiner	1939-42
	Friedrich Witepski	1936-8
	Gunter Zernik	1940-2
	Sigurd Ziener	1936-7
	Cilly Zukmann-Bigory	1938

A2049

134/29	High holy days	1954-5
134/30	High holy days	1955-6
134/31	High holy days	1955-7
134/32	High holy days	1957-8
134/33	High holy days	1959

135 ***Correspondence***

135/1	A	1951
135/2	Accounts	1950-1
135/3	Association of Synagogues in Great Britain	1951
135/4	B and building sub-committee	1951
135/5	C	1950-1
135/6	Council	1951
135/7	D	1951
135/8	Board of Deputies	1951
135/9	Edgware Synagogue	1951
135/10	F	1951
135/11	Ga-Gy	1951
135/12	General meeting	1950-1
135/13	Golders Green Cemetary	1951
135/14	Guardian Insurance Company	1950-1
135/15	House committee	1950-1
135/16	H	1951
135/17	I-K	1951
135/18	J	1951

A2049

135/19	Joint Burial Committee	1951
135/20	Applications for Secretary/Assistant to the Senior Minister	1951
135/21	L	1951
135/22	M	1951
135/23	N and O	1951
135/24	P	1951
135/25	R	1951
135/26	S and T	1951
135/27	U, V and W	1951

136 ***Correspondence***

136/1	H	1950
136/2	Hendon Reform Synagogue: includes a list of members	1950
136/3	House committee	1950
136/4	I	1950
136/5	R.J.Hurst, Architect	1949-50
136/6	Israel	1949-50
136/7	J	1949-50
136/8	Joint Burial Committee	1950
136/9	Junior membership	1950
136/10	K	1949-50
136/11	L	1950
136/12	Leeds Sinai Synagogue	1950
136/13	Lift (Waygood-Otis Limited)	1950
136/14	M	1950

A2049

136/15	Manchester Congregation	1950
136/16	Music committee	1949-50
136/17	N	1950
136/18	North Western Reform Synagogue	1950
136/19	O	1950
136/20	Organist	1949
136/21	<i>The building of a synagogue: a brief history</i> (3 copies)	n.d. c.1970s
136/22	Book containing prayers, songs, etc for children, for the different religious festivals (2 copies)	1991
137	<i>Correspondence</i>	
137/1	K	1944
137/2	Henry Lesser	1944
137/3	La-Le	1944
137/4	Li-Ly	1944
137/5	Julian G.Lousada	1944
137/6	Lift (Waygood-Otis Limited)	1944
137/7	Ma-Mc	1944
137/8	Manchester Congregation	1944
137/9	H.C.Marks	1944
137/10	Marriages	1944
137/11	Me-Mi	1937-44
137/12	Mo-My	1944
137/13	Minutes of the executive committee	1944
137/14	O.E.Mocatta	1944
137/15	L.G.Montefiore	1944

A2049

137/16	Monumental Art Limited	1944
137/17	N	1944
137/18	North Western Reform Synagogue	1944
137/19	O	1944
137/20	Offerings	1944
137/21	Pa-Pe	1944
137/22	Pensioners	1944
137/23	Pi-Py	1944
137/24	Poor list and Worms bequest	1944
137/25	Council for Progressive Jewish Education	1944
137/26	Q	1944
137/27	Ra-Ri	1944
137/28	Rationing	1944
137/29	Rabbi H.F.Reinhart	1944
137/30	Refugees committee	1944
137/31	Review	1944
137/32	Review: mailing list	1944
137/33	Ro-Ry	1944
137/34	Sa-Sc	1944
137/35	J.Samuel and Son, Monumental Masons	1944
137/36	Se-Sm	1944
137/37	West London Services Club	1944
137/38	Staff	1944
137/39	Staff—present	1944
137/40	Sn-Ste	1944

A2049

137/41	Digby L.Solomon	1944
137/42	Stern Hall	1944
137/43	Sti-Sy	1944
137/44	T	1944
137/45	Tenants: Harlow, Larkin, Prior, Slot, Tomlinson	1944
137/46	Tombstone permits	1943-4
137/47	Tombstone Preservation Fund	1944
137/48	B.M.Tyler	1944
137/49	U	1944
137/50	V	1944
137/51	J.H.Valentine	1944
137/52	Wa-We	1944
137/53	War damage	1944
137/54	War damage accounts	1944
137/55	Wh-Wy	1944
137/56	B.M.Woolf	1944
137/57	Ministry of Works	1943
137/58	Y	1944
137/59	Z	1944

138 *Correspondence*

138/1	Association of Synagogues in Great Britain	1952
138/2	A	1952
138/3	B	1952
138/4	Blessings	1952

A2049

138/5	Board of Deputies	1952
138/6	C	1952
138/7	Council	1952
138/8	D and E	1952
138/9	F and G	1952
138/10	General meeting	1951-2
138/11	Golders Green Cemetery	1952
138/12	Guardian Assurance Company	1951-2
138/13	H	1952
138/14	Income tax—staff, 1951/2	1950-2
138/15	I-K	1952
138/16	L	1952
138/17	M-N	1952
138/18	North West and Wimbledon Synagogues	1952
138/19	P-Q	1952
138/20	R	1952
138/21	Resignations	1952
138/22	Synagogue repairs and redecorations	1951-2
145	<i>Membership</i>	
145/1	Covenants A-G	1963-4
145/2	Covenants H-M	1963-4
145/3	Covenants N-Z	1963-4
145/4	Resignations	ca, 1980-3
145/5	Resignations	c. 1979-83

A2049

145/6	Law 21—overdue membership fees	c.1979-82
145/7	Five miscellaneous volumes-the 1884 volume has two pages of handwriting (most Hebrew) and a <i>Jewish chronicle</i> newspaper cutting (3 Sep 1965) and an anniversary memorial table for Ludwig Felsenstein have been inserted at the beginning.	1860, 1884, 1901, 1919, 1929,
146	<i>Correspondence</i>	
146/1	A	1944
146/2	Accounts: lists of subscriptions	1939-44
146/3	Addressograph	1944
146/4	Air raid shelter	1944
146/5	Ba-Be	1944
146/6	Bank of England	1944
146/7	Bartlett and Gluckstein	1944
146/8	Balls Pond Cemetary	1944
146/9	Bi-Bri	1944
146/10	Bradford Reform Congregation	1944
146/11	Bro-By	1944
146/12	Ca-Cl	1944
146/13	Choir	1944
146/14	Co-Cy	1944
146/15	Council	1943-4
146/16	D	1944
146/17	Board of Deputies	1944
146/18	Sir Benjamin Drage	1944
146/19	Executive agendas	1944
146/20	E	1943-4

A2049

146/21	F	1944
146/22	Ga-Gl	1944
146/23	Go-Gy	1944
146/24	Glasgow Progressive Synagogue	1944
146/25	Guardian Assurance Company	1944
146/26	Board of Guardians	1944
146/27	Ha	1944
146/28	Gundry Cole and Company	1944
146/29	He-Hi	1929
146/30	High holy days	1944
146/31	Ho-Hy	1944
146/32	Hospitality committee	1944
146/33	I	1944
146/34	Income tax—staff	1944
146/35	Income tax—notices and forms	1944-6
146/36	Income tax—investments	1944
146/37	Income tax—covenants	1944
146/38	J	1944
146/39	Joint Burial Committee	1944
146/40	Junior membership	1944
146/41	Income tax covenants	1944-5
146/42	P	1945
146/43	Pensioners: Mason, Myers, Nathan, Solomon	1945
146/44	Poor list and Worms bequest	1945
146/45	Council for Progressive Jewish Education	1944

A2049

146/46	R	1945
146/47	Rationing	1944
146/48	Refugees committee	1945
146/49	Review mailing list	1945
146/50	Religious education	1945
146/51	Rabbi H.F.Reinhart	1945
146/52	Review: includes mailing list	1945
146/53	R	1945
146/54	Messrs J.Samuel and Son, Monumental Masons	1945
146/55	West London Services Club	1945
146/56	The Bernhard Baron St George's Jewish Settlement (Basil L.Q.Henriques)	1945
146/57	S	1945-6
146/58	Stern Hall	1945
146/59	Staff—present	1945
146/60	Staff	1945-6
147	<i>Synagogue administration</i>	
147/1	Accounts and treasurer's papers	1929
147/2	Accounts and treasurer's papers, includes balance sheets	1968-70
147/3	Accounts and treasurer's papers (Mr Fenton), includes increase in membership fees	1975-6
147/4	Administrative: miscellaneous papers relating to administration of West London Synagogue including the constitution and papers for the Reform Synagogues of Great Britain	1976-9
147/5	Administrative— utilities and services	1976-7
147/6	Advertising	1963

A2049

147/7	Bazaar brochure order forms	1976
147/8	Charity bazaar	1966-70
147/9	Charity supported—Sue Ryder Homes	1965-8
147/10	Education committee	1959-67
147/11	Golders Green Jewish Cemetery	1969
147/12	Houses in Upper Berkeley Street and Seymour Place	1972-4
147/13	High holy days	1968-9
147/14	High holy days	1970-1
147/15	High holy days	1972-3
147/16	High holy days	1977-8
147/17	High holy days—correspondence	1973
147/18	High holy days—applications for tickets	1977
147/19	High holy days—wardens, readers, etc	1970-1
147/20	Israel dinner	1973-4
147/21	Israel Emergency Fund—pending donations	1967-70
147/22	Israel Youth trip	1969
147/23	Joint Israel Appeal	1975-7
147/24	Junior youth group	1968-9
147/25	Jewish Historical Society of England	1959-72
147/26	Manchester Congregation of British Jews	1955-65
147/27	Membership liaison officer	1960
147/28	Memorial services	1963-5
147/29	Race relations	1968-9
147/30	Receptions to meet ministers	1958-63
147/31	Seats to allocate	1972-3

A2049

147/32	Secretary's correspondence (Alan Silverman)	1976-8
147/33	30 Upper Berkeley Street (Mr A.E.Mountain)	1936-40
147/34	VAT	1971-3
147/35	Projects	1976-7
147/36	Vending machines	1969

148 *Synagogue administration*

148/1	Accounts committee	1948
148/2	Education committee	1957-68
148/3	Memorial services	1956-66
148/4	Metropolitan Hospital Sunday fund	1958-9
148/5	Rabbi Alan Miller	c.1947-61
148/6	Organist	1955-72
148/7	Organist—deputy	1953-65
148/8	Overflow choir	1953-54
148/9	Parents Association	1969-72
148/10	Passover	1966-71
148/11	Prayer	1963-7
148/12	Prayer for Israel	c.1951-6
148/13	Printers and stationers	1959-72
148/14	Stationery	1966
148/15	Seating	c.1968-71

149 *Synagogue administration*

149/1	West London Synagogue Association	1947-8
149/2	Ba-Be	1948

A2049

149/3	Bank of England	1948
149/4	Berkeley charities	1948
149/5	Berkeley Players	1948
149/6	Berkeley reunion group	1947-8
149/7	Bi-Bri	1948
149/8	Blessings	1948
149/9	Burial Scheme Committee (RSGB)	1965-9
149/10	Ca-Cl	1948
149/11	Choir	1948
149/12	Classroom equipment	1955-72
149/13	Co-Cy	1948
149/14	Council	1948
149/15	Covenants	1948
149/16	D	1948
149/17	Board of Deputies	1948
149/18	Education committee	1965-7
149/19	Events	1961-8
149/20	Festival sheets	1957-60
149/21	High holy days	1969
149/22	Members' activities committee	1960-8
149/23	Members' activities committee	1963-8
149/24	Music and ritual committee [withdrawn from collection]	1959-70
149/25	Purim: 4 photographs of children's fancy dress party	1971
149/26	Repairs and renewals—furniture, office equipment	1967

A2049

149/27	Resignations	1967-70
149/28	Reports and prizes	1964-8
149/29	Seats	1976-7
149/30	Seats committee	1950-7
149/31	Securities	1950-68
149/32	Security (Seymour Place and Synagogue)	1961-7
149/33	Stewards	1971-2
149/34	Woburn Printing (to be collected for Mr Coffey): material for <i>WLS review</i> , mostly photographs	1969-72

150 ***Correspondence***

150/1	A	1945
150/2	Addressograph	1945
150/3	Accounts	1943-5
150/4	Air raid shelter	1945
150/5	Alliance Assurance Company	1945
150/6	Associated British Synagogues	1943-5
150/7	B	1945
150/8	Balls Pond Cemetery	1943-6
150/9	Bank of England	1945
150/10	Bartlett and Gluckstein	1945
150/11	Bradford Reform Congregation	1945
150/12	Ca-Cn	1945
150/13	Choir	1945
150/14	Classes	1945
150/15	Co	1945

A2049

150/16	Council	1945
150/17	D	1945
150/18	Board of Deputies	1944-5
150/19	Sir Benjamin Drage	1945
150/20	Executive agendas	1945
150/21	E -F	1945
150/22	General meeting	1945
150/23	Guardian Assurance Company	1945
150/24	Glasgow Progressive Synagogue	1945
150/25	Board of Guardians	1945
150/26	Gundry Cole and Company	1945
150/27	H	1945
150/28	E.F.Q.Henriques	1945
150/29	High holy days	1945
150/30	Hospitality committee	1945
150/31	I	1945
150/32	Income tax—staff	1945
150/33	J	1945
150/34	Geraint Jones	1945-6
150/35	Joint Burial Committee	1945
150/36	Junior membership	1945
150/37	K-L	1945
150/38	Henry Lesser	1945
150/39	L	1945

A2049

151

Religion classes

151/1	Membership List	22 Dec 1994
151/2	Religion school class List	16 Nov 1995
151/4	Religion school classes 3, 4, 5 and 6: contains information about the curriculum and activities of the classes	1987-95
151/5	Class 7 and seniors	1987-95
151/6	Class central registers	1975-89
151/7	Graduation 1985	1984-5
151/8	Graduation 1986	1985-7
151/9	Graduation service 1987	1986-7
151/10	Graduation 1988	1987-8
151/11	Graduation 1989	1988
151/12	Graduation 1990	1990
151/13	Graduation 1991	1990-1
151/14	Graduation 1992	1991-2
151/15	High holy days	1983
151/16	High holy day happenings	1984
151/17	High holy day happenings	1985
151/18	High holy days	1986
151/19	High holy days	1987
151/20	High holy day happenings	1988
151/21	High holy day happenings	1989
151/22	High holy day happenings	1990
151/23	High holy day happenings 1991	1991, 1995
151/24	Ideas for religion school	1985

A2049

151/25	Ideas, includes copies of <i>New ideas in progressive Jewish education</i>	1960-91
151/26	Joint LJS and West London Synagogue guidance for Jewish marriage	1987
152	<i>Junior membership, marriage and burial notices, burial plots, miscellaneous files</i>	
152/1	Junior membership	1955-8
152/2	<i>The foundation of the West London Synagogue 1840-1872</i> , by Jacky Levy, Goldsmiths College	1975
152/3	Burial notices	1956-7
152/4	Notices of marriage	1956-8
152/5	Master lists	c.1960s
152/6	Joint Burial Committee	1964-9, 1982-4
152/7	Covenant leaflet	1975
152/8	Synagogue meetings: a miscellaneous file of papers relating to agendas, reports, amendments to laws, and general material relating to synagogue matters	1960s, 1980s
152/9	Goddard and Gibbs Studios, Brecher and Company, Solicitors	1984
152/10	Folder of miscellaneous files including <i>Breakthrough</i> ; leaflets, and photographs of the West London Synagogue bazaar	c. 1971
152/11	Prayers, songs and papers relating to services	c.1983-6
152/12	Inserts: memorial, Kol Nidre, high holy day prayer book	n.d. c.1960s-1980s
153	<i>Correspondence</i>	
153/1	Board of Deputies: correspondence	1958-67
153/2	Board of Deputies: correspondence	1961-72
153/3	Israel	1961-6
153/4	Israel appeal	1967

A2049

153/5	Israel Emergency Fund	1967-9
153/6	Israel—volunteer force, etc	1967-72

155 *Correspondence*

155/1	A	1955
155/2	B	1955
155/3	C	1953-5
155/4	D	1955
155/5	E	1955
155/6	F	1955
155/7	G	1954-5
155/8	H	1955
155/9	I	1955
155/10	J	1955
155/11	K	1955
155/12	L	1955
155/13	M	1955
155/14	N	1955
155/15	O	1955
155/16	P	1955
155/17	R	1955
155/18	S	1954-5
155/19	T	1953-5
155/20	U	1955
155/21	V	1954-5

A2049

155/22	W	1955
--------	---	------

155/23	Y	1955
--------	---	------

Synagogue administration: correspondence and circulars

156

156/1	M	1944-5
-------	---	--------

156/2	Manchester Congregation	1945
-------	-------------------------	------

156/3	H.C.Marks	1945
-------	-----------	------

156/4	Children's Marrainage Scheme	1945
-------	------------------------------	------

156/5	Authorisation of marriage	1945
-------	---------------------------	------

156/6	Ministry of Works	1944-5
-------	-------------------	--------

156/7	Minutes of executive meeting	1945
-------	------------------------------	------

156/8	O.E.Mocatta	1945
-------	-------------	------

156/9	Monumental Art Limited	1945
-------	------------------------	------

156/10	L.G.Montefiore	1945
--------	----------------	------

156/11	N-O	1945
--------	-----	------

156/12	North Western Reform Synagogue	1945
--------	--------------------------------	------

156/13	Offerings	1945
--------	-----------	------

156/14	T	1943-5
--------	---	--------

156/15	Tenants: Harlow, Larkin, Prior, Slot, Tomlinson	1943-5
--------	---	--------

156/16	Tombstone preservation	1942-5
--------	------------------------	--------

156/17	B.M.Tyler	1945
--------	-----------	------

156/18	U-V	1945
--------	-----	------

156/19	J.H.Valentine	1945
--------	---------------	------

156/20	Tombstone permits	1944-5
--------	-------------------	--------

156/21	W	1944-5
--------	---	--------

A2049

156/22	War damage	1945
156/23	War damage accounts	1947
156/24	S Wolff	1939-45
156/25	B.M. Woolf	1945
156/26	World Union of Progressive Judaism	1945
156/27	Y-Z	1945
156/28	Circulars, includes invitations to events, lectures, plays (Berkeley Players)	c.1951-3
156/29	Circulars about services, orders of service, children's events	c.1951-3
156/30	Engraving: a figure, a pavilion and building, and what looks like a checked tablecloth with a bird and small figures standing on it	c.1951-3
157	<i>Correspondence related to Joint Burial Committee</i>	
157/1	A	1941-5
157/2	Accounts	1943-5
157/3	Agendas	1945
157/4	B-C	1943-5
157/5	Circulars	1942-5
157/6	D-E	1939-45
157/7	Expenditure statements	1931-43
157/8	F-I	1939-45
157/9	Income tax—joint burial	1941-5
157/10	J-Le	1940-5
157/11	Lo-M	1939-43
157/12	Minutes	1944-5

A2049

158

Correspondence related to Joint Burial Committee

158/1	Allotments—Golders Green Cemetary	1940-45
158/2	O-P	1940-45
158/3	Planting list	nd c.1944-5
158/4	Digby L.Solomon	1940-44
158/5	Digby L.Solomon	1945
158/6	Spanish and Portuguese Synagogue	1939-45
158/7	Q-S	1939-45
158/8	V	1940-45
158/9	J.H.Valentine	1939-45
158/10	War damage	1946
158/11	W-Y	1939-45
158/12	West London Synagogue	1940-45
158/13	Westminster Bank Limited	1940-45

159

Correspondence

159/1	O	1942-3
159/2	Pa-Pe	1943
159/3	Pensioners	1943
159/4	Pi-Py	1943
159/5	Poor list and Worms bequest	1943
159/6	Council for Progressive Jewish Education	1943
159/7	Q	1943
159/8	Ra-Ri	1943
159/9	Rationing	1943

A2049

159/10	Red Cross appeal	1943
159/11	Review	1939-43
159/12	Rabbi H.F.Reinhart	1943
159/13	Ro-Ry	1938-43
159/14	Sa-Sc	1943
159/15	J.Samuel and Son, Monumental Masons	1943
159/16	Se-Sm	1943
159/17	P	1950
159/18	Ra-Re	1950
159/19	Review and gazette	1950
159/20	Rabbi H.F.Reinhart	1950
159/21	S	1950
159/22	Synagogue annexe	1950
159/23	Scrolls	1950
159/24	Southport New Synagogue	1950
159/25	Spanish and Portuguese	1950
159/26	The Bernhard Baron St George's Jewish Settlement	1950
159/27	Superannuation	1947-8
159/28	Staff	1950
159/29	Synagogue windows	1950
159/30	T	1950
159/31	28 Upper Berkeley Street	1946-50
159/32	28 Upper Berkeley Street	1949-50
159/33	J.H.Valentine., Superintendant	1950
159/34	Visitation committee	1950

A2049

159/35	West London Synagogue Association	1949-50
159/36	West London Synagogue repairs and redecorations	1950
159/37	V-Z	1949-50

160 *Correspondence*

160/1	A	1949-50
160/2	Accounts	1949-51
160/3	Association of Synagogues in Great Britain	1950
160/4	B	1950
160/5	Balls Pond Cemetery	1950
160/6	Berkeley Charities	1950
160/7	Berkeley Choral Group	1950
160/8	Berkeley Players	1950
160/9	Blessings	1950
160/10	Building sub-committee (executive)	1947-50
160/11	C	1950
160/12	Classes	1949-50
160/13	Council	1949-50
160/14	D	1950
160/15	E	1950
160/16	Edgware Reform Synagogue, includes plans of proposed conversion of Sidbury Lodge	1950-1
160/17	F	1950
160/18	G	1950
160/19	Glasgow Progressive Synagogue—proposed alterations to 306 Albert Drive: correspondence and list of members	1950

A2049

160/20	Golders Green Synagogue	1949-50
160/21	Guardian Assurance Company	1950
160/22	Board of Guardians	1949-50
160/23	Gundry Cole and Company: includes balance sheet and accounts	1950
160/24	<i>Reminiscences 1939-45</i> , West London Synagogue (3 copies) - memories and experiences of the Second World War written by members of West London Synagogue congregation with an introduction by Rabbi Hugo Gryn	14 May 1995
161	<i>Papers related to the annual bazaar, and West London Synagogue charitable fund</i>	
161/1	Correspondence, leaflets, posters, balance sheet	1950-3
161/2	Correspondence A-H	1961-2
161/3	Correspondence I-Z	1961-2
161/4	Bazaar and West London Synagogue charitable fund: circulars, lists, and correspondence	1963-5
161/5	Papers and correspondence relating to the organisation of the Bazaar, and to West London Synagogue charitable fund	1965-6
161/6	West London Synagogue charitable fund account book, includes a brief history of the Fund on the first page	1959-65
162	<i>Correspondence</i>	
162/1	S	1952
162/2	Synagogue re-opening	1952
162/3	T-V	1952
162/4	W-Z	1952
163	<i>Correspondence</i>	
163/1	A	1941-2

A2049

163/2	Accounts	1941-2
163/3	Addressograph	1942
163/4	Air raid shelter etc	1941-2
163/5	All Nations Voluntary Service League	1941-2
163/6	Appeal—war charity	1941
163/7	Austrian theatre club	1941-2
163/8	Ba-Be	1941-2
163/9	Bank of England	1941-2
163/10	Bartlett and Gluckstein	1940-2
163/11	Miss E.Berger (deceased)	1941-2
163/12	Bi-Bri	1941-2
163/13	Bradford Reform Synagogue	1939-42
163/14	Bro-By	1941-2
163/15	Ca-Cl	1940-2
163/16	Rabbi L.J.Cashdan	1941-3
163/17	Choir	1942
163/18	Classes	1941
163/19	Co-Cy	1941-2
163/20	Council meetings	1941-2
163/21	D	1941-2
163/22	Board of Deputies	1941-2
163/23	Board of Deputies appeal	1941
163/24	Sir Benjamin Drage	1941-2
163/25	Sti-Sy	1945-6
163/26	Social activities committee	1946

A2049

163/27	Social service section West London Synagogue Association	1946
163/28	Staff—present	1946
163/29	Staff	1946
163/30	Digby L.Solomon	1945-6
163/31	Digby L.Solomon	1945-6
163/32	T	1946
163/33	Tenants: Harlow, Tomlinson, Renton, Prior, Slot	1946
163/34	Tombstone preservation	1946
163/35	Tombstone permits	1945-6
163/36	Tombstone Preservation Fund	1942
163/37	B.M.Tyler	1945-6
163/38	U	1946
163/39	Underwood and Sons Limited, Sculptors and Monumental Masons	1946
163/40	V	1946
163/41	J.H.Valentine	1946
163/42	Wa-We	1946
163/43	Wh-Wy	1946
163/44	B.M.Woolf	1946
163/45	Ministry of Works	1946
163/46	Y	1946
163/47	Z	1946
164	<i>Marriage</i>	
164/1	Forms for authorisation of marriage	1955
164/2	Forms for authorisation of marriage	1954

A2049

164/3	Forms for authorisation of marriage	1953
164/4	Forms for authorisation of marriage	1952
164/5	Copies of marriage services	1931-9
166	<i>Bazaar and Joint Appeal Fund</i>	
166/1	Bazaar 1965: correspondence—gifts and miscellaneous A-GH	1964-5
166/2	Bazaar 1965: correspondence—gifts and miscellaneous I-J-XYZ	1964-5
166/3	Bazaar 1974: correspondence	1974
166/4	Bazaar 1974: correspondence	1974
166/5	Bazaar 1977: correspondence	1977
166/6	Bazaar 1977: correspondence	1977
166/7	Joint Appeal Fund A-C	1966-9
166/8	Joint Appeal Fund D-G	1966-70
167	<i>Religion school</i>	
167/1	Correspondence and papers	1957-68
167/2	Incentive schemes	1957-68
167/3	Correspondence	1975-8
167/4	Westminster Pastoral Foundation	1975-6
167/5	Speaking engagements	1975-8
167/6	West London Synagogue general correspondence	1975-8
168	<i>Minister's papers: Rabbi Jacqueline Tabick</i>	
168/1	Invitations, including to meetings, weddings, parties, lectures, etc	1987-94
168/2	Invitations, including to meetings, weddings, parties, lectures, etc	1995-8

A2049

168/3	Institute of Liberal Halakhah	1990
168/4	The Jewish Association for the Mentally Ill (JAMI)	1996-8
168/5	Jewish Blind Society	1983-92
168/6	Jewish Care	1995
168/7	Jewish National Fund (for Israel)	1997
168/8	Learning for Deaf	1984-5
168/9	Magazine articles and correspondence with editor	1983-97
168/10	Liberal Jewish Synagogue	1986-93
168/11	London churches broadcasting forum	1993-4
168/12	Lectures, magazine articles and correspondence	1995-6
168/13	Maimonides Foundation (Callamus)	1992-7
168/14	50 year membership Shabbat	1997
168/15	Millenium	1997
168/16	New members letter	1996-8
168/17	Nightingale House	1997-8
168/18	Partners in leadership	1996
168/19	Rabbinic welfare fund	1995-8
168/20	Radio broadcasts	1995-6
168/22	Sayings of the month	n.d. c.1980s-90s
168/23	Race relations—racialism pack	1985-92
168/24	Rabbi Sachs affair	1997
168/25	Rabbi Alexander Schindler	1995
168/26	School visits	1996
168/27	West London Synagogue Shabbat guidelines	1997

A2049

168/28	Sermons	1996
168/29	Shechita	c.1981-5
168/30	Study retreat, 17-19 May	1996
168/31	James Joseph Sylvester, 1814-1897 - mathematician	1996-1997
168/32	University students	1998
168/33	Leigh Warman, artist	1984-93
168/34	Rabbi Mark Winner	1998
169	<i>Secretary's correspondence: Alan Silverman</i>	
169/1	Consecrations	1956-60
169/2	Cremation	1956-7
169/3	Examinations	1955-66
169/4	West London Synagogue football team	1967
169/5	Golders Green Cemetery	c.1961, 1966
169/6	Gundry Cole and Company: includes 1959 balance sheets	1956-9
169/7	West London Synagogue lectures	1955-8
169/8	Mrs A.Pringle	1950-62
169/9	25 Seymour Place	1948-63
169/10	Staff party	1954-5
169/11	Studio 33 theatre club	1965-6, 1971
169/12	Succot	1969-73
169/13	Sybil Sumner: mainly copies of sheet music [withdrawn from collection]	n.d. c.1950s- 1960s
169/14	Frank Swain, Accountants	1957-9
169/15	Frank Swain, Accountants	1962-4

A2049

169/16	Tombstone permits: correspondence and stonemason's correspondence	1959-66
169/17	Tunbridge Wells and District Jewish Fellowship	1959-61
169/18	Visiting ministers	1960-7
169/19	Wimbledon and District Synagogue	1953-65
169/20	Youth Association of Synagogues in Great Britain	1955-68
169/21	Youth Association of Synagogues in Great Britain commission	1967
169/22	Youth group liaison committee	1963-71
169/23	Building fund appeal S-T	1963-4
169/24	Building fund appeal U-Z	1963-4

171 ***Secretary's Correspondence: Alan Silverman***

171/1	Pascal Theatre Company—Julia Pascal	c. 1997
171/2	S.C.Speelman Memorial Prize Fund	1958-62
171/3	Staff - telephonists	1956-65
171/4	Society for Jewish Study	1957-68
171/5	Southport Synagogue	1955-67
171/6	South West Essex Reform Synagogue	1956-64
171/7	Tercentenary celebrations	1955-7
171/8	Tombstone Preservation Fund	1955-70
171/9	<i>Camden citizen</i> , issue no 63 February 1997 - 3 copies	1997

Religion school

172

172/1	Adult education magazine etc	1977
172/2	Adult management	1976-7
172/3	Barmitzvah	1976-8

A2049

172/4	CEC Sixth Form College	1978
172/5	Central education	1967-78
172/6	Education committee reports	1969-78
172/7	Magazine—new ideas	1973-4
172/8	Odds and ends: mainly correspondence and memos	1977-9
172/9	Parents/pupils correspondence	1975-6
172/10	Parents/pupils correspondence	1977-9
173	<i>Charity bazaar</i>	
173/1	Bazaar: correspondence	1978-9
173/2	Bazaar: souvenir brochure correspondence	1978
174	<i>Joint Burial Committee (JBC)</i>	
174/1	Agendas; minutes and correspondence	1968-9
174/2	Accounts; correspondence; agendas; minutes	1967-8
174/3	Accounts for upkeep of graves	1966-71
174/4	Old planting and restoration memorials at Golders Green Cemetery	1973-4
174/5	Old planting and restoration memorials at Golders Green Cemetery	1973-4
174/6	Restoration of memorials	1982
174/7	Papers, including minutes and agendas 1970-1; Golders Green (Jewish) burial ground act 1935; correspondence, reports and papers 1951-71; papers re pension scheme, n.d. c.1950s; constitution and rules of the West London Synagogue charitable fund, 1959	c. 1935-71
174/8	Correspondence	c.1970-8
174/9	Correspondence	1981-2
174/10	New building appeal: list of contributors	1964

A2049

174/11	New building appeal	1964-71
174/12	Centenary appeal: correspondence; papers; lists of office bearers, and lists of appeal committee members	c. 1970s
174/13	Mrs Schaul's reception: guest list and correspondence	1973
174/14	Mrs Silverman's file: correspondence about charitable events	1967-8
174/15	General filing	1968-71

182 ***Letter books***

182/1	General correspondence	Jun 1904-Feb 1906
182/2	General correspondence	Feb 1906-Feb 1908
182/3	General correspondence	Jan 1908-Oct 1909
182/4	General correspondence	Oct 1909-Sep 1911

183 ***Letter books***

183/1	General correspondence	Apr 1894-Aug 1895
183/2	General correspondence	Aug 1895-Jan 1897
183/3	General correspondence	Jan 1896-Mar 1898
183/4	General correspondence	Apr 1898-Oct 1899
183/5	General correspondence	Jun 1901-Dec 1902
183/6	General correspondence	Dec 1902 -Jun 1904

184 ***Funerals***

A2049

184/1	Funeral accounts number 3	1948-53
184/2	Funeral accounts number 5	1956-60
184/3	Funeral accounts number 6	1960-3
184/4	Funeral accounts number 7	1963-7
184/5	Funeral accounts number 8	1967-70
198	<i>Lingfield House, a home for refugee children; tombstone correspondence</i>	
198/1	Lingfield House A-E	1957-61
198/2	Lingfield House F-K	1957-61
198/3	Lingfield House L-P	1957-61
198/4	Lingfield House R-Z	1953-61
198/5	Lingfield House—association	1946-57
198/6	Lingfield House—Berkeley and other charities	1947-50
198/7	Lingfield House —Children under care of Lingfield committee	c.1958-60
198/8	Lingfield House—discontinued covenants	c.1949-59
198/9	Lingfield House—Jewish Child's Day and Central British Fund for World Jewish Relief	1947-58
198/10	Lingfield House—annual report, appeals, donations	1947-59
198/11	Lingfield House—lease and utility bills	1947-50
198/12	Lingfield House—review	1946-59
198/13	Lingfield House—restitution claims	1945-60
198/14	Lingfield House—secretary (Mrs Spiegel)	1947-60
198/15	Lingfield House—special friends (for the resident children)	1946
198/16	Lingfield House—treasurers and bank (Mr Alfred Rubens and Sir Benjamin Drage)	1944-61
198/17	Secretary's correspondence (Alan Silverman)	1955-7

A2049

198/18 Secretary's correspondence (Alan Silverman) 1957-8

198/19 Tombstone correspondence: permits, requests from masons 1953-6

198/20 Tombstone correspondence: permits, requests from masons 1956-8

200 *Assembly of Rabbis, Council of Reform and Liberal Rabbis*

200/1 Assembly of Rabbis—executive Jan-May 1984

200/2 Assembly of Rabbis—executive Jun-Aug 1984

200/3 Assembly of Rabbis—executive Sep-Dec 1984

200/4 Assembly of Rabbis: general correspondence Jan-May 1985

200/5 Assembly of Rabbis: general correspondence Jun-Dec 1985

200/6 Council of Reform and Liberal Rabbis 1981

200/7 Council of Reform and Liberal Rabbis 1982

200/8 Council of Reform and Liberal Rabbis 1983

200/9 Council of Reform and Liberal Rabbis 1984

200/10 Council of Reform and Liberal Rabbis 1986-7

202 *Burial certificates and marriage contracts*

202/1 Ketubahs (marriage contract) 1887-1909

202/2 Burial certificates 1842-69

202/3 Burial certificates 1870-3

202/4 Burial certificates 1874-7

202/5 Burial certificates 1878-80

202/6 Burial certificates 1881-2

202/7 Burial certificates 1883-5

202/8 Burial certificates 1886-8

202/9 Burial certificates 1889-92

A2049

202/10	Burial certificates	1892-3
202/11	Burial certificates	1894-5
202/12	Burial certificates	1896-9

204 ***Minister's papers: Rabbi Jacqueline Tabick***

204/1	Adult education: correspondence	1975-9
204/2	Adult education: correspondence	1980-6
204/3	Education committee: correspondence; reports; agendas, minutes	1987-9
204/4	Education committee: correspondence; reports; agendas, minutes	1979-83
204/5	Education committee: correspondence; reports; agendas; minutes	1984-6
204/6	Executive committee: correspondence; reports; agendas; minutes	1984-9
204/7	Executive committee: correspondence; reports; agendas; minutes	1990
204/8	Film catalogues	c.1970s
204/9	Jewish National Fund for Israel	n.d. c.1994-5
204/10	Religion school rental	1993-6

205 ***Minister's papers: Rabbi Jacqueline Tabick***

205/1	Advisory committee	1996-8
205/2	Berkeley Street club	1997-8
205/3	Burial committee	1991-7
205/4	CCP steering committee	1995-8
205/5	Chavurah	1997-8
205/6	Correspondence—general	1994

A2049

205/7	Correspondence—general	1995
205/8	Correspondence—general	1996
205/9	Correspondence—internal	1994
205/10	Correspondence—internal	1995
205/11	Correspondence—internal	1996
205/12	Donations	1981-95
205/13	Donations	1996-8
205/14	Ethiopian Jews	1985-6
205/15	Family education	1996-7
205/16	Gabriel Farhi	1994-5
205/17	GET legal group	1996
205/18	Institute for Jewish Policy Research	1996
205/19	Israel action	1987
205/20	Joint Israel Appeal committee	1990-8
205/21	Joint Israel Appeal—Ashkelon	1981
205/22	Library committee	1997
205/23	Yom Limmud	1997
205/24	Young persons Shabbat	1994
205/25	Women's conference: The half empty bookcase	1991-6
205/26	World Conference on Religion and Peace	1993-6
205/27	World Union for Progressive Judaism	1994-8
206	<i>Minister's papers: Rabbi Jacqueline Tabick</i>	
206/1	Council of Reform and Liberal Rabbis—Northern group	1995
206/2	Bar and bat mitzvah notices	1973

A2049

206/3	Bar and bat mitzvah notices	1974
206/4	Bar and bat mitzvah notices	1975
206/5	Bar and bat mitzvah notices	1976
206/6	Bar and bat mitzvah notices	1977
206/7	Bar and bat mitzvah notices	1978
206/8	Bar and bat mitzvah notices	1979
206/9	Bar and bat mitzvah notices	1980
206/10	Bar and bat mitzvah notices	1981
206/11	Bar and bat mitzvah notices	1982
206/12	Bar and bat mitzvah notices	1983
206/13	Bar and bat mitzvah notices	1984
206/14	Bar and bat mitzvah notices	1985
206/15	Bar and bat mitzvah notices	1986
206/16	Bar and bat mitzvah notices	1987
206/17	Bar and bat mitzvah notices	1988
206/18	Bar and bat mitzvah notices	1989
207	<i>Burial certificates</i>	
207/1	Burial certificates	1899-1900
207/2	Burial certificates	1901-2
207/3	Burial certificates	1903-5
207/4	Burial certificates	1906-7
207/5	Burial certificates	1908-9
207/6	Burial certificates	1910-11
207/7	Burial certificates	1912

A2049

207/8	Burial certificates	1914-15
207/9	Burial certificates	1916-17
207/10	Burial certificates	1918-19
207/11	Burial certificates	1920, 1922
207/12	Burial certificates	1923-4
207/13	Burial certificates	1925-6
207/14	Burial certificates	1927-8
207/15	Burial certificates	1929-30
207/16	Burial certificates	1931-2

208 ***Minister's papers: Rabbi Jacqueline Tabick***

208/1	Chanukah masters for handouts	c.1970s-80s
208/2	Class 1—symbols	c.1970s-90s
208/3	Class 3—Israel	c.1980s
208/4	Class 3—Shabbat project	c.1970s-90s
208/5	Class 7— prayer book, midrash,	c.1970s-90s
208/6	High holy days	c.1970s-90s
208/7	Holidays—general	c.1970s-81
208/8	Jonah	c.1970s-80s
208/9	Overheads—fest[ival?] songs	c. 1970s-90s
208/10	Overheads—maps	c.1970s-90s
208/11	Overheads—Pesach	c.1970s-90s
208/12	Overheads—prayers	c.1970s-90s
208/13	Overheads—Shabbat songs	c.1970s-90s
208/14	Pesach	c.1970s-90s

A2049

208/15	Shabbat service	c.1970s-90s
208/16	Shavuot	c.1970s-90s
208/17	Talmudic and medieval people	c.1970s-90s
208/18	Thirteen principles	c.1970s-90s
208/19	Tu Bshevat	c.1970s-90s
208/20	Yom HaAtzmaut	c.1970s-90s
208/21	Yom HaAtzmaut	c.1970s-90s

209 ***Minister's papers: Rabbi Jacqueline Tabick***

209/1	Centre for Jewish Education	1995-6
209/2	CLIRNET	1997-8
209/3	The Council of Christians and Jews	1985-98
209/4	Church media group	1994
209/5	Communications/public relations	1986-88
209/6	Council of Reform and Liberal Rabbis: correspondence	1995-7
209/7	Committee for Jewish Christian Relations	1998
209/8	Disputes and grievances group—Reform Synagogues of Great Britain	1986, 1996-7
209/9	Jewish Day School—admission	1994
209/10	Leo Baeck College	1985-98
209/11	Memorial service for babies	1996
209/12	Ministers assembly	1975
209/13	Miscarriages/stillbirths	1996-7
209/14	New Israel Fund	1997
209/15	New Jewish agenda	1997-8
209/16	Rabbinic in-service training management team	1993-5

A2049

209/17	Refugee legal centre	1996-8
209/18	Religious bodies liaison panel	1994
209/19	Reform Synagogues of Great Britain/Council of Reform and Liberal Rabbis	1989-96
209/20	Reform Synagogues of Great Britain education committee	1982-96
209/21	Reform Synagogues of Great Britain—education and training divisional team	1995-8
209/22	Reform Synagogues of Great Britain—liaison committee	1997-8
209/23	Reform Synagogues of Great Britain—music resource committee	1987
209/24	Reform Synagogues of Great Britain—programmes	1997
209/25	Reform Synagogues of Great Britain—same sex commitment ceremonies	1996-7
209/26	Reform Foundation Trust	1997-8
209/27	Religious studies syllabus	1993-4
209/28	Salary committee	1984-5
209/29	Social action (Bayit campaign)	1990-7
209/30	Rabbinic development group	1993-5
209/31	Revd Forrest/St Phillips Vicarage	1997
209/32	Three Faiths Forum	1997
209/33	Union of Liberal and Progressive Synagogues	1989-96
209/34	Unemployment	1993
209/35	Vocational training team (Leo Baeck College)	1991-4
209/36	Westminster Inter-faith	1997
209/37	Women rabbis' meeting	1994-8

210

Minister's papers: Rabbi Jacqueline Tabick

A2049

210/1	Adult choir	1996
210/2	Anglo-Jewish divorce programme	1983-6
210/3	Bereavement befriending group	1994-8
210/4	Bianca Gordon	1995-8
210/5	Board of Deputies	1996-8
210/6	Burial problems in Camden	1990-7
210/7	Caring community project	1989-97
210/8	Centenary year	1986
210/9	Children's choir (Hannah Stone)	1996
210/10	Graduation service 1993	1992-4
210/11	Graduation 1994	1993-4
210/12	Graduation 1995	1994-5
210/13	Graduation class 1996	1995-6
210/14	Past stone settings/weddings/births	1996-7
210/15	Religion School centenary 1886-1986, includes photographs	1986-8
210/16	Robert Ash: student Rabbi	1998
210/17	Thanksgiving service	1996
210/18	Correspondence of Rabbi Tabick with Rabbi Hugo Gryn	1994-6
210/19	Condolence letters to Rabbi Tabick relating to Rabbi Hugo Gryn	1996
211	<i>Minister's papers: Rabbi Jacqueline Tabick</i>	
211/1	Central British Fund for World Jewish Relief	1994
211/2	CCIFR women's group	1997-8
211/3	Condolences: letters and replies (memorial services)	1984-98
211/4	Consultative committee on Jewish relations: meetings	1992-6

A2049

211/5	Consultative committee on Jewish relations: miscellaneous	1973, 1993-5
211/6	Council of Reform and Liberal Rabbis	1984, 1991-6
211/7	Correspondence—internal	1998
211/8	Correspondence—general	1998
211/9	Correspondence—from other synagogues	1987-98
211/10	Current—1996	c.1996
211/11	Current—1995/6	c.1995-6
211/12	Daber (Dabba?) Smith, Frank	1993-4
211/13	Day Care Centre	1987-93
211/14	Dedicatory working party	1994
211/15	Donations—Rabbinic welfare fund/personal/other charities	Mar-Sep 1997
211/16	Donations—Rabbinic welfare fund/personal/other charities	Aug 1997-Apr 1998
211/17	Ecumenical Council for Corporate Responsibility	1996-8
211/17	Faith Asylum Refuge	1997-8
211/18	Inter-Faith Network	1994-6
211/19	Inter-Faith Network	1996-7
211/20	Fiftieth anniversary of the declaration of human rights	1998

212 ***Learning Hebrew***

212/1	Hebrew script writing programme	c.1995
212/2	Hebrew ulpan course: through guide books and cassettes (books only)	c.1990s
212/3	“Be a Speedy Hebrew Reader”, copies of a shemah primer; copies of achievement certificates	n.d. c.1990s
212/4	Hebrew games	c.1970s-90s

A2049

212/5	Prayers: envelopes containing resource material for Hebrew lessons	n.d. c.1990s
212/6	Envelopes containing resource material for Hebrew lessons	n.d. c.1990s
213	<i>Correspondence relating to the sale of property in Margaret Street, the erection of Upper Berkeley Street, Lingfield House</i>	
213/1	Notices of meetings	1881-92
213/2	Notices of meetings	1893-6
213/3	Notices of meetings	1897-9
213/4	Papers relating to building of Upper Berkeley Street	1860s
213/5	Papers relating to building of Upper Berkeley Street	1860s
213/6	Papers relating to building of Upper Berkeley Street	1860s
213/7	Papers relating to building of Upper Berkeley Street	1860s
213/8	Lingfield House: committee correspondence	1946, 1955, 1960
213/9	Lingfield House: correspondence	1947-59
213/10	Lingfield House—foster parents' plan for war children	1949-53
213/11	Lingfield House—holidays	1947-57
213/12	Lingfield House—Home Office naturalisation	1951-7
213/13	Lingfield House—hospitality committee	1948-57
213/14	Lingfield House:—insurance	1948-50
213/15	Lingfield House—Mrs M.B.Jacob (deceased), legacy	1955-9
213/15	Lingfield House—Jewish Refugees Committee	1947-60
213/16	Lingfield House—Junior Lingfield committee	1951-8
213/17	Lingfield House—letters of thanks	1949-59
213/18	Lingfield House—lists	1945-59

A2049

213/19	Lingfield House—matron (Miss Goldberger) and staff	1949-61
213/20	Lingfield House—committee minutes	1957-61
213/21	Lingfield House—new flat	1958-9
213/22	Lingfield House—garden parties, Chanukah	1945-7, 1954
213/23	Lingfield House—Post Office and bank account	1948-58
213/24	Lingfield House—refund income tax covenant	1948-60
213/25	Lingfield House: correspondence	1957-8
214	<i>Minister's papers: Rabbi Jacqueline Tabick</i>	
214/1	Assembly of Rabbis: executive	1984-97
214/2	Assembly of Rabbis: general	1987-97
214/3	Bar/bat mitzvah	1994
214/4	Charitable fund—Anne Michel	1987-98
214/5	Finance committee	1988-96
214/6	West London Synagogue funding meeting	1993
214/7	General correspondence	Jan-Jun 1997
214/8	General correspondence	Jul-Dec 1997
214/9	Internal correspondence	1997
214/10	Membership committee	1994-8
214/11	Membership working party	1992-6
214/12	Metropolitan Hospital Sunday fund	1996
214/13	Missing generation	1997
214/14	Newsletter editorial board	1996-8
214/15	Parents' forum	1997
214/16	Property redevelopment committee	1981-93

A2049

214/17	Rabbinical appointment working group	1994
214/18	West London Synagogue Russian Jewry group	1995-7
214/19	Structural review	1993
214/20	Users' group	1994
214/21	Wardens' committee	1985-98
214/22	Women's Guild	1987-98
214/23	World Union for Progressive Judaism	1990-4
214/24	Youth liaison committee	1977-96
216	<i>Minister's papers: Rabbi Jacqueline Tabick</i>	
216/1	Akiva School	1980-92
216/2	Anti-apartheid movement	1987
216/3	Beit Hetofusoth programme	n.d. c.1980s
216/4	Cemetery advisory committee	1984
216/5	Chevra Kedisha	1979-80
216/6	Christian schools	1974-80
216/7	Civic service	1991
216/8	Community Centre Association	1978-87
216/9	Cookery course	c.1986
216/10	Correspondence course	1975-84
216/11	Council	1984-6
216/12	Council	1987
216/13	Council	1988-90
216/14	Counselling	1987-91
216/15	Festival fun	1994-6

A2049

216/16	Paul Glantz	1996-7
216/17	Guides	1991
216/18	Halachic decisions	1963, 1985-6
216/19	Hebrew assessment test: adults	n.d. c.1990s
216/20	High holy day: thank yous	1996
216/21	High holy day: working party	1993-6
216/22	Homosexuality	1990
216/23	Human rights day service	1985-90
217	<i>Minister's papers: Rabbi Jacqueline Tabick</i>	
217/1	Adult education	1986-92
217/2	Bar/bat mitzvah	1990
217/3	Bar/bat mitzvah	1991
217/4	Bar/bat mitzvah	1992
217/5	Bar/bat mitzvah	1993
217/6	Bar/bat mitzvah	1995
217/7	Bar/bat mitzvah	1996
217/8	Bar/bat mitzvah	1997
217/9	Bar/bat mitzvah	1998
217/10	Education committee	1993-4
217/11	Education committee	1995-8
217/12	Education support group meeting	1985
217/13	Executive committee	1996-8
217/14	Executive committee	1994-5
217/15	Executive committee	1993

A2049

217/16	Communications strategy working party	1989-98
217/17	Community education committee	1990-7
217/18	Consultative committee	1996-7
217/19	Council committee	1992-6
217/20	Council committee	1997-8
217/21	Nursery school report	1983
217/22	Religious education council	1991
217/23	West London Synagogue co-ordinator for volunteers	1996

225 *Charitable fund photographs*

225/1	Charitable bazaar	1988
225/2	Charitable bazaar	1989
225/3	Charitable bazaar	1990
225/4	Charitable bazaar	1991
225/5	Charitable bazaar	1992
225/6	Charitable bazaar	1994

228 *Minute book*

228/1	Berkeley reunion group	1951-7
-------	------------------------	--------

230 *Burials*

230/1	Burial scheme contributions	1982-9
230/2	Bromley	1970-3
230/3	Bushey and District Reform Jewish Community	1875-82
230/4	Edgware and District Reform Synagogue	1968-80
230/5	Finchley Reform Synagogue	1968-74

A2049

230/6	Funeral and burial charges	1975-80
230/7	Hendon Reform Synagogue	1967-72
230/8	Middlesex New Synagogue	1970-74
230/9	North Western Reform Synagogue	1972-4
230/10	Southgate and District Reform Synagogue	1971-2
230/11	Statistics	1955-69
230/12	South West Essex Reform Synagogue	1967-83
230/13	Westminster Synagogue	1964, 1975-86
230/14	Wimbledon and District	1961, 1970-80
230/15	Maidenhead burials	1972-6
230/16	Maidenhead burials	1977-84
230/17	North West Surrey Reform Synagogue burials	1974-6
230/18	North West Surrey Reform Synagogue burials	1973-84
230/19	Marriage secretaries	1934-82
232	<i>Events</i>	
232/1	Photographs of West London Synagogue events	c.1990s
232/2	Photographs of West London Synagogue events	c.1995
234	<i>Conversion papers, printer's blocks</i>	
234/1	Certificates of conversion to Judaism	1961
234/2	Certificates of conversion to Judaism	1962
234/3	Certificates of conversion to Judaism	1963
234/4	Certificates of conversion to Judaism	1964
234/5	21 printer's blocks	n.d. c.1960s?

A2049

235 *Minister's papers: Rabbi Jacqueline Tabick*

235/1	Material related to teaching Hebrew, including lesson plans and activity sheets	c.1980s
235/2	Hebrew holiday held at Skeet Hill	1984
235/3	Hebrew summer course	1982
235/4	Junior weekend away	1983
235/5	Weekend away: seniors	1980-1
235/6	Skeet Hebrew week	1983-4
235/7	Skeet Hebrew week	1985
235/8	Skeet Hebrew week	1986
235/9	Skeet Hebrew week	1987
235/10	Skeet Hebrew week	1988
235/11	Skeet Hebrew week	1989
235/12	Skeet Hebrew week	1990-1
235/13	Skeet Hebrew week	1991
235/14	Skeet weekend away	1985
235/15	Skeet weekend away	1986
235/16	Skeet weekend away	1987
235/17	Skeet weekend away	1988
235/18	Senior weekend away	1988
235/19	Skeet weekend away	1989
235/20	Skeet weekend away	1990

244 *Correspondence and files*

244/1	Sn-Ste	1941-2
244/2	Staff—answers to advertisements etc	1941-3

A2049

244/3	Staff—past	1941-2
244/4	Staff—present	1937-42
244/5	Digby S.Solomon	1941-2
244/6	Sti-Sy	1941-2
244/7	T	1940-2
244/8	Tenants: Harlow, Larkin, Prior, Slot, Tomlinson	1942
244/9	Tombstone permits	1941-2
244/10	Thirty-third Club	1941-2
244/11	Legal files: agreements relating to burials and with different synagogues	1884, 1961-64
244/12	Legal files and correspondence: including bequests from individuals; schedule of deeds and legal documents belonging to West London Synagogue, March 1922; superannuation scheme	1882-40, 1961
244/13	Correspondence and agreement concerning the late Captain Alex M.Myer and Mrs Myer 1804-29; plans showing the position of buildings adjacent to West London Synagogue 1832	1804-29, 1832
245	<i>Leases and agreements</i>	
245/1	Legal documents: agreement between West London Synagogue and the Spanish and Portuguese Synagogue re laying out the ground for burial at Golders Green burial ground [FRAGILE: handle with care]	n.d. c.1897
245/2	Legal documents: leases and agreements	1882-1974
245/3	Legal documents: leases, insurances, agreements, revised laws of West London Synagogue 1961	1959-74
245/4	Legal documents: leases, plans of property adjoining Balls Pond Cemetery	1960-72
245/5	Legal documents: leases, trust deeds, marriage laws, agreements, summary of trusts and funds	1871-8

A2049

245/6	Legal documents: superannuation, tenancy agreements, warrantees, plan for Upper Berkeley Street	1853-8
248	<i>Minute books and photographs of objects</i>	
248/1	Committee meetings—attendance	1961-5
248/2	Executive committee of the Jewish fellowship	1943-6
248/3	Hostel committee minutes	1949-53
248/4	West London Synagogue Israel committee—general file	1973-5
248/5	Marriage order book	1844-64
248/6	Marriage order book	1880-4
248/7	West London Synagogue Association minute book, vol III	1934-48
248/8	Musical committee minutes [withdrawn from collection]	1900-18
248/9	Lists of rabbis and wardens West London Synagogue: calligraphy Godfrey Levy 1990	1840-1997
248/10	Reserved graves	1880-1909
248/11	West London Services Club committee minute book	1942-5
248/12	West London Synagogue association committee minute book	1956-9
248/13	Photographs of portrait in council room	n.d. c.1950s
248/14	Photographs of ritual objects belonging to West London Synagogue	n.d. c.1950s
249	<i>Membership, accounts, WLS review</i>	
249/1	Applications for membership: [not in order, and some not dated]	c.1934-6
249/2	Applications for membership: [not in order, and some not dated]	c.1935-8
249/3	Applications for membership: [not in order, and some not dated]	c.1936-9

A2049

249/4	Applications for membership: [not in order, and some not dated]	c.1939-40
249/5	Joint Appeal Fund accounts	1962-70
249/6	<i>WLS review</i>	Sep 1980-Aug 1981
249/7	<i>WLS review</i>	Sep 1981-Aug 1982
249/8	<i>WLS review</i>	Sep 1982-Aug 1983
249/9	<i>WLS review</i>	Sep 1983-Aug 1984
249/10	<i>WLS review</i>	Sep 1984-Aug 1985
249/11	<i>WLS review</i> (Dec 1985 and Jan 1986)	Sep 1985-Aug 1986
249/12	<i>WLS review</i>	Sep 1986-Aug 1987
249/13	<i>WLS review</i> (Mar 1988 missing)	Sep 1987-Aug 1988
249/14	<i>WLS review</i>	Oct 1988-Aug 1989
249/15	<i>WLS review</i>	Sep 1989-Aug 1990

250 ***Minute and account books***

250/1	Accounts journal (1942?)	1947-59
250/2	Berkeley Group minutes	1960-8
250/3	Berkeley Group meeting minutes	1968
250/4	Choir salaries	c.1970s
250/5	Hendon Cemetery letter book	1901-3
250/6	Funeral accounts	1842-92

A2049

250/7	Funeral accounts	1913-31
250/8	Funeral accounts	1931-42
250/9	Funeral accounts	1942-8
250/10	Reserved graves [in the burial ground of West London Synagogue]	1923-38
250/11	[Subscriptions?] account book	c.1866-70
251	<i>Letter books and accounts</i>	
251/1	Funeral accounts	1953-6
251/2	Letter book	Jan 1867-Jun 1872
251/3	Letter book	Jun 1872-Oct 1879
251/4	Letter book	Oct 1879-May 1885
251/5	Letter book	Jun 1885-Apr 1894
252	<i>Appeals files, plans, minute books</i>	
252/1	Appeals: drafts; redevelopment feasibility study II and recommendations for a membership appeal	1988-92
252/2	Appeals and fund raising/public relations	1988-9
252/3	Appeals and funds—Leo Schmelzer Fund	1971-5
252/4	Appeals and funds—special	1979
252/5	Appeals and funds—general reserve fund	1963-89
252/6	Appeals and funds—ritual appurtenances fund	1974-5
252/7	Appeals and funds—Ministers training fund (later copy)	1861
252/8	Appeals and funds—Felix Cohen Fund (for ritual purposes)	1971-2
252/9	Appeals and funds—Israel: grants for visits (Pollecoff bequest)	1972-3

A2049

252/10	Appeals and funds—the Ruth Lowenstein Fund	1972-6
252/11	Appeals and funds—Miller, Max and Hedy Special Fund	1974-8
252/12	Appeals and funds—Lucy Hamwee Memorial Fund	1976-7
252/13	Appeals and funds—Edith Elmer House, 53 North End Road	1975-8
252/14	Appeals and funds—Doris Davis memorial	1982
252/15	Architects' correspondence and plans	1990-2
252/16	Architectural plans	c.1990-2
252/17	Burial ground reserve fund	1964-71
252/18	Development	1989
252/19	Freeport Hebrew Congregation	1973
252/20	Goulston Educational Foundation	1972-4
252/21	Friends of Progressive Judaism in Israel	1965-8
252/22	Joint Burial Committee	1987
252/23	Job descriptions	c. 1970s
252/24	Legacies	1979-80
252/25	Legacies	1974-6
252/26	Legacies—bequests and legacies	c.1986-7
252/27	Legacies—Mrs A.Hainsfurth	c.1979-80
252/28	Legacies—charities registration	1962-5
252/29	Legacies—Williams Special Fund	1977
252/30	Legacies—Lia Wagenberg bequest	1981
252/31	Legacies—Worms bequests	1954-67
252/32	Legacies—restoration fund committee	1978
252/33	Legacies—Norton Prize Fund	1971
252/34	Legacies—The Hinderina and Robert Harris Memorial Prize	1973

A2049

252/35	Legacies—Mortimer Grossman Memorial Prize	1977
252/36	Trustees	1974-87
252.37	Trustees	1989
252/38	Trustees—Alfred A. Newman Memorial Prize Fund	1957
252/39	Trustees	1962-7
252/40	Trusts	c. 1868-1947
252/41	Trusts—West London Synagogue Trust Company	1962-76
252/42	Marquees	1985-8
252/43	House committee minute book	1979-85
252/44	West London Synagogue Community Centre Association minute book	1978-86
252/45	West London Synagogue Community Centre Association minute book	1981-6
259	<i>Synagogue administration files</i>	
259/1	B'nai B'rith: England and UK	1971-3
259/2	Israel Emergency Appeal	1973
259/3	Leo Baeck College	1972-3
259/4	Reform Synagogues of Great Britain adult education working committee	1972-3
259/5	Reform Synagogues of Great Britain Assembly of Ministers	1971-3
259/6	Reform Synagogues of Great Britain central education committee, Jewish Day Schools	1970-2
259/7	Reform Synagogues of Great Britain—Leeds	1972-3
259/8	West London Synagogue constitution revision committee	1969-72
259/9	West London Synagogue council	1974
259/10	West London Synagogue central education committee	1973

A2049

259/11	West London Synagogue executive committee	1973
259/12	West London Synagogue Israel fund-raising committee	1973
259/13	West London Synagogue Parents' Association	1973
259/14	West London Synagogue Junior youth group, adult management committee	1971-3
259/15	World Jewish Congress—Anglo-Jewry in 2000	1971-3
259/16	World Union for Progressive Judaism	1973
259/17	World Union for Progressive Judaism European board	1973-4
259/18	World Union for Progressive Judaism—Arnhem	1971
299	<i>Stone-setting permits for Edgware and Golders Green Cemeteries</i>	
299/1	Edgwarebury Cemetery permits 1-100	1976-May 1979
299/2	Edgwarebury Cemetery permits 101-200	May 1979-Apr 1982
299/3	Edgwarebury Cemetery permits 201-300	May 1982-Jul 1985
299/4	Edgwarebury Cemetery permits 301-400	Jul 1982-Aug 1987
299/5	Edgwarebury Cemetery permits 401-500	Aug 1987-Jan 1990
299/6	Edgwarebury Cemetery permits 501-600	Jan 1990-Nov 1991
299/7	Golders Green Cemetery permits 1701-1800	Aug 1966-Jun 1967
299/8	Golders Green Cemetery permits 1801-1900	Jun 1967-Jan 1968
299/9	Golders Green Cemetery permits 1901-2000	Jan-Sep 1968
299/10	Golders Green Cemetery permits 2001-2100	Sep 1968-Jun 1969

A2049

299/11	Golders Green Cemetery permits 2101-2200	Jun 1969-Jun 1970
299/12	Golders Green Cemetery permits 2201-2300	Jun 1970-Jul 1971
299/13	Golders Green Cemetery permits 2301-2400	Jul 1971-May 1972
299/14	Golders Green Cemetery permits 2401-2500	May 1972-May 1973
299/15	Golders Green Cemetery permits 2501-2600	May 1973-Apr 1974
299/16	Golders Green Cemetery permits 2601-2700	Apr 1974-May 1975
299/17	Golders Green Cemetery permits 2701-2800	May 1975-Jul 1976
299/18	Golders Green Cemetery permits 2801-2900	Aug 1976-Mar 1978
299/19	Golders Green Cemetery permits 2901-3000	Mar 1978 -Oct 1979
299/20	Golders Green Cemetery permits 3001-3100	Oct 1979-Jan 1981
299/21	Golders Green Cemetery permits 3101-3200	Feb 1981-Dec 1982
299/22	Golders Green Cemetery permits 3201-3300	Jan 1983-May 1984
299/23	Golders Green Cemetery permits 3301-3400	May 1984-Apr 1986
299/24	Golders Green Cemetery permits 3401-3500	Apr 1986-Feb 1988
299/25	Golders Green Cemetery permits 3501-3600	Feb 1988-Sep 1989
299/26	Golders Green Cemetery permits 3601-3700	Sep 1989-Jun 1991

A2049

300

Synagogue administration: files relating to accounts

300/1	Accounts and treasurer's correspondence	1968-76
300/2	1978 accounts	1977-9
300/3	1979 accounts	1979-80
300/4	1980 accounts	1980-1
300/5	1981 accounts	1981-2
300/6	1982 accounts	1982-3
300/7	1983 accounts	1983
300/8	1984 accounts	1984-5
300/9	1985 accounts	1985
300/10	1986 accounts	1986
300/11	1991 accounts	1991
300/12	1992 accounts	1992
300/13	Budget 1986	1984-6
300/14	Budget 1987	1986-7
300/15	Budget 1988	1988
300/16	Budget 1989	1987-9
300/17	Budget 1990	1989-90
300/18	Budget 1991	1990-1
300/19	Budget 1991	1992-3
300/20	Budget 1994	1993-4
300/21	Management accounts and cash flow 1989	1988-9
300/22	Management accounts and cash flow 1990	1990-1
300/23	Annual reports	1991-2

A2049

300/24	Covenant	1988-9
--------	----------	--------

300/25	Rabbinic search group—Director of Education, action file	1993-4
--------	--	--------

300/26	Rabbinic search group—Director of Education, unsuccessful applications	1994
--------	--	------

303 *Synagogue administration: general correspondence*

303/1	General Correspondence	1981-8
-------	------------------------	--------

303/2	General Correspondence	1983-8
-------	------------------------	--------

303/3	General Correspondence	1983-93
-------	------------------------	---------

303/4	General Correspondence	1991-3
-------	------------------------	--------

303/5	General Correspondence	1992
-------	------------------------	------

303/6	General Correspondence	1992-3
-------	------------------------	--------

303/7	General Correspondence	1993
-------	------------------------	------

305 *Synagogue administration: general correspondence*

305/1	Alarms	1974-88
-------	--------	---------

305/2	Belsize Square Liberal Synagogue	1983-7
-------	----------------------------------	--------

305/3	Boilers/heating	1976-89
-------	-----------------	---------

305/4	Bromley and District Reform Synagogue	1988-9
-------	---------------------------------------	--------

305/5	Chandeliers	1986
-------	-------------	------

305/6	Choir	1983-9
-------	-------	--------

305/7	Condolences	1989
-------	-------------	------

305/8	Complaints	1989-90
-------	------------	---------

305/9	Constitution	1986-9
-------	--------------	--------

305/10	Consumers Utility Costs Limited	1973
--------	---------------------------------	------

305/11	Contracts and agreements	1983-8
--------	--------------------------	--------

A2049

305/12	Rabbi Hugo Gryn :a special service in honour of his 25 years serving the West London Synagogue Congregation	1989
305/13	Jewish Memorial Council—J.Zaltsman	1988
305/14	Legacies	1987-9
305/15	Liberal Jewish Synagogue	1985-9
305/16	Lifts	1980-6
305/17	Lloyds Bank	1988
305/18	Locks and keys	1990
305/19	London Electricity Board	1972-88
305/20	Lotteries and raffles	1958, 1976-7
305/21	West London Synagogue—lighting	1971, 1980
305/22	West London Synagogue—repairs	1989
305/23	West London Synagogue—review	1987-9
305/24	West London Synagogue—review	1988
305/25	West London Synagogue—rewiring	1977, 1989
305/26	West London Synagogue—roof	1974-5, 1989
305/27	West London Synagogue—seating	1979-81

306 ***General Correspondence***

306/1	Leo Baeck College	1988
306/2	Leo Baeck College—financial assessment	1962-89
306/3	Leo Baeck College	1956-78
306/4	Leo Baeck College	1983-8
306/5	Letters of appreciation	1989
306/6	Levick Kembery Limited, industrial heating and air conditioning	1985-9
306/7	Manor House Society	1983

A2049

306/8	Marque/awning	1967-88
306/9	Memorandums—internal	1988-9
306/10	Microwave—kitchen	n.d. c.1980s
306/11	Mini bus	1985-9
306/12	Miscellaneous	1989-90
306/13	Music cassette tapes	1986-9
306/14	New member reception	1989
306/15	North Thames Gas	1986-8
306/16	North West Surrey Reform Synagogue	1968-89
306/17	Security—Board of Deputies	1985
306/18	Security—committee minutes	1986
306/19	Security—committee minutes	1985-7
306/20	Security—reports, manuals and correspondence	1974-86
306/21	Security—Thorn EMI	1986-7
306/22	Security—Securicor Granley (intruder alarm)	1979-85
306/23	Security—communal	1965-90
306/24	J.Segal—funeral of	1988-9
306/25	Seminars—business ethics	1986-9
306/26	Seminars—Leo Baeck	1989
306/27	Seminars	1989-90
306/28	Site re-development committee	1987
306/29	Site re-development committee—Alexander Flinder	1987
306/30	Site re-development committee—W.Millsom	1986-7
306/31	Site re-development committee, includes architects' plans and booklets	1986-8

A2049

306/32	Social and cultural group	1989
306/33	<i>Songs of Praise</i> , Jan 1986	1980-88
306/34	Stained glass windows	1986
306/35	Stern Hall—general	1986-88
306/36	Sternberg Centre for Judaism	1981-2, 1986
306/37	Stone masons	1988
306/38	Stone setting notices	1986-88
306/39	Student liaison	1988-9
306/40	West London Synagogue	1989

312 ***Minister's papers: Rabbi Jacqueline Tabick***

312/1	Religion school	Jan-Jun 1985
312/2	Religion school	Jul-Dec 1985
312/3	Religion school	Jan-Jun 1986
312/4	Religion school	Jul-Dec 1986
312/5	Religion school	1987
312/6	Religion school	Jan-Jun 1988
312/7	Religion school	Jul-Dec 1988
312/8	Religion school	1989
312/9	Religion school	1990
312/10	Religion school	1991

Burial certificates

331		
331/1	Burial certificates	1933-4
331/2	Burial certificates	1935-6
331/3	Burial certificates	1937-8

A2049

331/4	Burial certificates	1939
331/5	Burial certificates	1940
331/6	Burial certificates	1941
364	<i>Photographs</i>	
364/1	Eleven printer's plates of photographs with a little text	n.d.
364/2	Sixteen printer's plates, fifteen are photographs some with a little text, one is all text	n.d.
364/3	Box of photographs including interiors and exteriors [of the Synagogue ?], members of the Synagogue community, the exterior of the building of Elliott and Sons Printers/Bookbinders	n.d. c.1920s-80s
364/4	Two framed photographs of guide dogs presented to the West London Synagogue in gratitude from The Guide Dogs for the Blind Association	1985, 1990
364/5	Two children's story booklets c.1983; photocopy of the interior of the new West London Synagogue, 1871	c.1983, 1871
369	<i>Minister's papers: Rabbi Bob Shafritz</i>	
369/1	Diary	1992
369/2	Diary of events at synagogue	1992
369/3	Diary	1993
369/4	Education—adult	1989
369/5	Education committee—community education programme	1990-2
369/6	Education—Religion school	1989-92
369/7	Education committee	1984-91
369/8	Education committee	1992
369/9	Education committee	1993
369/10	Emergency procedures	1991
369/11	Executive committee 1988	1984-8

A2049

369/12	Executive committee 1989	1988-91
369/13	Executive committee	1990
369/14	Executive committee 1991	1990-1
369/15	Executive committee 1992	1992
369/16	Executive committee 1993	1993
369/17	Feasibility study	1988-9
369/18	Finance committee	1990-1
369/19	Financial rates	1987-90
369/20	High holy day working committee 1993	1992-3
369/21	House committee	1985-9
369/22	Human rights day service	1990-2
369/23	Israel and Joint Israel Appeal committee 1992	1991-3
369/24	Lay readers 1993	1992-3
369/25	Reform Synagogues of Great Britain liaison committee	1991-3
370	<i>Minister's papers: Rabbi Bob Shafritz</i>	
370/1	Anglo-Jewish Association	1966-70
370/2	Anglo-Jewish Association charitable trusts and education committee	1965-9
370/3	Magazine committee (W.Wolff)	1985-91
370/4	Memorial services	1988, 1992
370/5	Miscellaneous correspondence	1991-2
370/6	Miscellaneous correspondence 1992	1992-3
370/7	Music and ritual committee	1985
370/8	Reform Synagogues of Great Britain council minutes 1965/6	1965-9
370/9	Reform Synagogues of Great Britain executive	1967-9

A2049

370/10	Reform Synagogues of Great Britain: Union of Liberal and Progressive Synagogues joint ministers assembly	1965-8
370/11	Reform Synagogues of Great Britain newsletters	1969
370/12	Reform Synagogues of Great Britain publications committee	1965-9
370/13	Religion school	1992
370/14	Remembrance service	1989-91
370/15	Russian Jewry Group	1991-3
370/16	Nursery school and creche	1991
370/17	Parents' Association	1984-93
370/18	Parents' Association—discussions	1989-90
370/19	Security committee minutes	1986-9
370/20	Services	1989-91
370/21	Shabbat services	1991-2
370/22	Simchat Torah working party	1991
370/23	Social and cultural committee	1992
370/24	Social and cultural group	1985-90
370/25	Soviet Jewry committee	1986-91
370/26	Student liaison group	1988-9
370/27	Synagogue development and programmes support group activities	1990
370/28	Users group working party	1990-1
370/29	Wardens committee	1986-91
370/30	Wardens committee	1991-2
370/31	The West End Group	1991
370/32	Women's Guild	1987-91
370/33	Youth liaison	1991-2

MS 140		121
A2049		
370/34	Youth liaison committee	1988-90
380	<i>Applications for membership: Senior Rabbi's copy</i>	
380/1	A	1963-8
380/2	B	1962-8
380/3	C	1962-8
380/4	D	1960-8
380/5	E	1960-8
380/6	F	1963-8
380/7	G	1962-8
380/8	H	1962-8
380/9	I	1962-8
380/10	J	1960-8
380/11	K	1960-8
380/12	L	1962-8
380/13	M	1960-8
380/14	N	1960-8
380/15	O	1960-8
380/16	P	1960-8
380/17	Q	1960-6
380/18	R	1960-8
380/19	S	1960-8
380/20	S (Part 2)	1960-8
380/21	T	1960-8
380/22	U-V	1960-6

MS 140		122
A2049		
380/23	W	1960-8
380/24	Z	1962-8
380/25	Membership correspondence: letters to applicants	1960-6
391	<i>Synagogue administration</i>	
391/1	Correspondence including appointments to the choir	1840-2, 1937-1960s
391/2	Booklets and drafts of volume: (1) <i>The music used in the services of the West London Synagogue of British Jews</i> , principally composed and collected by Charles Salaman, n.d. mid twentieth century [withdrawn from collection]; (2) <i>Children's service -Shabbat order of service</i> , n.d. late twentieth century; (3) "Reforms in the Bible and since", 16/11/1957; (4) second draft of "Forms of prayer for Jewish worship", vol II, n.d. twentieth century	twentieth century 1957
391/3	Special services and occasions, including a service for the children on 31 May 1953, the Sunday preceding the coronation of Queen Elizabeth II	1890, 1926-70
391/4	Administrative papers including laws of the synagogue, burial scheme, funeral expenses scheme, constitutions, junior membership, rabbinical pension plan, and an itinerary of a tour of London illustrating Anglo-Jewish history	c.1937-63
391/5	Newsletters and newspaper cuttings including <i>Living Judaism</i> , Winter 1967; <i>Pointer</i> the quarterly journal of the Union of Liberal and Progressive Synagogues, 1966; <i>ULPS News</i> , 1966-7; <i>Jewish Observer and Middle East Review</i> , Dec 1967.	c.1960s
391/6	<i>Joint Palestine Appeal year book and directory</i>	1970
391/7	Prayer anthology	n.d. c. 20thC
391/8	Harlow Jewish Community: includes journals of the community, and a map to the synagogue hall	1967-8
391/9	Honorary officers of the West London Synagogue (probably compiled c.1950)	1840-1950
391/10	Liberal Synagogue Birmingham	1965

A2049

391/11	Midlands Reform Congregation: correspondence and newsletters	1968
391/12	North-West Surrey Reform Congregation: correspondence about Rabbi Gryn's visit to the community and two newsletters	1967-8
391/13	Southgate Reform Synagogue: correspondence and newsletters	1965, 1968-9
391/14	Southport New Synagogue: correspondence and constitution	1965-7
391/15	Wimbledon and District Synagogue	1966-70

Burial certificates

395

395/1	Burial certificates	Jan-May 1947
395/2	Burial certificates	Jun-Dec 1947
395/3	Burial certificates	Jan-Jun 1948
395/4	Burial certificates	Jul-Dec 1948
395/5	Burial certificates	Jan-May 1949
395/6	Burial certificates	Jun-Dec 1949
395/7	Burial certificates	Jan-Jun 1950
395/8	Burial certificates	Jul-Dec 1950

396 ***Burial certificates***

396/1	Burial certificates	1942
396/2	Burial certificates	Jan-Jun 1943
396/3	Burial certificates	Jul-Dec 1943
396/4	Burial certificates	1944
396/5	Burial certificates	Jan-May 1945
396/6	Burial certificates	Jun-Dec 1945
396/7	Burial certificates	1946

421 ***Correspondence and committee papers***

A2049

421/1	America: correspondence	1961-5
421/2	Charitable fund annual bazaar, 1967:correspondence and papers	1967
421/3	Bazaar: alphabetised volume in which have been written details about donations for the West London Synagogue bazaar.	1957-62
421/4	Committee papers including executive committee, Israel and JIA committee, Russian Jewry group, council, wardens committee, education committee	Oct 1992-Mar 1993
421/5	Committee papers including executive committee, Israel and JIA committee, Russian Jewry group, council, wardens committee, education committee	Apr-Jul 1993
421/6	Committee papers including executive committee, Israel and JIA committee, Russian Jewry group, council, wardens committee, education committee and copies of draft revised laws	Aug-Dec 1993
421/7	Committee papers including executive committee, Israel and JIA committee, Russian Jewry group, council, wardens committee, education committee	1994
421/8	Joint Appeal Fund R-S	1966-70
421/9	Joint Appeal Fund T-Z	1966-70
421/10	“Kowloon”, by James Mitchell, a play based on an original idea by Colin Frewin	n.d. c.1970s
421/11	West London Synagogue—valuation of investments	1992-3

424 *Committees and appeals*

424/1	American Joint Distribution Committee directory	Jan 1962
424/2	The Bernhard Baron St George’s Jewish Settlement	1969-70
424/3	High holy day appeal	1968-9
424/4	High holy day appeal	1970
424/5	High holy day appeal	1972

427 *Artwork and designs*

A2049

427/1	Designs for an invitation to a West London Synagogue indoor garden party	n.d. c. 1993
427/2	Photographic copy of a painting of the interior of the synagogue: (3 copies)	n.d. c. 1993
427/3	Artwork for L'Dor V'Dor logo, the appeal for tomorrow's West London Synagogue: includes a floppy disk which has been formatted for a Mackintosh, and architects' plans for the synagogue development	c. 1993
432	<i>Reform Synagogues of Great Britain (RSGB)</i>	
432/1	Address book	n.d. c. 1970
432/2	Correspondence and papers about conferences	1957-67
432/3	Correspondence and papers about conferences	1968-70
432/4	Day Schools: one piece of correspondence	1969
433	<i>Synagogue papers</i>	
433/1	Hebrew reading: diagnostic test	1982
433/2	Invitations to West London Synagogue events	1942-91
433/3	Journals, newsletters and events: mainly relating to West London Synagogue groups, but some from external organisations	1957-90
433/4	Journals, newsletters and events: mainly relating to West London Synagogue groups, but some from external organisations	1945-84
433/5	Kosher food: information on the preparation of kosher food, and recipes	c. 1970s
433/6	Orders of service	1936-77
433/7	Photographs: West London Synagogue rabbis, members of the congregation, Israel, events, West London Synagogue synagogue building	c. 1933-89
433/8	Women's Guild: 150th anniversary tapestry	1990
468	<i>West London Synagogue minute books</i>	

A2049

468/1	West London Synagogue Association minute book, including newspaper cuttings	Jan 1895-Jan 1902
468/2	West London Synagogue Association minute book, including newspaper cuttings	Oct 1901-Jan 1916
468/3	West London Synagogue Association minute book	Nov 1915-Oct 1929
468/4	West London Synagogue Association minute book	Oct 1929-Jan 1934
468/5	West London Synagogue Association social services section minute book	Jul 1932-Jun 1955
468/6	West London Synagogue Association minute book	Feb 1948-Dec 1954
468/7	West London Synagogue Association minute book	Jan-Dec 1955
468/8	Burial committee	Apr 1897-Dec 1954
468/9	Bill of quantities for proposed cemetery at Edgwarebury Lane, Edgware for the Edgwarebury Joint Burial Board	Aug 1973
468/10	Finance and estates joint committee meetings and appeals committee	Dec 1964- May 1968
468/11	Council meetings of the Jewish Fellowship, including its formation	1943-8
468/12	House committee minutes	Mar 1953-Mar 1963
468/13	Jubilee committee minutes	Feb-Mar 1891
468/14	Magazine committee minutes	Oct 1967-Jun 1978
468/15	Rabbinical appointment committee	1956-77
468/16	Ministers training committee minute book	1880-93
469	<i>Administrative papers including registers and letter books</i>	
469/1	Letter book	1866-70

A2049

469/2	Letter book	1871-3
469/3	Letter book	1873-4
469/4	Political and financial journal	1857
469/5	Resolutions	1880-93
469/6	Prayer: an account book ruled up on a daily basis with notes of prayers held each day at West London Synagogue	1949-57
469/7	Constitution revision committee notes	May 1969- 30 Nov 1970
469/8	Notes and papers about recordings of some of Dr Rideout's synagogue music [withdrawn from collection]	n.d. c.1950s- 60s
469/9-10	Two registers of births [Withdrawn from collection]	1842-1905, 1907-62
470	<i>West London Synagogue minute books</i>	
470/1	Accounts/book keeping, includes instructions about how to undertake West London Synagogue book keeping, the administration of Golders Green Cemetery, lists of investments,	1941-55
470/2	Balls Pond Cemetery accounts	1933-48
470/3	Bernstein committee on the constitution of the synagogue	1959-87
470/4	Letter book	1841-66
470/5	Membership committee minutes	1955-8
470/6	Musical committee [withdrawn from collection]	1930-65
470/7	Music and ritual committee [withdrawn from collection]	1945-83
470/8	Seats committee minutes	1955-7
470/9	Tombstone Preservation Fund	1883-1963
470/10	Wages book	1943-5

A2049

471

Marriage

471/1	Index of marriages	1857-2000
471/2	West London Synagogue marriage ceremonies number 2 [this volume does not fit into the run starting below and would appear to be different marriages to those for the same years below]	Jul 1945-Jun 1967
471/3	Register of marriages	1842-89
471/4	Register of marriages number 2	1883-96
471/5	Register of marriages number 3	1896-1901
471/6	Register of marriages number 4	Nov 1901-Jun 1906
471/7	Register of marriages number 5	Jun 1906-Nov 1912
471/8	Register of marriages number 6	Dec 1912-Sep 1919
471/9	Register of marriages number 7	Sep 1919- Feb 1923
471/10	Register of marriages number 8	Feb 1923- Oct 1927
471/11	Register of marriages number 9	Nov 1927-Apr 1932
471/12	Register of marriages number 10	Apr 1932-Jul 1939
471/13	Register of marriages number 11	Jul 1939-Jul 1945
471/14	Register of marriages number 12	Jul 1945-Jul 1948
471/15	Register of marriages number 13	Jul 1948-Jul 1951
471/16	Register of marriages number 14	Jul 1951-Dec 1954

A2049

471/17	Register of marriages number 15	Dec 1954-Feb 1958
471/18	Register of marriages number 16	Feb 1958-Jul 1961
472	<i>Administrative volumes</i>	
472/1	Letter book	c.1909-11
472/2	Marriages—authorisations for marriages	1864-79
472/3	Marriages—index for marriage ceremonies [FRAGILE]	1922-79
472/4	Minutes—building committee	1867-70
472/5	Minutes—committee to amend the prayer book	1865-8
472/6	Minutes—committee of the council on revision of the prayer book	1922-79
472/7	Minutes of a number of West London Synagogue committees	1930-63
472/8	Minutes—education committee	Jan 1930-Sep 1971
472/9	Minutes—education committee	Sep 1971-1985
472/10	Minutes—house committee	Nov 1963-May 1978
472/11	Minutes—joint youth committee (two meetings only, in Feb and May)	1955
472/12	Minutes—magazine committee	1931-56
473	<i>Edgwarebury Joint Burial Board, policy review committee and deeds</i>	
473/1	Edgwarebury Joint Burial Board: correspondence and minutes	1969-74
473/2	Edgwarebury Joint Burial Board: minutes, proposals and papers	1973
473/3	Edgwarebury Joint Burial Board: correspondence	Jan-Apr 1974
473/4	Edgwarebury Joint Burial Board: correspondence	May-Dec 1974

A2049

473/5	Edgwarebury Joint Burial Board: minutes	1975
473/6	Policy review committee	1979-82
473/7	Correspondence about maintenance (1 bundle)	1848-56
473/8	Correspondence about maintenance (1 bundle)	1848-56
473/9	Correspondence and papers relating to maintenance and building, includes estimates	1848-9
473/10	Correspondence regarding the sale of a house in Margaret Street	Jan-Mar 1948
473/11	Lease of dwelling house No 48 Margaret Street , St Marlebone, Middlesex	1836
473/12	Assignment of a messuage and premises No 48 Margaret Street, Cavendish Square	1840
473/13	Assignment of leasehold premises No 48 Margaret Street, Cavendish Square	1848
480	<i>Balls Pond Cemetery, Kingsbury Road, Tombstones.</i> A project undertaken during the 1990s, to list and photograph all the tombstones in the Balls Pond Cemetery. The tombstones date from mid nineteenth century	
480/1	Vol 1: Contents	1990s
480/2	Vol 2(1): photographs 1-75	1990s
480/3	Vol 2(2): photographs 76-150	1990s
480/4	Vol 3(1): photographs 151-225	1990s
480/5	Vol 3(2): photographs 226-300	1990s
480/6	Vol 4(1): photographs 301-375	1990s
480/7	Vol 4(2): photographs 376-450	1990s
480/8	Vol 5(1): photographs 451-525	1990s
480/9	Vol 5(2): photographs 526-600	1990s
480/10	Vol 6(1): photographs 601-665	1990s