

MS 60 **Papers of Revd Dr James William Parkes (1896-1981), 1874, c.1903-81**

Revd Dr James William Parkes was born on 22 December 1896 at the Manor of Rohais on the Island of Guernsey. He was the son of Henry Parkes, the falconer on the estate, and Annie Katherine Bell, an author. Parkes was educated at Elizabeth College, Guernsey, and between 1919 and 1923, Hertford College, Oxford, on an open classical scholarship. In 1916 he enlisted as a private in the Artists Rifles. He became a second lieutenant in the Queen's Royal West Surrey Regiment in 1917 and captain and adjutant of the Nineteenth Queen's in 1918. Whilst a student at Oxford, Parkes became interested in the Student Christian Movement; he remained involved with the organisation after his graduation. His main activity at Oxford, however, centred on the League of Nations' Union, of which he was university secretary. Parkes graduated with a degree in theology in 1923. The same year he was ordained a deacon and in 1926 was ordained a priest. He received his MA in 1926 and his D.Phil. in 1934. Parkes was never to work as a parish priest, although he was attached to a number of organisations throughout his career and was one of the founders of the Council of Christians and Jews. He was the International Study Secretary of the Student Christian Movement, 1923-6; Warden, Student Movement House, London, 1926-8; Study Secretary of the International Student Service, Geneva, 1928-34; Chairman of the National Committee Common Wealth, 1942-3, and Vice President, 1943; Charles William Eliot lecturer at the Jewish Institute of Religion, New York, 1946-7; President of the Jewish Historical Society of England, 1949-51; and Director of the Parkes Library, 1956-64. In 1969 Parkes was presented with an honorary doctorate from the University of Southampton and in 1970 was made an Honorary Fellow of the Hebrew University of Jerusalem.

Parkes dedicated the greater part of his life to combating anti-Semitism, which he first encountered in European universities while working for the International Student Service. His University of Oxford D.Phil. thesis, published as *The conflict of the church and the synagogue: a study in the origins of antisemitism* (London, 1934), established him as a specialist in the fields of Jewish-Christian relations and the history of anti-Semitism. He wrote extensively on Judaism, Christianity and anti-Semitism both under his own name and under the pseudonym of John Hadham.¹

The archive contains a mixture of material relating to Parkes' work and life, personal papers and material relating to the Parkes Library. It includes correspondence and working papers relating to publications by James Parkes under his own name and under the pseudonym of John Hadham; broadcasts; sermons; articles and reviews; correspondence with organisations and individuals; photographs and family correspondence; poetry and sketchbooks;² and papers relating to the administration of the Parkes Library as an entity itself and as part of the University of Southampton Library.

The first part of the catalogue, MS 60/1-29, is based on an arrangement of the Parkes archive made by G.Hampson in 1968.³ This arrangement included material which was held at Iwerne Minster as well as

¹ Parkes' published works are listed in *A bibliography of the printed works of James Parkes with selected quotations* ed. S.Sugarman, D.Bailey and D.A.Pennie (Southampton, 1977). His views and biography are discussed in, among others, R.A.Everett *Christianity without antisemitism: James Parkes and the Jewish-Christian encounter* (Oxford, 1993); M.C.Fierman *Revd Dr James Parkes* (California State University, Fullerton, Department of Religious Studies, seminar paper series, 13, 1976); and A.Razzouk *The partisan views of Revd James Parkes* (Beruit, 1970).

² A small quantity of material relating to the service of Parkes in the army in World War I, including sketchbooks and photographs, are in the Peter Liddle archive at the Brotherton Library, Leeds.

³ The former reference for this material was BZ 7051 PAR. It was subdivided into a number of sections, 1-29, which have been retained. It should be noted, however, that the catalogue did not use a complete numerical sequence. There are no sections 3, 5, 12, 25-6 or 28. There are similar

Southampton. Material which was subsequently returned from Iwerne Minster has now been incorporated into the arrangement where possible. It should be noted, however, that some material was not returned from Iwerne Minster and its has not been possible to trace its whereabouts.⁴ The second part of the catalogue, MS 60/30 onwards, is composed of additional deposits of Parkes archive material which were not included in the original arrangement of the collection.

gaps in the numbering within these sections. Gaps in the numerical sequence do not therefore denote that material is missing, rather that the intervening numbers were not used. Those parts of BZ 7051 PAR/29 which contained the Lewis Way and Charles Singer collections now form MS 85 and MS 94 respectively.

⁴ Material which has not been traced is: a quantity of personal and estate papers from MS60/1 and MS60/2; MS60/6/6/3 'Good God as drama'; MS60/6/8/2-3 copies of 'The Doctrine of the Trinity' and of a Cambridge University Sermon; MS60/7/7/1 *The emergence of the Jewish problem*: files with wartime work at Chatham House; MS60/7/13/2 contract for *A history of Jewish people*; MS60/7/37 Spanish translations in Argentina; MS60/8/3-4 BBC correspondence and copies of broadcasts; MS15/70 papers of the Sephardic Community Council, Jerusalem; pre-1940 material of MS60/16/717 for Charles Singer; MS60/16/746 papers for William Temple; MS17/83 Paul Guinness's plans; and MS60/17/87 a pamphlet of Sir A. Buzzard.

CONTENTS

MS 60/1	Personal: general
MS 60/2	Personal: estate papers
MS 60/4	Personal: activities
MS 60/6	Works by John Hadham
MS 60/7	Works by James Parkes
MS 60/8	Broadcasts
MS 60/9	Articles and lectures
MS 60/10	Reviews
MS 60/11	Correspondence relating to reviews and articles
MS 60/13	Works by other authors
MS 60/14	Newspaper cuttings
MS 60/15	Correspondence with organisations
MS 60/16	Correspondence with individuals
MS 60/17	Special subjects
MS 60/18	General correspondence
MS 50/19	Parkes Library: organisation
MS 60/20	Parkes Library: finance
MS 60/21	Parkes Library: administration
MS 60/22	Parkes Library: development
MS 60/23	Parkes Library: transfer to Southampton
MS 60/24	Parkes Library: administration at Southampton
MS 60/27	Parkes Library pamphlet series
MS 60/29	Miscellaneous
MS 60/30 [formerly A174]	Letter from Ursula M.K.C.Niebuhr
MS 60/31 [formerly A518]	Personal papers Correspondence: general Correspondence: alphabetical Publications, articles Publications, articles: correspondence, reviews University of Southampton
MS 60/32 [formerly A564]	Correspondence, papers, publications
MS 60/33 [formerly A624]	Personal papers Correspondence, papers: general ⁸ Correspondence, papers: individuals, institutions, subjects ⁰ Broadcasts Publications: correspondence Publications: typescripts, printed works Financial papers Miscellaneous
MS 60/34 [formerly A625]	Personal papers Notes, working papers ⁹ Publications, academic course material Miscellaneous
MS 60/35 [formerly A677]	Correspondence, Parkes Library papers, articles
MS 60/36	Working papers for <i>A bibliography of James Parkes</i>

[formerly A678]	
MS 60/37 [formerly A679]	ICCJ Colloquium, Southampton, 1977
MS 60/38 [formerly A680]	Correspondence
MS 60/39 [formerly A682]	Papers relating to Arab-Jewish relations
MS 60/40 [formerly A719]	Manuscript of 'Mary Tudor: a tragedy in five acts'; personal papers
MS 60/41 [formerly A890]	Letter from Parkes to Rabbi David Soetendorp
MS 60/42 [formerly A900]	Sketch books Correspondence Typescripts
MS 60/43 [formerly A912]	Minutes Correspondence Charts
MS 60/44 [formerly A929]	Correspondence; colour slides and script for talk on the Parkes Library

ACCESS ARRANGEMENTS

This collection described in this catalogue is available for consultation in the archives and manuscript section of the Hartley Library, University of Southampton, Highfield, Southampton SO17 1BJ. All visits should be made by prior appointment with the Archivist. Inclusion in this catalogue does not imply that collections will be available for research: intending researchers should always state which collections they wish to use.

Some material in the Parkes papers may not be available for research. It is identified in the catalogue by the following convention:

[R] Restricted access: consult the Archivist in these cases

MS 60 Papers of Revd Dr James William Parkes

MS 60/1 Personal: general

1/1	Parkes family: correspondence; notes relating to the family [1 folder]	1953-72
1/3	James Parkes' service in the army: call up papers; record of service; roll of service of students of Elizabeth College, Guernsey; sketchbook; newspaper article about the war service of members of Elizabeth College, 1975 [1 folder]	1916-18, 1975
1/7	James Parkes' seventieth birthday: telegrams, cards; correspondence from Parkes to birthday greetings [1 folder]	1966-7
1/9	Christmas letters: correspondence; lists [1 folder]	1973-7
1/11	Barley Church: correspondence mainly from James Parkes with individuals including the Bishop of St Asaph; paper 'The future organisation of the church in rural areas' [1 folder]	1951-3

MS 60/2 Personal: estate papers

2/1	Correspondence [1 folder]	1935-49
2/2	Correspondence; accounts; contract [1 folder]	1950-64
2/4/2	Rescinding agreement between James Parkes and the Parkes Library Limited waiving sale of Church End, Barley, agreed on 20 August 1956 [1 item]	13 Dec 1962
2/4/3	Lease and counterpart between James Parkes and the Parkes Library Limited relating to Church End, Barley [2 items]	13 Dec 1962
2/4/5	Sale catalogue for Old Hores Manor, Barley [1 folder]	1964
2/5	Correspondence, plans, newspaper and articles relating to the sale of land in Barley to the school [1 folder]	1960-4
2/8	Correspondence; car papers; driving licence [1 folder]	1936-73

MS 60/4 Personal: activities

- | | | |
|---------|--|---------------------------------------|
| 4/1 | Correspondence; typescript notes and engagement diary; typescripts of articles by Parkes: 'Reflections of a chairman' and 'Apologia pro vita mea in rebus publicis versata'; printed booklets: <i>Common Wealth manifesto</i> ; <i>Question and answer from Common Wealth meetings</i> by Richard Acland and a report of the first annual conference of Common Wealth at Manchester, 1943
[1 folder] | 1943-4 |
| 4/2 | Correspondence; manuscript and typescript catalogues, including one of the architectural collection, 1935
[2 folders] | 1930-74 |
| 4/3/1-8 | Typescripts of lectures to Duos:
(1) 'The next development of man in society', Oct 1948
(2) 'America - whither and why', Jul 1954
(3) 'Deo erexit voltaire', Dec 1958
(4) 'So why not be a communist?', Jul 1961
(5) 'The politics of obsession', Jun 1963
(6) 'The Middle East today', Jun 1964
(7) 'Talleyrand: an enquiry into the principles of political morality', n.d.
(8) Correspondence between Parkes and Dennis Welch, Jan 1973 | 1948-73 |
| 4/4 | Tape recording of united service at St Mary's Church, Iwerne Minster | 26 Jun 1965 |
| 4/6 | Tape recording containing:
(1) Opening of the Parkes Library, University of Southampton
(2) 'The end of the way': sermon by James Parkes at the Church of St Edward King and Martyr, Cambridge, at the close of the conference of the International Council of Christians and Jews on Jewish-Christian co-operation
(3) 'Israel, the diaspora and the world outside': BBC talk by James Parkes | 23 Jun 1965
1966

1 Sep 1966 |
| 4/7/1 | Cassette tape recording of a letter from Revd Roland and Mrs de Corneille concerning their recent visit to England and proposals for the Parkes to visit Canada in 1968 | Nov 1966 |
| 4/7/2 | Cassette tape recording of the introduction of James Parkes at the conference of the International Council of Christians and Jews, Toronto | 1968 |
| 4/7/3 | Tape recording of the conference of the International Council of Christians and Jews, Toronto | 1968 |
| 4/7/4 | Two pamphlets: <i>Jews, Christians and the world of tomorrow</i> by James Parkes (1969), which was the opening address of the International Conference of Christians and Jews, organised by the Canadian Council of Christians and Jews, Toronto, 1968; <i>Overcoming the barriers to communications: a report of the International Conference of Christians and Jews, Toronto, 1968</i>
[1 folder] | 1968-9 |
| 4/8/1 | Cassette tape recording of 'Israel, the diaspora and the world outside', BBC talk by Parkes | 1 Sep 1966 |

4/8/2	Cassette tape recording of a lecture by Parkes to the Rainbow Group	3 Oct 1966
4/8/3	Cassette tape recording of 'The end of the way': sermon preached by Parkes at the Church of St Edward King and Martyr, Cambridge, at the close of the conference of the International Council of Christians and Jews on Jewish-Christian co-operation	1966
4/8/5	Tape recording of five sermons for Lent given by Parkes at Salisbury Cathedral	1967
4/8/6	Letter, notes, programme of services at Salisbury Cathedral relating to various sermons preached by Parkes [4 papers]	1966-7
4/8/7	Cassette tape recording of the first two sermons for Lent given by Parkes at Salisbury Cathedral	1967
4/8/8	Tape recording containing: (1) 'Jewish student life between the wars': a talk by Parkes to the Oxford University Jewish Society (2) Address by Parkes at the Westminster Synagogue	1967 1967
4/8/9	Cassette tape recording of a service at Salisbury Cathedral	5 Sep 1967
4/8/10	Cassette tape recording of 'Crisis ! Israel and Egypt at war': a speech by Lord Segal at a garden party at the home of Lord and Lady Segal, Wytham Abbey, Oxford	4 Jun 1967
4/8/11/1	Cassette tape recording of 'The interplay of Judaism and Jewish history': an address by Parkes to the conference of the Council of Christians and Jews, Cambridge	Jul 1967
4/8/11/2	Cassette tape recording of addresses by Revd William Wynn Simpson and Peter Schneider to the conference of the Council of Christians and Jews, Cambridge	Jul 1967
4/8/11/3/1-3	Lists of delegates to conferences: (1) the conference of the International Council of Christians and Jews, Cambridge, on Jewish-Christian co-operation, Aug 1966 (2) conference on 'Judaism observed', Cambridge, Jul 1967 (3) the conference of the Council of Christians and Jews, Cambridge, Jul 1969	1966-9
4/8/12	Cassette tape recording of a lecture by Parkes to the Southampton District Jewish Society	29 Apr 1973
4/8/13	Cassette tape recordings of addresses by Parkes at Sturminster Newton on the Old and New Testaments	Mar-Apr 1973
4/9	Correspondence relating to transcripts of Parkes' sermons at Salisbury Cathedral Copies of <i>For Health and Healing</i> : publication of the Guild of Health [1 folder]	1967 1966, 1968
4/11	16mm film of the ceremony for the Munk Award, granted by the Council of Christians and Jews for interfaith work	1973

MS 60/6 Works of John Hadham, the pseudonym of James Parkes**6/1 *Good God***

6/1/1	<i>Good God</i> : typescript, some revised for the 1966 paperback edition [4 folders]	n.d. 1960s
6/1/2	<i>Good God</i> : correspondence; royalty papers [1 folder]	1939-59
6/1/3	<i>Good God</i> : correspondence with Student Christian Movement Press Limited; publication contract [1 folder]	1966-71
6/1/4	<i>Good God</i> : correspondence [1 folder]	1966-73
6/1/5	<i>Good God</i> : reviews [1 folder]	1940-3
6/1/6	<i>Good God</i> : correspondence relating to an American edition of the work [1 folder]	1964-6

6/2 *Between God and man*

6/2/1	<i>Between God and man</i> : correspondence; publication contract between Hadham and Longman [1 folder]	1941-5
6/2/2	<i>Between God and man</i> : reviews Article referring to the book [1 folder]	1942-3 1962

6/3 *God and human progress*

6/3/1	<i>God and human progress</i> : reviews; correspondence; list of names [7 papers]	1944
6/3/2	<i>God and human progress</i> : correspondence [16 papers]	1943-52, 1973

6/4 *God at work*

6/4/1	<i>God at work</i> : correspondence with publisher [1 folder]	1951-2
6/4/2	<i>God at work</i> : reviews; correspondence [1 folder]	1952-3
6/4/3	<i>God at work</i> : correspondence [1 folder]	1949-54

6/5 ***Common sense about religion***

- | | | |
|-------|--|---------|
| 6/5/1 | <i>Common sense about religion</i> : synopsis; typescript draft with manuscript annotations
[6 folders] | c.1960s |
| 6/5/2 | <i>Common sense about religion</i> : correspondence; publication contract
[1 folder] | 1960-3 |
| 6/5/3 | <i>Common sense about religion</i> : reviews; correspondence
[21 papers] | 1961-2 |
| 6/5/4 | <i>Common sense about religion</i> : correspondence; notes
[37 papers] | 1961-6 |

6/6 **Projected works**

- | | | |
|-------|---|--------|
| 6/6/1 | `God and the church': contract; synopsis; typescript of part of the work; correspondence
[48 papers] | 1942-3 |
| 6/6/2 | `Faith and institutions': correspondence; typescript
[44 papers] | 1944-5 |
| 6/6/4 | `The prophets': manuscript and typescript papers; note signed by Hugh Martin
[1 folder] | c.1926 |
| 6/6/5 | Correspondence relating to and typescript outlines and samples of texts of two projects: a film `Heritage' and a play by Parkes and Richard Acland `The creation'
[1 folder] | 1942-3 |

6/7 ***Religion in Britain***

- | | | |
|-------|---|---------|
| 6/7/1 | <i>Religion in Britain</i> : correspondence
[1 folder] | 1949-53 |
| 6/7/2 | <i>Religion in Britain</i> : reviews
[1 folder] | 1952 |

6/8 **Articles**

- | | | |
|-----------|--|------|
| 6/8/1/1-5 | Lectures on the theme of politics and theology:
(1) `Introduction'
(2) `Politics and the person of Christ'
(3) `The community in the purpose of God'
(4/1-4) four copies, two of text A and two of text B, of `Politics and the doctrine of the trinity'
(5/1-3) three copies of `The person of Christ and Holy Spirit' | 1929 |
| 6/8/4/1 | `Faiths for the future': two copies of the address to the conference | 1944 |

of American Jewish Chaplains

- | | | |
|------------|--|---------|
| 6/8/4/2 | `Faiths for the future': correspondence; typescript of lecture with manuscript notes
[152 papers] | 1944-5 |
| 6/8/5 | <i>St Martin's Review</i> : correspondence relating to articles; copies of articles
[1 folder] | 1941-51 |
| 6/8/6 | <i>St Martin's Review</i> : correspondence; text of an article `Politics and pacifism' by Hadham
[1 folder] | 1949-51 |
| 6/8/7/1-9 | <i>St Martin's Review</i> : issues which contain articles by Parkes and Hadham:
(1) `These Jews', Mar 1941
(2/1-6) `The God we believe in' I-V, Apr-Sep 1941
(3/1-6) `God and the church I-VI', Jun-Nov 1942
(4/1-2) `God and the church I-II', Sep-Oct 1943
(5) `It can't happen here', Oct 1944
(6) `Target for 1945', Dec 1944
(7/1-4) `The permanence of Sinai I-IV', Aug-Nov 1949
(8/1-3) `Politics and pacifism I-III', Mar-May 1950
(9) Cutting from <i>St Martin's Review</i> relating to `The permanence of Sinai', Dec 1949 | 1941-50 |
| 6/8/8/1-12 | Typescripts and proofs of articles by Hadham and Parkes:
(1) cutting from the <i>Daily Telegraph</i> containing a letter from the Bishop of Chelmsford, 5 Dec 1940
(2/1-2) two copies of a letter [to a newspaper] from John Hadham in response to that from the Bishop of Chelmsford
(3/1-3) three copies of `Reconstruction', Mar 1941
(4/1-7) copies of `The God we believe in' I-VI, c. Apr-Sep 1941
(5/1-2) typescript and printed copy from <i>The Cambridge Review</i> of a sermon by Parkes in response to the letter by the Bishop of Chelmsford, May 1941
(6) outline for `The church and the Christian civilisation', 1942
(7) `Propaganda and judgement', Jul 1942
(8/1-5) five copies of a lecture `Pre-scientific theology in a scientific world', Feb 1944
(9/1-6) two typescript copies, one with manuscript annotations, two proofs and two printed copies of `Liberal theology and churchmanship', May 1944
(10) `It can't happen here', Sep 1944
(11/1-2) two copies of `Target for 1945', Dec 1944
(12) copy of a letter to Oldham referring to an article in the <i>Christian Newsletter</i> , Feb 1945 | 1940-5 |
| 6/8/9/1-13 | Typescripts of articles by Hadham and Parkes:
(1) `Good men', c. 1941
(2) `On trial: 1. the Church', Nov 1943
(3) `On trial: the Christians', Nov 1943
(4) `Church worship after the war', Apr 1944
(5) `The next development of God', Jan 1949
(6/1-2) two copies of `The permanence of Sinai as God's revelation of man in society', Jul 1949
(7/1-2) two copies of `Cogitations on the meaning of the words "the Church" in relation to social and political questions', Nov 1949
(8/1-2) two copies of `God and his creation', Apr 1950 | 1941-55 |

- (9/1-2) circular announcing a lecture by Parkes; copy of 'A new approach to the doctrine of the trinity', Jan 1951
 (10) 'God and the nations', May 1952
 (11) 'A living faith', Jan 1955
 (12) 'God', n.d.
 (13) 'The religious dilemma', n.d.

6/8/10/1-2	Articles by Parkes: (1) typescript of 'God and his creation' (2) manuscript of 'The trinity and international affairs'	1950
6/9	Broadcasts	
6/9/1	Correspondence; texts of BBC broadcasts [1 folder]	1940-61
6/9/2	Drafts and final copies of broadcasts for the BBC <i>Worship and life</i> series; copy of an article in the <i>Listener</i> [1 folder]	1943
6/9/3	Correspondence with the BBC; commissions for broadcasts [1 folder]	1940-3
6/9/4	Copies of scripts for the Australian Broadcasting Commission's <i>Plain Christianity</i> [1 folder]	1952-5
6/9/5	Correspondence with the Australian Broadcasting Commission [1 folder]	1952-5
6/10	Sermons	
6/10/1	Copies of sermons and broadcasts, including Advent sermons given by Parkes at Iwerne Minster Letter [1 folder]	1943-65 1966
6/10/2	Tape recording of Advent sermons given by Parkes at Iwerne Minster	1965
6/10/3	<i>For Health and Healing</i> with text of sermons by Parkes [2 pamphlets]	1966
6/10/5	<i>Encounter Today</i> with the text of the sermon 'The end of the way' given by Parkes at the Church of St Edward King and Martyr, Cambridge, at the conclusion of the conference of the International Council of Christians and Jews on Jewish-Christian co-operation, 14 Aug 1966 [1 pamphlet]	1967
6/11	Correspondence relating to broadcasts and publications	
6/11/1	Correspondence, newspaper cuttings relating to publications and broadcasts [7 folders]	1940-5

MS 60/7 Works by James Parkes7/1 ***The Jew and his neighbour***

7/1/1 *The Jew and his neighbour*: correspondence; publication contract
[1 folder] 1930-41

7/1/2 *The Jew and his neighbour*: correspondence; reviews
[1 folder] 1930-2

7/1/3 *The Jew and his neighbour*: reviews
[1 folder] 1931-9

7/2 ***The conflict of the church and the synagogue***

7/2/1 *The conflict of the church and the synagogue*: correspondence;
royalty papers
[1 folder] 1934-5

7/2/3 *The conflict of the church and the synagogue*: reviews
[1 folder] 1934-7

7/2/4 *The conflict of the church and the synagogue*: index cards
containing a bibliography of books, with references from these
books noted, and an index of early fathers and the Jews
[5 bundles] n.d. 1930s

7/3 ***Jesus, Paul and the Jews***

7/3/1 *Jesus, Paul and the Jews*: correspondence; publication contract
[1 folder] 1934-41

7/3/2 *Jesus, Paul and the Jews*: reviews
[1 folder] 1936

7/4 ***The Jew in the medieval community***

7/4/1 *The Jew in the medieval community*: prospectus and order form
[2 papers] n.d. 1930s

7/4/2 *The Jew in the medieval community*: correspondence
[66 papers] 1936-8

7/4/3 *The Jew in the medieval community*: reviews
[1 folder] 1938

7/4/4 *The Jew in the medieval community*: index cards containing a
bibliography of books and sources and of references
[11 bundles] n.d. 1930s

7/5	<i>The Jewish problem in the modern world</i>	
7/5/1	<i>The Jewish problem in the modern world</i> : correspondence; publication contract [1 folder]	1937-9
7/5/2	<i>The Jewish problem in the modern world</i> : correspondence; reviews [1 folder]	1939-47
7/5/3	<i>The Jewish problem in the modern world</i> : correspondence relating to an American edition [1 folder]	1939-54
7/5/4	<i>The Jewish problem in the modern world</i> : correspondence relating to a German edition [1 folder]	1947-9
7/5/5	<i>The Jewish problem in the modern world</i> : correspondence; review relating to an Italian edition [1 folder]	1950-3
7/6	<i>An enemy of the people: antisemitism</i>	
7/6/1	<i>An enemy of the people: antisemitism</i> : typescript, with manuscript annotations [1 folder]	n.d. 1940s
7/6/2	<i>An enemy of the people: antisemitism</i> : correspondence; synopsis; typescript copy of sections of the work [4 folders]	1941-9
7/6/3	<i>An enemy of the people: antisemitism</i> : correspondence relating to an American edition [1 folder]	1945-51
7/6/4	<i>An enemy of the people: antisemitism</i> : correspondence; typescript and proofs of the preface of the German edition [1 folder]	1947-50
7/6/5	<i>An enemy of the people: antisemitism</i> : reviews; newspaper articles [1 folder]	1945-9
7/6/6	<i>An enemy of the people: antisemitism</i> : letter [1 paper]	1969
7/7	<i>The emergence of the Jewish problem</i>	
7/7/3	<i>The emergence of the Jewish problem</i> : reviews; book cover [1 folder]	1946-7
7/7/4	<i>The emergence of the Jewish problem</i> : correspondence relating to a proposed new edition [1 folder]	1967-74

7/8 ***Judaism and Christianity***

- 7/8/1 *Judaism and Christianity*: publication contract with Victor Gollancz [1 paper] 23 Oct 1947
- 7/8/2 *Judaism and Christianity*: correspondence with Victor Gollancz [1 folder] 1947-55
- 7/8/3 *Judaism and Christianity*: incomplete publication contract; correspondence with the University of Chicago Press; typescript of amendments [1 folder] 1947-9
- 7/8/4 *Judaism and Christianity*: correspondence; reviews [1 folder] 1948-9

7/9 ***A history of Palestine from AD135 to modern times***

- 7/9/1 *A history of Palestine from AD135 to modern times*: index cards containing working notes [2 bundles] n.d. 1940s
- 7/9/2 *A history of Palestine from AD135 to modern times*: publication contract with Oxford University Press, New York [2 papers] 24 Dec 1946
- 7/9/3 *A history of Palestine from AD135 to modern times*: correspondence including with Oxford University Press [1 folder] 1947-62
- 7/9/4 *A history of Palestine from AD135 to modern times*: correspondence; notes [2 folders] 1947-9
- 7/9/5 *A history of Palestine from AD135 to modern times*: correspondence with Victor Gollancz [1 folder] 1948-9
- 7/9/6 *A history of Palestine from AD135 to modern times*: correspondence; press release [1 folder] 1948-63
- 7/9/7 *A history of Palestine from AD135 to modern times*: reviews [1 folder] 1948-51

7/10 ***The story of Jerusalem***

- 7/10/1 *The story of Jerusalem*: correspondence; invitation [1 folder] 1949-53
- 7/10/2 *The story of Jerusalem*: reviews [1 folder] 1949-50

7/11 *End of an exile*

7/11/1	<i>End of an exile</i> : publication contract with Vallentine Mitchell [1 folder]	28 Aug 1953
7/11/2	<i>End of an exile</i> : correspondence relating to the publication contract; details of publication costs; royalty statements [28 papers]	1954-5
7/11/3	<i>End of an exile</i> : prospectus and order form [1 paper]	n.d. 1950s
7/11/4	<i>End of an exile</i> : correspondence; synopsis [1 folder]	1951-5
7/11/5	<i>End of an exile</i> : correspondence; synopsis [1 folder]	1951-8
7/11/6	<i>End of an exile</i> : reviews [1 folder]	1954-61
7/11/7	<i>End of an exile</i> : correspondence relating to a French edition [1 folder]	1955-66

7/12 *The foundation of Judaism and Christianity*

7/12/1	<i>The foundation of Judaism and Christianity</i> : correspondence with Student Christian Movement Press; book jacket [1 folder]	1956-9
7/12/2	<i>The foundation of Judaism and Christianity</i> : correspondence with Vallentine Mitchell [1 folder]	1959-62
7/12/3	<i>The foundation of Judaism and Christianity</i> : typescript with manuscript annotations [11 folders]	n.d. 1950s
7/12/4	<i>The foundation of Judaism and Christianity</i> : typescript with manuscript annotations; chapter notes; guidance notes on copy preparation [3 folders]	n.d. 1950s
7/12/5	<i>The foundation of Judaism and Christianity</i> : typescript notes; proofs [2 folders]	c.1960
7/12/6	<i>The foundation of Judaism and Christianity</i> : index cards [3 bundles]	n.d. 1950s
7/12/7	<i>The foundation of Judaism and Christianity</i> : correspondence [1 folder]	1955-61
7/12/8	<i>The foundation of Judaism and Christianity</i> : reviews [1 folder]	1960-1

7/13 *A history of Jewish people*

- 7/13/2 *A history of Jewish people*: correspondence with George Weidenfeld and Nicolson [2 folders] 1961-2
- 7/13/3 *A history of Jewish people*: correspondence [1 folder] 1962-8
- 7/13/4 *A history of Jewish people*: reviews; correspondence; Quadrangle Books book list for autumn 1963 [1 folder] 1962-5
- 7/13/5 *A history of Jewish people*: correspondence relating to foreign editions [1 folder] 1963-9

7/14 *Antisemitism*

- 7/14/1 *Antisemitism*: correspondence with Vallentine Mitchell [1 folder] 1962-3
- 7/14/2 *Antisemitism*: correspondence [1 folder] 1958-66
- 7/14/3 *Antisemitism*: reviews [1 folder] 1963
- 7/14/4 *Antisemitism*: correspondence relating to a German edition [1 folder] 1962-4

7/15 *Five roots of Israel*

- 7/15/1 *Five roots of Israel*: correspondence [1 folder] 1963-8

7/16 *Arabs and Jews in the Middle East*

- 7/16/1 *Arabs and Jews in the Middle East*: correspondence; circulars; list of names of persons to whom the pamphlet will be sent [1 folder] 1967
- 7/16/2 *Arabs and Jews in the Middle East*: correspondence; different copies of the pamphlet; corrected typescript [1 folder] 1967-8

7/18 *Jewish plot ? Oh yeah !*

- 7/18/1 *Jewish plot ? Oh yeah !*: typescript draft, with note "written in 1937", but incorporating corrections made in 1938 and added to 7/18/2 [1 folder] c.1938

- 7/18/2 *Jewish plot ? Oh yeah !*: typescript draft with manuscript annotations
[1 folder] 1938
- 7/18/3 *Jewish plot ? Oh yeah !*: typescript draft; covering letters
[1 folder] 1959
- 7/18/4 *Jewish plot ? Oh yeah !*: typescript draft with American literary agent's label
[1 folder] n.d. c.1930s

7/19 **Chatham House publications**

- 7/19/1 Chatham House publications: correspondence
[2 folders] 1940-2

7/20-1 **Articles**

- 7/20/1 'The future of Palestine': correspondence; typescripts
[1 folder] 1943
- 7/21/1 'Israel: intrusion or fulfilment?': typescript
[1 folder] 1950
- 7/21/2 'Israel: intrusion or fulfilment?': correspondence
[5 folders] 1950-1

7/22 ***A minority in Britain***

- 7/22/1 *A minority in Britain*: typescript
[1 folder] n.d. 1950s
- 7/22/2 *A minority in Britain*: correspondence
[1 folder] 1952-4

7/23 ***The story of three David Salomons at Broomhill***

- 7/23/1 *The story of three David Salomons at Broomhill*: typescript with manuscript annotations
[1 folder] 1952
- 7/23/2 *The story of three David Salomons at Broomhill*: proof; copy of the pamphlet. 1953
- 7/23/3 *The story of three David Salomons at Broomhill*: notes for the pamphlet
[9 papers; envelope] n.d. c.1952
- 7/23/4 *The story of three David Salomons at Broomhill*: correspondence
[1 folder] 1951-7

7/24 ***The four lives of Elsbeth Rosenfeld***

7/24/1 *The four lives of Elsbeth Rosenfeld*: correspondence; publication contract
[1 folder] 1963

7/24/2 *The four lives of Elsbeth Rosenfeld*: reviews
[1 folder] 1964

7/25 ***The continuity of Jewish life in the Middle East***

7/25/1 *The continuity of Jewish life in the Middle East*: pamphlet 1963

7/25/2 *The continuity of Jewish life in the Middle East*: correspondence; newspaper cuttings
[1 folder] 1963

7/26 **Oxford pamphlets**

7/26/1 Oxford pamphlets: correspondence
[1 folder] 1940-2

7/26/2 Oxford pamphlets: typescript of 'Palestine'
[1 folder] n.d. c.1940

7/26/3 Oxford pamphlets: reviews
[1 folder] 1940-1

7/28 **Proposed works**

7/28/1 Proposed book on Jewish students: correspondence; notes; pamphlets
[2 folders] c.1920-32

7/28/2 Proposed book on Jewish students: index cards mainly of Jewish Telegraphic Agency references to students in European countries, the United States of America and the Russia
[1 bundle] n.d. c.1920s-30s

7/29/1 Proposed book on the medieval church and Jews: synopsis
[1 folder] n.d.

7/30/1 Proposed book on Judaism and Christianity: synopsis; correspondence
[1 folder] 1960-4

7/31/1 Proposed revision of a book on international conferences: correspondence
[1 folder] 1961-2

7/32/1 Proposed editorship of the *Encyclopaedia Judaica*: correspondence; contract; list of editors
[1 folder] 1962-4

- 7/33/1 Proposed book on the teaching of religion in schools: correspondence; typescript proposal; typescript sections of the work; BBC pamphlets; newspaper cuttings [1 folder] c.1963-5
- 7/35 ***The Jewish setting of the Gospels***
- 7/35/1 *The Jewish setting of the Gospels*: draft outline; typescript drafts [4 folders] c.1959
- 7/35/2 *The Jewish setting of the Gospels*: correspondence [1 folder] 1958-79
- 7/35/3 *The Jewish setting of the Gospels*: correspondence [1 folder] 1969-77
- 7/36 ***Voyage of discoveries***
- 7/36/1 *Voyage of discoveries*: typescript drafts [4 folders] 1968
- 7/36/2 *Voyage of discoveries*: correspondence [1 folder] 1967-70
- 7/36/3 *Voyage of discoveries*: correspondence [1 folder] 1968-9
- 7/36/4 *Voyage of discoveries*: correspondence with Victor Gollancz [1 folder] 1967-74
- 7/36/5 *Voyage of discoveries*: reviews [1 folder] 1969
- 7/38 **'The religious significance of Palestinian Jewry between Masada and the Holocaust'**
- 7/38/1 'The religious significance of Palestinian Jewry between Masada and the Holocaust': typescript [1 folder] 1969

MS 60/8 Broadcasts by James Parkes

8/1/1-15	<p>(1) Correspondence, 1955</p> <p>(2/1-2) copy of the <i>Listener</i>, 1939; printed copy from the <i>Listener</i> of 'The Jews as a world wide community' 1948</p> <p>Typescript drafts and final scripts for BBC broadcasts:</p> <p>(3) 'Talks for sixth forms: the legacy of Jewish life and thought' by Parkes and E.N.Wall, 1939</p> <p>(4) 'The history of the Jews' I-VI, 1939</p> <p>(5) 'Bye-paths of Jewish-Christian relations', 1942</p> <p>(6) 'The Jews as a world wide community', 1948</p> <p>(7) 'The pattern and the problems of the Arab states' by L.P.Kirwan, 1948</p> <p>(8) 'Religious interests in Palestine', 1949</p> <p>(9) 'Spiritual aspects of life in Israel', 1953</p> <p>(10/1-2) typescript and script of 'The Hebrew University Garland', 1953</p> <p>(11) 'Israel', 1954</p> <p>(12/1-2) typescript and script of 'The chosen people in Judaism and Christianity', 1954</p> <p>(13) 'Ideas and events: nationalism and Islam' by Professor C.P.FitzGerald, 1954</p> <p>(14) 'Judaism, nationalism and the state of Israel', 1955</p> <p>(15) outline of three talks on the Jews, n.d.</p>	1939-55
8/2	<p>Correspondence with the BBC; receipts for fees; typescript outlines of ideas</p> <p>[1 folder]</p>	1939-54
8/5	<p>Correspondence relating to a BBC series of talks on the history of the Jews, 1939</p> <p>[1 folder]</p>	1939-40
8/6/1-5	<p>Typescript of talks for the BBC Middle Eastern service:</p> <p>(1) 'English students of Judaism and Jewish history': an introduction by Parkes</p> <p>(2) 'English students of Judaism and Jewish history' by Parkes</p> <p>(3) 'English students of Judaism and Jewish history' by Professor Edward Robertson</p> <p>(4) 'Work by non-Jewish students of Judaism' by R.Travers Hereford</p> <p>(5) 'Excavations that throw light on the earliest Jewish history' by Sir Charles Marston</p>	1942
8/7	<p>Transcript from a recording; correspondence and contract; typescript draft of 'The present explosions of swastikas' for the BBC <i>At home and abroad</i> series</p> <p>[1 folder]</p>	1960
8/8	<p>Correspondence; copy of the <i>Listener</i>; contract; typescript draft and final script of 'Israel, the diaspora and the world outside'</p> <p>[1 folder]</p>	1966

MS 60/9 Articles and lectures by James Parkes

- 9/1/1-13 Typescripts of articles and lectures: 1929-34
- (1) 'Some aspects of the Jewish situation in Europe': a speech to the International Students Union, Geneva, May 1929
 - (2/1-4) typescripts and printed copies from the *Student Movement* of: 'The Jews': 'I. Their movement in Europe', 'II. The inner life of the Jews and the development of Jewish thought in the dispersion', 1930, 'III. Antisemitism', June 1930
 - (3/1-2) two copies of 'Le problem juif', c.1931
 - (4) printed copy of 'The Jewish problem in Eastern Europe', c.1931
 - (5) 'The Jewish student', 1931
 - (6) 'God and my furniture', Apr 1931
 - (7) 'Antisemitic riots in the universities': report to the Friends of the International Student Service by M.Poberzski and James Parkes, Dec 1932
 - (8) 'Les excès antisemitiques dans les universités', 1932
 - (9) typescript and printed copy from the *Church Overseas* of 'The nature of antisemitism', Jul & Oct 1933
 - (10) 'Autriche', 1933
 - (11/1-2) typescript and printed copy of 'Seen through the window: Judaism, Jews, antisemites', Dec 1933 and 'Judaism, Jews, antisemites: thoughts of a non-Jew', 1934
 - (12/1-2) two copies of 'Agobard and the Jews', c.1934
 - (13/1-2) typescript and printed copy from *Israelitische Wochenblatt für die Schweiz* of 'Quelques réflexions sur la Conférence Juive Mondiale', 1934, and 'Réflexion sur la Conférence Juive Mondiale', Aug 1934
- 9/2/1-12 Typescript articles and lectures: 1935-7
- (1) printed copy from the *Church Overseas* of 'Can Christianity be detached from the Old Testament?', Jul 1935
 - (2) outline for an article 'Jesus and Judaism' for *Elined Kotschnig*, c.1935
 - (3/1-3) outline for an article 'Judaism and Christianity' for the *Cercle Soederblom*, with a letter from CGM [Claude Joseph Goldsmid Montefiore] concerning the article, 12 Jan [1935 ?] and a typescript of the full article, Dec 1935
 - (4/1-2) 'The relation between Jews and Christians in the Middle Ages', Feb 1936 and a letter from CGM to Parkes, 18 Feb [1936]
 - (5) 'The nature of antisemitism', Mar 1936
 - (6) printed copy from *Jewish Academy* of 'Post war antisemitism: in the light of the letter of resignation of Mr James G.McDonald', Mar 1936
 - (7/1-2) typescript and printed copy from the *Fig tree* of 'The church and usury', Jun 1936
 - (8/1-2) typescript, with manuscript annotations, of 'The Jewish moneylenders and the charters of English Jewry in their historical setting', Mar 1937, and a copy of a letter from Parkes to "Hatty", 5 May 1936
 - (9) 'A challenge to Christians', Sep 1937
 - (10/1-2) typescript and proof from *Historia Judaica* of 'Christian influence on the status of the Jews in Europe', Sep 1937
 - (11) printed copy from the *Torch* of 'A challenge to Christians: the attitude of Jews to Christians', Nov 1937
 - (12) printed copy of 'Jews, Christians and antisemitism: notes of an address given by Dr James Parkes to a group of Jews and Christians at Annandale', Nov 1937

- 9/3/1-17 Typescript articles and lectures: 1938-9
- (1) typescript, with manuscript annotations, of 'Judaism and Christianity': an address for the Problems in Modern Education Symposium, Jan 1938
 - (2/1-2) typescript and printed copy from the *Liberal Jewish Monthly* of 'The eternal significance of religion', Jan & Apr 1938
 - (3) 'Anacletus, an anti-pope from Roman Jewry', Apr 1938
 - (4) 'The roots of antisemitism' for *Query*, May 1938
 - (5) 'The Jews in New Testament teaching', Jun 1938
 - (6) proceedings of the July Society, including an address by Parkes on 'The Jewish question', Oct 1938
 - (7) 'Judaism and Christianity', the substance of a lecture to a conference of Christian educationalists, Dec 1938
 - (8) 'The Russian catastrophe', c.1939
 - (9) 'The Jews in the medieval community', c.1939
 - (10) 'Antisemitism and the Jewish question', Feb 1939
 - (11) 'The foundations of antisemitism', c.1939
 - (12/1-4) outlines of American lectures: 'The causes of antisemitism', 'The Jewish problem in Europe today', 'How the Jews came to their present distribution in the world', 'Antisemitism and the Jewish question in contemporary life', Feb 1939
 - (13) 'Antisemitism', Feb 1939
 - (14/1-3) 'I talk to two audiences' I-III, Feb 1939
 - (15) 'Christianity and Judaism' for the *Wayfarer*, Feb 1939
 - (16) 'Ways forward', May 1939
 - (17) 'Antisemitism and the Jewish problem' for the *Guardian*, Aug 1939
- 9/4/1-17 Typescript articles and lectures: 1941-2
- (1) 'A statement on the advantages of regular discussion on Jewish problems between Jewish leaders and representative non-Jewish personalities', Feb 1940
 - (2) 'Jewish peace aims', c.1940-1
 - (3) 'Was Jesus an enemy of the Jews?', Jan 1941
 - (4) 'These Jews' for *St Martin's Review*, Jan 1941
 - (5) 'The Jews in Britain' for the British Council, Apr 1941
 - (6) 'The Jewish question today', n.d.
 - (7) notes on 'Principles of propaganda', Nov 1941
 - (8) 'The position of the Jews in Europe and their future (1)' for the Royal Institute of International Affairs, Nov 1941
 - (9) 'Judaism and Christianity': a lecture to the Youth Council on Jewish-Christian relations, Nov 1941
 - (10/1-3) 'Jewish reconstruction': 'I. Foundations', 'II. Practical policy in the dispersion' and 'III. 'Practical policy in Palestine' for the *Jewish Chronicle*, Dec 1941
 - (11) 'Notes on the Jewish army project', Jan 1942
 - (12) "'Hush hush" on the Jewish question', Feb 1942
 - (13) 'Christianity and Judaism - conversion or co-operation?', Apr 1942
 - (14) notes for a speech at a meeting of the Council of Christians and Jews, 7 May 1942
 - (15) 'Jews in the post-war world', May 1942
 - (16) 'Jewish Christian relations', Oct 1942
 - (17) 'The future of the Jews' for the *Jewish Chronicle*, Oct 1942
- 9/5/1-18 Typescript articles and lectures: 1943-
- (1) 'The massacre of the Jews. Future vengeance or present help?', Jan 1943
 - (2) 'Introduction' for Paul H. Emden, May 1943
 - (3) 'My solution of the Jewish question' for the Newman Symposium, May 1943

- (4) 'Christianity and Jewry', 22 Jul 1943
- (5) 'How the Jews came to England' for the Council of Christians and Jews, Aug 1943
- (6) 'The Jewish question in 1943', Aug 1943
- (7) 'The Jews in England: 1. Jewish settlement in England' for Dr S.Rawidowez and *Metsudah*, Aug 1943
- (8/1-2) typescript and printed copy from *Left News* of 'Judaism, Christianity and antisemitism', Oct 1944
- (9) 'The Jewish problem' for the *Modern Churchman*, Nov 1943
- (10) proof of 'Two comments on Dr Parkes' by Sidney Dark for the *Christian Left*, n.d.
- (11/1-2) typescript and printed copy from *Left News* of 'Judaism, Christianity and antisemitism: reply to Sidney Dark', Dec 1943 & Jan 1944
- (12) 'I talk to two audiences: problems involved in talking to gentiles and Jews on the Jewish question': an address for the University of London Jewish Society, Dec 1943
- (13/1-2) typescript and printed copy from the *Modern Churchman* of 'Liberal theology and churchmanship', May & Jun 1944
- (14) 'Meditations of a Christian on Judaism: meditations on Judaism from outside. I', May 1944
- (15) 'Meditations of a Christian on Judaism. II', May 1944
- (16) 'A Christian looks at the Christian mission to the Jews' for the *Metsudah*, May 1944
- (17) 'Faiths for the future': lecture for a conference of American Jewish Chaplains, Nov 1944
- (18) 'Christmas message', Dec 1944

9/6/1-21

Typescript articles and lectures relating to Zionism and the Mandate:

1939-47

- (1) 'After the conference', [1939]
- (2) letter from Parkes to the editor of *Social Welfare*, Jan 1939
- (3/1-2) Correspondence between Parkes and Redcliffe N.Salaman relating to the Balfour Declaration, 9-25 Feb 1939
- (4/1-5) Correspondence between Parkes, Redcliffe N.Salaman, Leonard J.Stein, Norman Bentwich and Lewis B.Namier relating to a pamphlet on Zionism, 21 Feb 1939 - 10 Apr 1940
- (5/1-2) 'A different mandate, a different mandatory?', Oct 1942 and a covering letter from Parkes to Norman Bentwich, 19 Nov 1942
- (6) 'From Mandate to Commonwealth', Dec 1943
- (7/1-2) typescript and printed copy from the *London Quarterly of World Affairs* of 'The future of the Jews', Feb & Jul 1944
- (8) 'The problem of Palestine' for *Commonwealth*, Jul 1945
- (9) 'The future of Palestine' for the Fabian Colonial Bureau, Aug 1945
- (10) 'The Zionist movement' for *Occasional Review*, Dec 1945
- (11) 'Judaism and Zionism', Dec 1945
- (12) 'Memorandum for the Anglo-American Committee on the Future of the Jews' prepared by Parkes, 21 Jan 1946
- (13) 'For Anglo-American Committee on Palestine', 30 Jan 1946
- (14) 'The background of the Palestinian trouble', Jan 1946
- (15) 'The argument for partition', with appended hand drawn map, Feb 1946
- (16) 'Palestine', Jun 1946
- (17) 'Palestine in the spring of 1946' for *New Judea*, Jun 1946
- (18) 'Palestine: the argument for partition', Jun 1946
- (19) 'The issue in Palestine' for *Christian Newsletter*, Jul 1945
- (20) 'Judaism and Palestine' for *Chayenu*, Sep 1946
- (21) 'Palestine at the Special Assembly of the United Nations: Mr Bevin's statement of February 18' for *Foreign Affairs Report*, Jun

1947

9/7/1-27

Typescript articles and lectures:

1945-8

- (1) Offprint from *International Affairs* of 'The Jewish world since 1939', Jan 1945
- (2) 'Antisemitism', Mar 1945
- (3) 'The Jewish conception of the chosen people', Mar 1945
- (4) 'Judaism and Christianity - partners or alternatives?', Apr 1945
- (5) 'Causes of misunderstanding between Jews and Christians': conference address, Apr 1945
- (6/1-2) 'Faiths for the future: the co-operation of Judaism, Christianity and Humanism for the achievement of a new order' for the Modern Churchman's Union, May 1945, and a copy of a letter from Parkes to Jakobovits, 29 May 1945
- (7) 'The real Jewish problem' for *Peace News*, Jun 1945
- (8) 'Synopsis of talks for Toc H.', Jun 1945
- (9) 'Judaism and Zionism', Dec 1945
- (10) 'Jesus of Nazareth', Apr 1947
- (11) 'Christianity', Apr 1947
- (12) 'Christian fathers' and biographical notes on Leonhard Ragaz, John Toland and John Weemse, Apr 1947
- (13) 'Antisemitic organisations and personalities', Apr 1947
- (14) 'Antisemitism in different countries', Apr 1947
- (15) 'Antisemitism', Aug 1947
- (16) 'Antisemitism' for the *Commonwealth Review*, Nov 1947
- (17) 'Hanucah and Christmas' for the *Jewish Outlook*, Nov 1947
- (18) 'Protestantism' for the World Encyclopedia Institute, Dec 1947
- (19) 'State, the Gentile and the Jews' for the World Encyclopedia Institute, Dec 1947
- (20) 'Proselytizing' for the World Encyclopedia Institute, Dec 1947
- (21) 'Gentile' for the World Encyclopedia Institute, Dec 1947
- (22) 'Heathen', Dec 1947
- (23) 'Judaism, Christianity and Islam in the history of Palestine' for Palestine House, May 1948
- (24) 'Palestine from 70 to 1840 CE' for the World Encyclopedia Institute, May 1948
- (25) 'The church and the Jewish people in the light of Biblical teaching', Nov 1948, for the Bossey Conference, Mar 1949
- (26) 'Israel and Jewry', Nov 1948
- (27) 'The political and religious significance of Jerusalem' for the *Manchester Guardian*, Nov 1948

9/8/1-8

Typescript articles and lectures:

1949, 1950

- (1/1) 'The permanence of Sinai as God's revelation of man in society', Jan 1949
- (1/2-4) printed copies from *St Martin's Review* of 'The permanence of Sinai as God's revelation of man in society': 'I. The church and the present situation'; 'III. The Jewish community in history'; and 'IV The problem for the churches today', Aug-Nov 1949
- (2) typescript, with manuscript annotations, of 'Eleven postulates on the future of Jewry', c.1949
- (3) 'The emergence of Israel' for the *Christian Newsletter*, Mar 1949
- (4/1-2) typescript and printed copy from the *Congregational Quarterly* of 'Jewry, Judaism, Israel', Apr & Jul 1949
- (5/1-2) typescript and printed copy from *Hibbert Journal* of 'The religious future of Jerusalem', Apr & Jul 1949
- (6) 'Historical and psychological aspects of Jewish-Gentile relationships' for the Institute of Sociology, Oct 1949
- (7/1-3) original and amended typescripts of 'Church and synagogue

in the middle ages' for the Jewish Historical Society, Oct 1949 & May 1950
 (7/4-5) proofs for 'Church and synagogue in the middle ages', covering letter from Revd William Wynn Simpson to Parkes, 8 Oct 1952
 (8/1-2) typescript, with manuscript annotations, and later typescript of 'The Jews in Palestine from 70 CE', Dec 1949

9/9/1-14

Typescript articles and lectures:

1950-3

- (1) 'Zion's role in world culture' for a press conference in Jerusalem, May 1950
- (2) 'The roots of Israel', Jul 1950
- (3) 'The Jewish community in Gentile society' for the Jewish Historical Society, Oct 1950
- (4) notes for 'The moral dilemma of the West', an annual address to the B'nai B'rith, Nov 1950
- (5/1-2) notebook containing a manuscript version and typescript of 'Valeure permanentes de la diaspora' the translation by Professor T.Vogel, Apr 1951
- (6) 'Israel and the diaspora', Mar 1952
- (7/1-2) typescript and printed copy from the *Modern Churchman* of 'The religious situation in Jewry', May 1952
- (8) 'The problems of Jewish orthodoxy today' for the *Gates of Zion*, Sep 1952
- (9) manuscript draft of 'Dr Parkes and Judaism', Feb 1953
- (10/1-4) information leaflet for an Institute of Christian Education course including lectures by Professor L.E.Browne and James Parkes; letter from Browne to Parkes, 13 Apr 1953; typescripts of the second and third lectures by Parkes 'II. The Jewish community in post-Christian times' and 'III. Politics and the Christian church', 1953
- (11/1-3) manuscript, typescript and printed copy from the *Zionist Newsletter* of 'Israel and Jerusalem', May & Jul 1953
- (12) manuscript copy of 'Israel and the diaspora', [Jul 1953]
- (13) manuscript copy of 'Progressive Judaism in Israel' a talk to a group of Union of American Hebrew Congregations delegates, May 1953
- (14) 'Progressive Judaism' for the *Modern Churchman*, Jul 1953

9/10/1-19

Typescript articles and lectures:

1954-6

- (1/1-2) 'The Post-Biblical history of Judaism': 'I. The Jewish conception of a chosen people', Jan 1954; 'II. Judaism through the centuries', 1954
- (2/1-3) biographical entry on Selig Brodetsky for the *Dictionary of National Biography*, Dec 1954, with a covering letter from Parkes to E.T.Williams, 10 Dec 1954
- (3) 'Antisemitism' for the *Winkler Prinz Encyclopedia*, Jan 1955
- (4/1-2) typescript and printed copy from the *Georgia Review* of 'The chosen people', Spring 1955
- (5) 'Antisemitism' for Victoria Publications, Oct 1955
- (6) 'Ghetto' for Victoria Publications, Oct 1955
- (7) 'Israel' for Victoria Publications, Oct 1955
- (8) 'The Jews' for Victoria Publications, Oct 1955
- (9) 'The Maccabees' for Victoria Publications, Oct 1955
- (10) 'Palestine or the Holy Land' for Victoria Publications, Oct 1955
- (11) 'Zionism' for Victoria Publications, Oct 1955
- (12) 'The present state of the Jewish-Christian relationship', Oct 1955
- (13) typescript of and cutting from the *Jewish Chronicle* supplement of 'Jewish-Christian relations', Oct 1955 & 27 Jan

1956

(14) 'The British mandate in retrospect': Weizmann Memorial Lecture for the Leeds Zionist Council, 20 Dec 1955

(15) 'Perspective on the Arab refugees' for *Reconciliation*, Feb 1956(16) 'The British mandate for Palestine in retrospect' for *Land Reborn*, Mar 1956

(17) 'The crisis in the Middle East: an open letter to Edwin Silcox', Apr 1956

(18) typescript, with manuscript annotations, of 'Jewish-Christian relations in England' for the Jewish Tercentenary Committee, Apr 1956

(19) 'Introduction' originally intended for the Foundations, 1956

9/11/1-19

Typescript articles and lectures:

(1) first draft of 'Our Judeo-Christian inheritance and the Jewish people', Aug 1957

(2) revised draft of 'The Jewish share in the heritage of western civilisation', Sep 1957

(3) 'Lewis Way and his times' for the Jewish Historical Society, May 1958

(4) 'Monotheism and society: 4. The sociological consequence of the teaching of Jesus', Nov 1958

(5) 'A Christian approach to Judaism and the Jews' for the *Frontier*, Feb 1959(6) 'A Christian approach to Judaism II' for the *Frontier*, May 1959

(7) 'Continuing the dialogue: James Parkes to Bernard Bamberger', Oct 1959

(8/1-3) 'The Parkes Library', notes on illustrations and corrections and alterations for the articles, Oct 1959

(9) typescript, with manuscript annotations, of 'A reappraisal of the Christian attitude to Judaism' [formerly 'Some considerations affecting the relationship between Judaism and Christianity'], Dec 1959

(10) extract from *Lexikon für Theologie und Kirche* on the history of the Jews

(11) 'History of Jews' for a German encyclopaedia, Jan 1960

(12/1-2) typescript and article from the *Observer* of 'The Board of Deputies of British Jews 1760-1960', Mar 1960

(13/1-3) synopsis of a lecture 'Judaism and Christianity' for Sion College and copy of the lecture, Mar 1960, leaflet with a brief history of Sion College, 1632-1949

(14) 'New approaches of antisemitism', Apr 1960

(15) 'Jewish misunderstandings about Christianity', May 1960

(16/1-2) 'The period between Ezra and Hillel from Jewish and Christian viewpoints': lecture for the Society for Jewish Study, May 1960; publicity paper for the Society and card advertising the lecture by Parkes, May 1960

(17) foreword to *Bridge to brotherhood* by Dr Stuart E. Rosenberg, Jul 1960

(18) 'The Jewish background of the Incarnation': address to the Modern Churchman's Conference, Jul 1960

(19) 'Charles Singer (1876-1960)', Jul 1960

1957-60

9/12/1-18

Typescript articles and lectures:

(1) 'The history of Jewish-Christian relations' for the London Society, Mar 1961

(2) 'The Bar Mizwah of Israel' for the Mission of Israel, Apr 1961

(3/1-2) typescript and printed copy from *CAJEX* of 'Christians and antisemitism', Apr and Jun 1961(4) article from the *Scotsman* 'The mentality of persecutor and

1961-3

- persecuted', 24 May 1961
- (5) 'Jews and the expansion of Christianity' for the *Jewish Chronicle*, Jul 1961
 - (6) 'The foundations of Judaism and Christianity' for the *Christian News from Israel*, Aug 1961
 - (7) 'The future of Judaism' for the *Twentieth Century*, Aug 1961
 - (8) 'The Parkes Library' for the *Wiener Library Bulletin*, Sep 1961
 - (9) 'The theology of toleration' for the Montefiore Lecture, Oct 1961
 - (10) 'Jews and Jewish problems' for Hillel House, Oct 1961
 - (11) 'Albert Polack' for the *Jewish Chronicle*, Mar 1962
 - (12) 'Communication by writing', Jun 1962
 - (13) 'From the second commonwealth to the third' for the *Mizrachi Annual*, South Africa, Jul 1962
 - (14) 'The Parkes Library' for the *Private Library*, Jul 1962
 - (15) 'Jews and Christians in the Constantinian empire' for a meeting of the Ecclesiastical History Society, Jul 1962
 - (16) 'Suggestions as to the future of Jewish studies at the University of Manitoba', Jul 1962
 - (17/1-2) 'Rabbis and minim' for Hillel House, Nov 1962; correspondence of James and Dorothy Parkes with Hillel House, 10-28 Jan 1963
 - (18) article from the *Observer* 'Teaching morality today', 3 Jan 1963

- | | | |
|-----------|--|--------|
| 9/13/1-14 | <p>Typescript articles and lectures:</p> <ol style="list-style-type: none"> (1/1-2) typescript and printed copy of 'Judaism and Christian civilisation', Jan 1963 (2) 'The meaning of the Torah', Feb 1963 (3) 'The continuity of Jewish life in the Middle East' for the Anglo-Israel Association, Mar 1963 (4) 'The co-operation of theists and atheists for world peace' for <i>Views</i>, Jul 1963 (5) 'What is Jewry ?' for Hillel House, Oct 1963 (6) 'Our image of God must grow' for the <i>Observer</i>, Oct 1963 (7) 'The Warburgs', Dec 1963 (8/1-3) three copies of an article from the <i>Observer</i> 'Christians and Jews: like and unlike', 22 Dec 1963 (9) 'Judaism and Christianity', Feb 1964 (10) 'The last week in Jerusalem' for the <i>Observer</i>, Mar 1964 (11) 'The new face of Israel' for the Brodetsky Lecture, Apr 1964 (12/1-2) typescript and printed copy from <i>The Sunday Times</i> of 'Rabbi Louis Jacobs and the United Synagogue', Apr 1964 (13) 'Judaism and the reformed churches' for the World Union of Progressive Judaism, Jun 1964 (14/1-2) two copies of 'The Israeli-Arab relationship in 1964' for the <i>Jewish Chronicle</i>, Jul 1964 | 1963-4 |
| 9/14/1-5 | <p>Typescript articles and lectures:</p> <ol style="list-style-type: none"> (1) article from the <i>Jewish Chronicle</i> 'Middle East reality', Jul 1964 (2) letter from Parkes to Revd William Wynn Simpson concerning the Vatican statement on the Jews and the Crucifixion, 2 Oct 1965 (3) 'First thoughts on the Schema on the Jews' for the <i>Jewish Chronicle</i>, Oct 1965 (4/1-2) typescript and printed copy from the <i>Synagogue Review</i> of 'The dilemma of creed and mitsvoth in Judaism and Christianity', Nov & Dec 1965 (5) 'Background to Israel', Apr 1966 | 1964-6 |

- 9/15/1-5 Correspondence and lectures delivered in Israel: 1966-7
- (1) Publicity paper and invitation to a lecture by Parkes at the Hebrew University, Jerusalem, Mar 1966
 - (2/1-3) original unused typescript and two typescript copies made from a recording of 'Israel, the diaspora and the world outside' for the Hebrew University, Jerusalem, Haifa College, and the Israel and British Commonwealth Association, Haifa, Mar 1966
 - (3) typescript of 'Judaism and politics' for Bar Ilan University, Mar 1966
 - (4) typescript of 'The nature of the Jewish-Christian relationship' for the Rainbow Group, Jerusalem, Mar 1966
 - (5/1-7) Correspondence between James and Dorothy Parkes and Revd Peter Schneider, 10 Oct 1966 - 27 Feb 1967
- 9/16/1-21 Typescript articles and lectures: 1966-70
- (1) 'Zionism' for the *Crowell Collier Encyclopaedia*, Jun 1966
 - (2) 'Jewish-Christian dialogue' for the Council of Christians and Jews Conference, Cambridge, Jun 1966
 - (3) 'Unexpected Israel' for the Anglo-Israel Association, Sep 1966
 - (4) 'Syria and Israel' for the *Observer*, Oct 1966
 - (5) 'Unwanted barriers to Jewish unity' for the *Observer*, Oct 1966
 - (6) 'The new Chief Rabbi and the Chief Rabbinate', Mar 1967
 - (7) 'A new Chief Rabbi or a new epoch in Jewry ?' for the *Observer*, Mar 1967
 - (8) 'Jews, Israel and the Arabs', May 1967
 - (9) first draft from a tape recording of 'The underlying problem of Jews and Arabs' for the Southampton Forum Lecture, 26 Jun 1967
 - (10) 'The sunflower: reflections of a Christian believer', Jul 1969
 - (11) 'The joyous coming' for *The Times*, Nov 1969
 - (12) uncorrected draft of 'After the Six-Day war' for *Our World Today*, Nov 1969
 - (13) 'The resurrection or now is Christ risen from the dead' for *The Times*, Jan 1970
 - (14) 'Who wants the Nobel Peace Prize ?' for the *New Middle West*, May 1970
 - (15/1-2) first [rejected by *The Times*] and second drafts of 'Religious dialogue', Jun & Jul 1970
 - (16) 'The Christian churches in Israel' for the *Jewish Chronicle*, Jun 1970
 - (17) 'The Christian holy places' for the *Jewish Chronicle*, Jun 1970
 - (18/1-2) typescript and printed copy from *The Times* of 'The creator at work' [renamed 'Three channels for God's giving' in the newspaper], Jun 1970
 - (19/1-2) two copies of 'The Jews' for *A Dictionary of World History*, [Sep 1970]
 - (20) 'The Protestant churches and the Jews, 1700-1939' for *Encyclopaedia Judaica*, Oct 1970
 - (21) proofs, with manuscript annotations, of 'A blockbuster or not even a whimper: the conference of Modern Churchmen planned for 1970', Oct 1970
- 9/17/1-17 Typescript articles and lectures: 1971-2
- (1/1-3) 'Christian religious concern with peace in the Middle East' parts I & II, Feb 1971; two copies from the *Jewish Chronicle* of part I of the article, 12 Feb 1971; copy from *France-Israël Information* of 'Israël et le monde chrétien', Jun 1977
 - (2) 'The historical background to the Middle-Eastern conflict' for the College of Europe, Bruges, Feb 1971
 - (3/1-2) copy of proofs from the *Encyclopaedia Judaica* of 'Protestants up to World War II', Mar 1971; covering letter from the *Encyclopaedia Judaica*, 15 Mar 1971

- (4) 'Tradition and the challenge of the times' for the Bar Ilan University, Apr 1971
- (5) article from the *Jewish Chronicle* 'Crossroads of faith', 28 May 1971
- (6) 'Christianity and Judaism' for *Ends and Odds*, Jul 1971
- (7) 'Israel in the Middle-Eastern complex', Aug 1971
- (8/1-2) two different typescripts of 'A contemporary theology of survival', one for the *Inward Light*, the other for the *Blandford Clerical*, Aug 1971
- (9) 'If only.....but why not ?' for the *Jewish Chronicle*, Sep 1971
- (10) 'Christian antisemitism' for Rabbi Charing, Jun 1972
- (11) 'The thesis of "priorities"', Jul 1972
- (12) 'The Arabs and the Jews in the Middle-Eastern perspective' for the Anglo-Israel Association, Aug 1972
- (13) 'The 1662 communion service', Sep 1972
- (14) 'Geneva 1928-1935', Oct 1972
- (15) 'The spiritual foundations of a new civilisation', Oct 1972
- (16) 'If only - but why not ? The Palestinians - the key to our foreign policy' for the *Jewish Chronicle*, Dec 1972
- (17/1-3) second draft and revised copies of 'The future communion service' for *The Times* Saturday sermon, 23 Dec 1972

9/18/1-13

Typescript articles and lectures:

1973-4

- (1) 'The paradox of Jerusalem' for *New Middle East*, Jan 1973
- (2/1-2) 'Defending spiritual wealth of 1662 communion service' for *The Times*, Jan 1973; note from B.S. [Revd William Wynn Simpson] thanking Parkes for allowing him to read the article
- (3) 'The 1662 communion service and the resurrection', Feb 1973
- (4) 'What the Israel-British connection means to me' for *Britain and Israel*, 27 Apr 1973
- (5) two different typescripts of 'Israeli and other Palestinians in the perspective of history': one a second draft for *Britain and Israel*, Apr 1973; the other for a Parkes Library pamphlet, Oct 1973
- (6) 'The Balfour Declaration in perspective' a background article for *The Times*, Nov 1973
- (7) 'Both sides of the chasm' for *The Tablet*, Nov 1973
- (8) 'The Palestinians' for *The Tablet*, Dec 1973
- (9) 'An economic trinitarianism', Jan 1974
- (10) 'William Wynn Simpson' for *Common Ground*, Jul 1974
- (11) 'Judaism and the Jewish people in their world setting at the end of 1973: postscript added in July 1974', Jul 1974
- (12) 'Jewry, Judaism, Israel and the Christian churches' for the London Rainbow Group, Sep 1974
- (13) 'Monotheism and dialogue' for the London Rainbow Group, Nov 1974

9/19/1-24

Typescript articles and lectures:

1975-8

- (1) 'My collection of architectural photographs', Jan 1975
- (2) copy of a transcription, amended by Dorothy Parkes, of *Directions* 'Search for a dialogue: Christians and Jews', broadcast on ABC Television Network, 12 Jan 1975
- (3) 'The Lord's prayer', Jan 1975
- (4) 'The Jewish passover', Jan 1975
- (5) 'A theology for the coming age' [formerly titled 'An economic trinitarianism'] for the *Modern Churchman*, Jul 1975
- (6) 'Jewish mysticism', Jul 1975
- (7) 'A challenge answered: the interdependence of Israel and the diaspora', Sep 1975
- (8) 'The Jew in the medieval community: introduction to the edition of 1976', Oct 1975
- (9) 'Introduction to the bibliography of my writings', Feb 1976

- (10) 'Let the pot stop calling the kettle black', Feb 1976
- (11) 'The way to world-government -- and world peace', Feb 1976
- (12) 'A creed which theists and humanists can say together', Mar 1976
- (13) review of *The Hebrew idea of time and its consequence* by Gehard von Rad for the *Blandford Clerical*, May 1976
- (14/1-2) two copies of 'The Bible in public worship, a source of antisemitism' [formerly titled 'The Christian liturgy and antisemitism'] for *Face to Face*, Jun 1976
- (15) 'The 1662 communion service, revised', Jun 1976
- (16) 'Holidays in my childhood' for the Guernsey Society, Aug 1976
- (17) 'Arab and Israeli at the world's crossroads', Nov 1976
- (18) copy of 'About possessions: God and my furniture', May 1931: copy c.1976
- (19) 'Introduction to book on Rosemary Ruether's "Faith and fratricide" -- a task completed', Jan 1977
- (20) 'I walk round my library', Feb 1977
- (21) 'The way forward: an offering to the colloquium of July 1977', Jun 1977
- (22) 'The evidence for the divinity of Jesus Christ', Jul 1977
- (23) 'A comment on the minutes of the Jerusalem conference, June 1977, of the CJJP of the WCC' Nov 1977
- (24) 'Judaism and Christianity: their tasks and their relations in the present phase of an evolving world', Oct 1978

9/20	Typescript of 'A dialogue on the next war' [1 folder]	1936
9/21/1-91	Duplicate typescript articles and lectures: (1) 'Some aspects of the Jewish situation in Europe': a speech for the International Students Union, Geneva, May 1929 (2) 'Judaism and Christianity', Dec 1935 (3) 'Ways forward', Jan 1936 (4) 'The relation between Jews and Christians in the Middle Ages', Feb 1936 (5) 'The charters of English Jewry in their historical setting', Mar 1937 (6) 'Christian influence on the status of the Jews in Europe' for <i>Historia Judaica</i> , Sep 1937 (7) 'The eternal significance of religion', Jan 1938 (8) 'Judaism and Christianity', Jan 1938 (9) 'Anacletus, an anti-pope from Roman Jewry', Apr 1938 (10/1-2) two copies of 'Antisemitism and the Jewish question', Feb 1939 (11/1-2) two different typescripts, one with manuscript annotations, of 'The Jews in Britain' for the British Council, Apr 1941 (12) 'The future of the Jews' for the <i>Jewish Chronicle</i> , Oct 1942 (13) 'Judaism, Christianity and anti-Semitism: reply to Sidney Dark' for <i>Left News</i> , Dec 1943 (14/1-2) two typescripts, one with manuscript annotations, of 'I talk to two audiences: problems involved in talking to gentiles and Jews on the Jewish question' for the University of London Jewish Society, Dec 1943 (15/1-4) four copies of 'A Christian looks at the Christian mission to the Jews', May 1944 (16) 'Meditations of a Christian on Judaism' for <i>Fellowship</i> , May 1944 (17/1-2) two copies of 'Faiths for the future': a lecture for the Conference of American Jewish Chaplains, Nov 1944	1929-66, n.d.

- (18) 'Antisemitism', Mar 1945
- (19) 'Synopsis of talks for Toc H', Jun 1945
- (20) 'The real Jewish problem' for *Peace News*, Jun 1945
- (21) 'The future of Palestine', Aug 1945
- (22) 'Judaism and Zionism', Dec 1945
- (23) 'Palestine: yesterday or tomorrow', n.d. c.1945
- (24/1-2) two copies of 'Memorandum for the Anglo-American Committee on the future of the Jews', 21 Jan 1946
- (25) 'For Anglo-American Committee on Palestine', 30 Jan 1946
- (26) 'The argument for partition', Feb 1946
- (27/1-2) two copies of 'Judaism and Christianity: I. The foundation of the church' for the Hebrew University, Jerusalem, Feb 1946
- (28/1-2) two copies of 'II. The traditional attitude of the two religions to each other' for the Hebrew University, Jerusalem, Feb 1946
- (29/1-2) two copies of 'III. The recognition of Judaism as a living religion and the Jews as a people', for the Hebrew University, Jerusalem, Feb 1946
- (30) 'IV. Judaism, Christianity and the future', Feb 1946 for the Hebrew University, Jerusalem, Feb 1946
- (31) 'Palestine in the spring of 1946', Jun 1946
- (32) 'Judaism and Palestine' for *Chayenu*, Sep 1946
- (33) 'After the conference' n.d. c.1946-7
- (34) 'Palestine at the Special Assembly of the United Nations, Mr Bevin's statement of February 18' for the *Foreign affairs report*, Jun 1947
- (35) two copies of 'Antisemitism', Aug 1947
- (36) 'Books of Jewish interest published in England, 1940-1947', Oct 1947
- (37/1-2) two copies of 'The future of Jewish defence' for the *Gates of Zion*, Sep 1948
- (38) 'The next development of men in society', Oct 1948
- (39) 'The political and religious significance of Jerusalem', Nov 1948
- (40/1-2) two copies of 'The permanence of Sinai as God's revelation of man in society' for the Club and Dulwich rurideaconal conference, Jan 1949
- (41) 'The next development of God' for the *Hibbert Journal*, Jan 1949
- (42) 'The emergence of Israel', Mar 1949
- (43/1-2) two copies of 'Jewry, Judaism, Israel' for *Congregational Quarterly*, Apr 1949
- (44) 'Historical and psychological aspects of Jewish-Gentile relationships' for the Institute of Sociology, Oct 1949
- (45) amended typescript of 'Church and synagogue in the middle ages' a lecture, May 1950
- (46) 'Zion's role in world culture', May 1950
- (47) 'The roots of Israel', Jul 1950
- (48/1-2) two copies of 'Valeurs permanentes de la diaspora', Apr 1951
- (49) 'The religious situation in Jewry' for the *Modern Churchman*, May 1952
- (50) 'God and the nations', May 1952
- (51/1-2) two copies of 'The problems of Jewish orthodoxy today', Sep 1952
- (52) 'Progressive Judaism in Israel': a talk to a group in Tel Aviv, May 1953
- (53/1-2) two copies of 'Progressive Judaism' for the *Modern Churchman*, Jul 1953
- (54/1-2) 'The post-Biblical history of Judaism: I. The Jewish conception of a chosen people' and 'II. Judaism through the

- centuries', Jan 1954
 (55) 'Israel' for a BBC broadcast, May 1954
 (56) review of *The church and the Jewish people* a symposium, edited by Gotë Hedenquist for the *Church of England Newspaper*, May 1954
 (57) 'America - whither and why', Jul 1954
 (58/1-2) typescript and script copy of 'The chosen people in Judaism and Christianity' for the BBC Third Programme, Aug & Oct 1954
 (59) 'The chosen people' for the *Georgia Review*, Spring 1955
 (60) review of *Histoire de l'antisemitisme. vol. 1: Du Christ aux juifs de cour* by Leon Poliakov for *Commentary*, Oct 1955
 (61) 'Jewish-Christian relations in England', Apr 1956
 (62/1-2) two copies of 'Lewis Way and his times' for the Jewish Historical Society, May 1958
 (63) 'Monotheism and society: 4. The sociological consequences of the teachings of Jesus', Nov 1958
 (64/1-2) two copies of 'A Christian approach to Judaism and the Jews. I.' for the *Frontier*, Feb 1959
 (65) 'A Christian approach to Judaism. II', May 1959
 (66) 'The Board of Deputies of British Jews 1760-1960', Mar 1960
 (67) 'Comment on "New approaches to antisemitism" in the *Jewish Newsletter*', Apr 1960
 (68) 'Jewish misunderstandings about Christianity' for *American Judaism*, May 1960
 (69) 'The period between Ezra and Hillel from Jewish and Christian standpoints' for the Society for Jewish Study, May 1960
 (70) foreword to *Bridge to brotherhood* by Dr Stuart E. Rosenberg, Jul 1960
 (71) 'The history of Jewish-Christian relations', Mar 1961
 (72) 'Religion and peoplehood in the history of the diaspora' for the Congress of Jewish Studies, Apr 1961
 (73) 'The bar Mizwah of Israel' for the *Mission of Israel*, Apr 1961
 (74) 'So why not be a communist ?' for the *Duos*, Jul 1961
 (75) 'The foundations of Judaism and Christianity' for the *Christian News from Israel*, Aug 1961
 (76) 'The Parkes Library' for the *Wiener Library Bulletin*, Sep 1961
 (77) 'Albert Polack', Mar 1962
 (78) 'From the second commonwealth to the third' for the *Mizrachi Annual*, South Africa, Jul 1962
 (79) 'Rabbis and minim' for Hillel House, Nov 1962
 (80) 'The meaning of Torah', Feb 1963
 (81) 'The continuity of Jewish life in the Middle East' for the Anglo-Israel Association, Mar 1963
 (82/1-2) two copies of 'The politics of obsession' for the *Duos*, Jun 1963
 (83) 'What is Jewry ?' for Hillel House, Oct 1963
 (84) 'The Warburgs', Dec 1963
 (85) 'Rabbi Louis Jacobs and the United Synagogue' for *The Sunday Times*, Apr 1964
 (86) 'The Israeli-Arab relationship in 1964' for the *Jewish Chronicle*, Jul 1964
 (87) 'First thoughts on the schema on the Jews', for the *Jewish Chronicle*, Oct 1965
 (88/1-2) two copies of 'Israel, the diaspora and the world outside', Mar 1966
 (89) Commission number two background paper, n.d.
 (90) 'The future of the Jews', n.d.
 (91) paper, in French

9/22	Typescript of articles for, correspondence with the <i>Christian Newsletter</i> [1 folder]	1939-45
9/23	Typescript of 'Judaism, Christianity and antisemitism' for the <i>Left News</i> ; correspondence [1 folder]	1943-4
9/24	Correspondence; typescript of <i>Palestine yesterday and tomorrow</i> [1 folder]	1944-5
9/25	Correspondence; reprint of <i>The future of the Jews</i> [1 folder]	1944
9/26	Correspondence with the <i>Christian Newsletter</i> relating to Palestine [1 folder]	1945-9
9/27	Correspondence; typescripts of lectures delivered at the Hebrew University, Jerusalem [1 folder]	1946-53
9/28	Correspondence; typescript of 'Speculations on the speculations of an editor'; copy of an article <i>Jewish culture in America: some speculations by an editor</i> [1 folder]	1945-55
9/29	Correspondence, including Revd William Wynn Simpson; typescript and off-print of 'The religious future of Palestine'; private memorandum by the Archbishop of Canterbury on the future of Jerusalem; memorandum on the internationalism of Jerusalem; typescript of 'Christian establishment in Jewish Jerusalem' by J.I.Lever [1 folder]	1949
9/31	Synopsis of ten lectures on 'Palestine through the ages'; correspondence with and annual report of Jews' College, London; papers relating to an extension course at the University of Southampton; national insurance card [1 folder]	1947-9
9/32	Correspondence, newspaper article, reviews of <i>Israel and the diaspora</i> [1 folder]	1951-3
9/33	Correspondence; typescript copies of an 'Address to the executive board of the National Federation of Temple Sisterhoods' [1 folder]	1954-5
9/34	Correspondence with Massadah Limited and typescript articles for the <i>Encyclopaedia Judaica</i> [9 papers]	1954
9/35	Correspondence mainly between James Parkes and Dr Maurice Gaon concerning Parkes' Gilkey lecture [39 papers]	1954
9/36	Correspondence with, typescript articles, newspaper articles, reviews in the <i>Church of England Newspaper</i> [3 folders]	1953-9
9/37	Correspondence; typescript of 'The British Mandate in retrospect'	1955-7

	for the Leeds Zionist Council [1 folder]	
9/38	Correspondence; typescript and printed copy from <i>Land Reborn</i> of 'The British Mandate in retrospect' [1 folder]	1956
9/39/1	Correspondence; typescript copies of 'Jewish-Christian relations in England' for the Jewish Tercentenary Committee [1 folder]	1955-60
9/39/2	Correspondence with the Council of Manchester and Salford Jews Tercentenary Committee concerning the lecture 'Jewish-Christian relations in England' [1 folder]	1956
9/40	Correspondence; newspaper cuttings; typescript, proof and printed copy from <i>Conservative Judaism</i> of 'The present state of Jewish-Christian relations' [1 folder]	1955-66
9/41	Correspondence relating to an article on Lewis Way for the Jewish Historical Society of England [1 folder]	1956-61
9/42	Correspondence; typescripts of 'Antisemitism and anti-Zionism' and 'Comment on Arnold Toynbee's <i>The Diaspora and Israel</i> ' for the <i>Jewish Newsletter</i> ; copies of the <i>Jewish Newsletter</i> [1 folder]	1959
9/43	Correspondence; typescript of 'Continuing the dialogue: James Parkes to Bernard Bamberger' [1 folder]	1959-60
9/44	Correspondence; typescript and printed copies of articles for the <i>Lexikon für Theologie und Kirche</i> ; instructions for compilers [1 folder]	1960-3
9/46	Correspondence relating to Parkes' lecture 'Religion and peoplehood in the history of the Diaspora' to the third World Congress of Jewish Studies [1 folder]	1961-4
9/47	Correspondence, newspaper cutting relating to 'The theology of toleration': the Montefiore Lecture, 1961 [1 folder]	1961-2
9/48	Correspondence; newspaper cuttings; syllabus for a course at Moor Park College, Farnham, by Parkes; typescripts of lectures: 'Jews in the Pagan world', 'The sources of antisemitism' and 'The Jews between the Old and New Testaments' [1 folder]	1961-2
9/49/1	Tape recording of 'The Bible, the World and the Trinity': a lecture by James Parkes at Moor Park College	1963
9/49/2	<i>The Bible, the World and the Trinity</i> by James Parkes (Parkes pamphlet) based on tape recordings of a lecture given at Moor Park College [1 pamphlet]	1964

9/49/3	<i>The Bible, the World and the Trinity</i> : correspondence [3 papers]	1968
9/50	Correspondence; typescript of <i>The concept of a chosen people in Judaism and Christianity</i> [1 folder]	1969
9/51	Correspondence; typescript of 'History' and a classification of Jewish history books for the <i>Reader's guide to Jewish books</i> published by the World Jewish Congress; guidelines for contributions [31 papers]	1962-4
9/52	Correspondence relating to a proposed pamphlet on eternal life [4 papers]	1963
9/53	Correspondence; typescript of 'The new face of Israel' the Fourth Brodetsky Lecture at Leeds University [1 folder]	1963-4
9/54	Correspondence; programme for the thirteenth international conference of the World Union of Progressive Judaism; copy of <i>Le Rayon</i> ; typescript of the lecture 'Judaism and the reformed churches' [1 folder]	1964
9/56	Correspondence; instructions for contributors; typescript with manuscript corrections of 'Zionism' an article for <i>Collier's Encyclopaedia</i> [1 folder]	1966
9/57	Correspondence; typescript, with manuscript annotations, of 'Unexpected Israel': a lecture for the Anglo-Israel Association [1 folder]	1966-7
9/58/1	Two typescript copies of 'The interplay of Judaism and Jewish history': a lecture for the conference of the Council of Christians and Jews, Cambridge [1 folder]	1967
9/58/3	Correspondence; copy of <i>Common Ground</i> containing an article 'The covenant relationship' by Parkes, based on his lecture to the conference of Council of Christians and Jews [1 folder]	1967
9/58/5	Correspondence; copy of 'The millennial interplay of Judaism and Jewry' by Parkes, a version of his lecture for the <i>Jewish Journal of Sociology</i> [1 folder]	1967
9/59	Correspondence; newspaper cuttings; typescripts of 'Religion in Israel' and a review of <i>The end of the Jewish people ?</i> by Georges Friedmann for the <i>Guardian</i> [1 folder]	1967
9/60/1	Typescript of <i>Priorities for a responsible creator and an intelligent humanity</i> [1 folder]	n.d. c.1972
9/60/2	Correspondence; revised introduction to <i>Priorities for a responsible creator and an intelligent humanity</i>	1972

- [1 folder]
- 9/61 Correspondence; guide to contributors; proofs and copies of articles by Parkes for the *Encyclopaedia Judaica* [1 folder] 1968-70
- 9/62 Correspondence; background paper by Parkes for Commission number two of the conference of the International Council of Christians and Jews, Cambridge, on Jewish-Christian co-operation; typescript of the sermon preached by Parkes at the Church of St Edward King and Martyr, Cambridge, at the close of the conference [1 folder] 1966
- 9/63 Draft of a lecture for the summer forum at the University of Southampton [1 folder] 1967

MS 60/10 Reviews by James Parkes

- 10/1 Typescripts and proofs of reviews [1 folder] 1935-53
- 10/2 Typescripts and proofs of reviews [1 folder] 1954-62
- 10/3 Typescripts and proofs and newspaper cuttings of reviews [1 folder] 1963-7

MS 60/11 Correspondence relating to reviews and articles

- 11/1 Correspondence: some with the Royal Institute of International Affairs (Chatham House) [1 folder] 1938-47
- 11/2 Correspondence, some with the Royal Institute of International Affairs (Chatham House) and the *Gates of Zion*; manuscript list of books relating to the Jews, 1940-6 [1 folder] 1947-8
- 11/3 Correspondence; typescripts of articles and reviews by Parkes: 'The roots of Israel', 1950, 'The next development of God' for the *Hibbert Journal*, 'Jewry, Judaism, Israel' for *Congregational Quarterly*, 1949; off-print of 'Chosen people: the approach to anti-Semitism' by W.D.Davies [1 folder] 1949-50
- 11/4 Correspondence; printed copies of reviews [1 folder] 1950-4
- 11/5 Correspondence, including with Victoria Publications Limited and the B'nai B'rith Department of Adult Jewish Education [1 folder] 1955-8
- 11/6 Correspondence, including with the *Jewish Chronicle* and the Society for Jewish Study; newspaper cuttings; copy of the *Jewish* 1959-60

Newsletter
[1 folder]

- | | | |
|-----------------|---|-------------|
| 11/7 | Correspondence, including with the <i>Jewish Chronicle</i>
[1 folder] | 1960-2 |
| 11/8 | Correspondence; commissions; typescript copies of reviews
[1 folder] | 1963-77 |
|
 | | |
| MS 60/13 | Works by other authors | |
| 13/1 | Typescript, with manuscript annotations, of 'The historical consequences of the destruction of the second temple' by S.Applebaum
[1 folder] | n.d. |
| 13/2 | Typescript summary; typescript, with manuscript annotations, of chapter two of <i>Political history of the Jews in Palestine from the fall of Betehr to the Arab conquest (135-640)</i> by M.Avi Yonah
[1 folder] | n.d. |
| 13/4 | Typescript, with manuscript annotations, of the translation by Revd J.W.Kennedy of <i>Heidentum, Christentum, Judentum</i> by Max Brod (Munich, 1922)
[2 folders] | n.d. 1960s |
| 13/6 | Typescripts of the address of Moshe Shertok, chairman of the Political Department of the Jewish Agency for Palestine, and of the address 'The falsehood and the evil of the 1940 land transfers regulations' of Joseph Weitz to the Emergency Land Convention of the Jewish National Fund
[1 folder] | 6 Jan 1946 |
| 13/8 | Correspondence with Victor Gollancz about the Common Sense series, a note from Gollancz about <i>A year of grace for young people</i>
[29 papers] | 1960-1 |
| 13/9 | Text of the Eleventh Noah Barou Memorial Lecture 'The Vatican council and the Jews' by Christopher Hollis, Chairman of the National Commission to Implement the Vatican Declaration on the Jews
[13 papers] | 1966 |
| 13/10 [C] | Copy of the typescript of volume two of 'The Jewish-Christian controversy through the ages' by Dr Samuel Krauss
[1 volume] | n.d. |
| 13/12 | Correspondence; synopsis of <i>Vergess ich dien, Jerusalem</i> by Michael Krupp
[1 folder] | 1963 |
| 13/14 | Typescript of 'The heretic and the tradition: an enquiry into the meaning of religious belief' by Hyam Maccoby [the name Chaim Zundel has been deleted]
[1 folder] | n.d. |
| 13/15 | Letter; script of <i>Unfinished business</i> by Ian McIntyre for the BBC Third programme | 30 Apr 1968 |

	[1 folder]	
13/16	Correspondence; notes relating to a revision of <i>Outlines of Jewish history</i> by Lady Magnus [1 folder]	1957-9
13/18	Letter; six tapes recording a BBC broadcast of the life of Elsbeth Rosenfeld [1 folder & tapes]	1963
13/20	Correspondence relating to the BBC broadcast of the life of Elsbeth Rosenfeld [1 folder]	1962-3
13/22	Typescript, with manuscript annotations, of 'Never have I stood alone ! 1933-44' by Elsbeth R.Behrend-Rosenfeld [1 folder]	n.d. post 1944
13/24/1	Typescript of the Lucien Wolf Memorial Lecture: 'Whither Lucien Wolf's Anglo-Jewish community ?' by Redcliffe N.Salaman [1 folder]	18 May 1953
13/24/2	Correspondence; draft paper by Parkes; booklet <i>Observations on shechita</i> by Salaman; invitation to the Lucien Wolf Memorial Lecture [1 folder]	1953-4
13/26	Correspondence between Parkes and Charles Singer; typescript paper 'Die Kirche, Jesu Christi und der Antisemitismus'; typescript paper 'The Jews, the churches and anti-Semitism' by Charles Singer; copies of typescript memorandum by Parkes on the relations between Judaism and Christianity for the International Missionary Council; typescript copies, one with manuscript annotations, of 'A memorandum prepared for the International Missionary Council at the request of the Committee on the Christian approach to the Jews' by Charles Singer [1 folder]	1936-7
13/28	Correspondence; newspaper cuttings; typescript, with manuscript annotations, of 'The modern west and the Jews' by Arnold Toynbee from part nine of his <i>A study of history</i> ; typescripts by Parkes commenting upon sections of this work [1 folder]	1951-4
13/30	Correspondence relating to the <i>Wild goats of Eni Gedi</i> by Herbert Weiner [1 folder]	1962-3
13/31	Correspondence, typescript notes by Parkes relating to <i>Jerusalem</i> by Richard Westmacott [3 papers]	1968
13/32	Covering letter; typescript of a memorandum on the Protocols of the Elders of Zion by Leonard Wharton [1 folder]	1935
13/33	Volume containing a manuscript of 'La question juive en Roumanine' by Louis du Pan, presented to A.Leroy-Beaulieu [1 volume]	c.1903

- | | | |
|-------|---|--------|
| 13/34 | Correspondence with Amir Publishing Company relating to a proposed book on Christianity in the Holy Land, publisher's notes on the proposed book; photographs; tracings of maps
[1 folder] | 1969 |
| 13/39 | Newspaper cuttings containing reviews of books by Parkes
[1 folder] | 1962-7 |

MS 60/14 Newspaper cuttings

- | | | |
|-------|---|-------------------|
| 14/1 | Newspaper cuttings relating to various topics, including anti-Semitism, refugees and Nazi Germany
[2 folders] | <i>c.</i> 1938-62 |
| 14/2 | Newspaper cuttings relating to Arab reactions to events and developments in the Middle East and to Palestine and Israel
[1 folder] | 1943-57 |
| 14/3 | Newspaper cuttings on Count Bernadotte
[1 folder] | 1948 |
| 14/4 | Newspaper cuttings on fascism
[1 folder] | 1962 |
| 14/5 | Newspaper cuttings relating to Israel
[2 folders] | 1948-66 |
| 14/6 | Newspaper cuttings relating to Jerusalem and the Holy places
[1 folder] | 1949-55 |
| 14/7 | Newspaper cuttings on Jordan
[1 folder] | 1956 |
| 14/8 | Newspaper cuttings relating to the Middle East
[1 folder] | 1942-57 |
| 14/10 | Newspaper cuttings on the Suez crisis
[1 folder] | 1956-7 |
| 14/11 | Newspaper cuttings relating to Zionism
[1 folder] | 1946-9 |

MS 60/15 Correspondence with organisations

- | | | |
|------|---|---------|
| 15/2 | American Christian Palestine Committee: correspondence; press release of the results of a three day conference; resolutions of the conference
[1 folder] | 1953-62 |
| 15/4 | Anglo-American Committee for a Jewish Army: correspondence; brochure; paper by Parkes; reports
[1 folder] | 1942-3 |
| 15/6 | American Jewish Committee: correspondence; two memorandums 'The use of psychoanalytic case histories for the study of anti-Semitism: a note on methodology' by the Department of Scientific | 1947-64 |

	Research of the American Jewish committee and 'Toward a dynamic interpretation of anti-Semitic attitudes' by Nathan W.Ackerman [1 folder]	
15/8	Anglo-Israel Association: correspondence; circulars; minutes of the committee to form the Association; agendas; committee minutes; reports of activities; accounts [7 folders]	1948-78
15/9	Association for World Peace: circulars; receipt [8 items]	1951
15/10	Board of Deputies: correspondence between Parkes and Selig Brodetsky; draft of a pamphlet for distribution to the forces: 'The Jews in Britain - some simple facts' [17 papers]	1942-4
15/12	British Association for the Jewish National Home in Palestine: correspondence; reports [1 folder]	1946-8
15/14	Cambridge group for studying the relations between Jews and Christians: correspondence; memorandums [1 folder]	1929-30
15/16	Church Assembly, Overseas Council: correspondence [1 folder]	1955-61
15/18	Church of England Committee for Non-Aryans: correspondence; minutes of general meeting; annual report [1 folder]	1936-9
15/20	Conference of Anglo-Jewry: correspondence; programme; list of members of the conference; copies of papers read to the conference: 'Jewish communal organisation' by Adolph G.Brotman, Secretary of the Board of Deputies 'Trends in Anglo-Jewish religious life' by Norman Cohen 'Oral history and its potential application' by Dr Shaul Esh and Dr Geoffrey Wigoder 'Jewish education in Great Britain -- a brief survey' by Isidore Fishman, Director of Education of the London Board of Jewish Religious Education, and Harold Levy, Inspector of the Central Council of Jewish Religious Education 'Topics and methods of future research -- sociological' by M.Freedman and S.J.Gould 'Topics and methods of future research in contemporary Anglo-Jewish history' by V.P.Lipman 'The economic and social structure of Anglo-Jewry' by Ernest Krausz 'Statistical research: needs and prospects' by S.H.Prais	1962
15/22	Council of Christians and Jews: correspondence; agendas; committee minutes; reports [37 folders]	1942-78
15/24	Council of Christians and Jews -- conference of the International Council of Christians and Jews, Oxford: correspondence; committee minutes; draft programmes; book list; lists of delegates; copies of papers presented for consideration at the conference	1945-6

- [3 folders]
- 15/26/1 Council of Christians and Jews -- conference of the International Council of Christians and Jews, Cambridge: correspondence; background papers; lists of delegates; newspaper cuttings [1 folder] 1966-7
- 15/26/2 Council of Christians and Jews -- conference of the International Council of Christians and Jews, Cambridge: drafts of the sermon by Parkes delivered at the Church of St Edward Martyr and King, Cambridge, at the close of the conference [1 folder] 1966
- 15/28 Council of Christians and Jews: correspondence; reports; background papers for the executive committee relating to shechita [1 folder] 1950
- 15/30 Council of Christians and Jews: correspondence and memorandums relating to the resignation of Cardinal Griffin [1 folder] 1954-6
- 15/32 Council of Christians and Jews: correspondence; newsletters; memorandum on possible statements by the CCJ on the play; typescript synopsis and commentary by Paul Winter regarding Rolf Hochhuth's play *Der Stellvertreter* which took as its theme the indifference of Pope Pius XII with regard to the extermination of Jews by the Nazis [1 folder] 1963
- 15/34 Council of Christians and Jews -- Middle East group: correspondence; reports including one by Revd William Wynn Simpson on a visit to Jerusalem; committee minutes; open letter to Dr W.A. Visser't Hooft, general secretary of the World Council of Churches; resolutions of the general assembly of the United Nations [2 folders] 1950-6
- 15/36 Council of Christians and Jews -- radio and television group: correspondence; committee minutes [1 folder] 1961-4
- 15/38 Council of Christians and Jews -- religious liberty group: correspondence; committee minutes; newspaper articles; reports [2 folders] 1948-54
- 15/40 Council of Christians and Jews -- local councils: correspondence [1 folder] 1962-4
- 15/42 Council of Citizens of East London: correspondence; agenda; committee minutes; reports; survey of open air meetings held by pro-fascist organisations, 1947 [3 folders] 1947-62
- 15/44 Hebrew Union College, Jewish Institute of Religion, New York: brochure; invitation to the inauguration of the School of Biblical and Archaeological Studies, Jerusalem [10 papers] 1963
- 15/45 International Martin Buber Society: correspondence; articles [5 papers] 1966

15/46	Israeli embassy, London: correspondence [1 folder]	1950-5
15/47	Jewish Book Month Committee of the Los Angeles Jewish Community Council: citation to James Parkes [1 item]	1949
15/48	Jewish Chatauqua Association, New York: correspondence; typescript articles; invoices [1 folder]	1962-3
15/50	<i>Jewish Chronicle</i> : correspondence; newspaper cuttings; typescript article on the centenary of the <i>Jewish Chronicle</i> [1 folder]	1941-66
15/52	Jewish Historical Society of England: correspondence; council agendas and minutes; committee minutes; reports lists of publications; leaflets [2 folders]	1939-79
15/53	Jewish People's Council against Fascism and Anti-Semitism: correspondence; leaflets and papers produced by the Council urging action against fascism [1 folder]	1936-7
15/54	Jewish Publication Society of America: correspondence; invoices [2 folders]	1942-65
15/56	London Society of Jews and Christians: correspondence; committee minutes; invitations; handbills for lectures [6 folders]	1949-78
15/57	National Committee for Rescue from Nazi Terror: correspondence; agendas; committee minutes [3 folders]	1943-6
15/58	National Conference of Jews and Christians: pamphlets [1 folder]	1929-38
15/60	1950 Group: correspondence; report; leaflets [1 folder]	1949-50
15/62	Our Lady of Sion: correspondence, including with Sister Marie Louis-Gabriel [1 folder]	1961-3
15/64	The <i>Observer</i> : correspondence; newspaper cuttings; typescripts of articles by Parkes [1 folder]	1962-7
15/65	Routledge and Kegan Paul Limited: correspondence [1 folder]	1962-3
15/66	Royal Institute of International Affairs (Chatham House): correspondence; contracts; typescripts of articles [2 folders]	1942-53
15/68	St Mark's College, Canberra: correspondence [1 folder]	1961-4
15/72	Socialist Christian League: correspondence; list of members	1949

	[1 folder]	
15/74	Society for Old Testament Study: correspondence; bulletins; committee minutes; reply forms [1 folder]	1949-78
15/76	Society of Jews and Christians: correspondence; committee minutes; pamphlets [5 folders]	1929-49
15/77	Soncino Press: correspondence [1 folder]	1936-63
15/78	<i>The Times</i> : correspondence; typescript obituaries, including one for Martin Buber [1 folder]	1961-74
15/80	Union of American Hebrew Congregations: correspondence; report of committee on resolutions of the forty fourth general assembly [1 folder]	1958-9
15/82	Vallentine Mitchell: correspondence; typescript comment by Parkes on the translation of Max Brod <i>Heidentum, Christentum, Judentum</i> (1922) [1 folder]	1961-4
15/84	<i>Views</i> , a quarterly review: correspondence; invitation [1 folder]	1963-4
15/86	Wiener Library, London: correspondence [1 folder]	1946-63
15/87	Oswald Wolff: correspondence; stock list [1 folder]	1962-3
15/88	World Council of Churches: correspondence [1 folder]	1962-3
15/90	World Jewish Congress: circulars; press releases; addresses; resolutions [1 folder]	1954-60
15/92	World Jewish Congress: correspondence [1 folder]	1954-60
15/94	Youth Council on Jewish-Christian relations: correspondence; programmes; reports; information papers; committee minutes; typescripts of lectures; newsletter produced by the Stamford Hill Social Services Centre [1 folder]	1940-7
15/96	Zionist Federation: correspondence; typescript of an address of Dr Nahum Goldmann, President of the World Zionist Organisation [1 folder]	1956-60
15/98	Zionist Information Office: correspondence of Zionist organisations; minutes of the Palestine committee [1 folder]	1945-58
15/101/1	Hebrew University, Jerusalem: letter from Selig Brodetsky; message from Parkes as President of the Jewish Historical Society	1950

	of England, relating to the inaugural ceremony of the semi-jubilee celebration; tourist board information paper [1 folder]	
15/101/3	Hebrew University, Jerusalem: certificate conferring the title of honorary fellow [1 folder]	1970
15/102	<i>Jewish Journal of Sociology</i> : correspondence; typescripts and off print of an article 'The millennial interplay of Judaism and Jewry' [1 folder]	1964-7
15/103	Palestine Exploration Fund: agenda; accounts [1 folder]	1970-1
15/104	<i>Pointer</i> , quarterly journal of the Union of Liberal and Progressive Synagogues: correspondence [1 folder]	1969

MS 60/16 Correspondence with individuals

16/1	Revd George Appleton, Anglican Archbishop of Jerusalem: correspondence [1 folder]	1975-6
16/2	C.C.Aronsfeld: correspondence [1 folder]	1977
16/10	Ruth and Herbert Astmann: correspondence [1 folder]	1974-8
16/40	Scott Bader: correspondence [1 folder]	1975-6
16/41	Denis Baly: correspondence [1 folder]	1968-77
16/45	Anne Barin and Diane Bailey: correspondence [1 folder]	1975-7
16/51	George Bell, Bishop of Chichester: correspondence [1 folder]	1938-56
16/52	Bell family: correspondence [1 folder]	1962-77
16/53	Rabbi Solomon Bernards: correspondence [1 folder]	1975-8
16/61	Gerald Blake: correspondence [1 folder]	1963
16/67	Bernherd Blumenkranz: correspondence [1 folder]	1945-63
16/85	Charles Boasson: letter from Boasson found in a book [1 item]	1966

16/98	Mary Buchanan: correspondence; notes [1 folder]	1967-9
16/100	Hugh Mackintosh Foot, Baron Caradon: correspondence [1 folder]	1975
16/101	Professor Calum Carmichael: correspondence [1 folder]	1968-77
16/102	Patrick Carnegy: correspondence; papers [1 folder]	c.1969-75
16/103	Daniel Chain: correspondence [1 folder]	1976-7
16/104	Roland de Corneille: correspondence [1 folder]	1966-78
16/105	Don Cupitt: correspondence [1 folder]	1976
16/150	Professor Alan I.Davies: correspondence [1 folder]	1970-8
16/151	Professor W.D.Davies: correspondence [1 folder]	1976-7
16/152	Carl Witton-Davies: correspondence [1 folder]	1974-6
16/160	Stella Dunn: correspondence [1 folder]	1974
16/172	Professor A.Roy and Alice Eckardt: correspondence [1 folder]	1955-78
16/176	David L.Edwards: correspondence [1 folder]	1948-60, 1978
16/182	Rabbi Maurice Eisendrath: correspondence; memorandum of a conversation between Eisendrath and Parkes; booklet in appreciation for twenty five years service; report of the Director to the Executive Board of the Union of American Hebrew Congregations [1 folder]	1938-58
16/189	Eliahu Elath: correspondence; text of a broadcast by the Israeli Prime Minister David Ben Gurion, 1953; confidential report on a project to develop the pioneering work of James Parkes in the field of Jewish and non-Jewish relations [1 folder]	1953-7, 1977-8
16/190	Dr Elie Eliacher: correspondence [1 folder]	1968-78
16/200	Robert A.Everett: correspondence; typescript of 'James Parkes and the quest for a Christian theology without anti-Semitism' [1 folder]	1974-8
16/230	Morton C.Fierman and Deborah Gendron: correspondence [1 folder]	1976-8

16/240	H.Franklin: letter from Franklin [1 item]	20 Oct 1961
16/246	Revd Arnold Freeman: correspondence [14 papers]	1963
16/280	Sister Marie Louis-Gabriel: correspondence [1 folder]	1963-75
16/285	Victor Gollancz: correspondence [1 folder]	1952
16/286	Professor L.C.B.Gower, Vice Chancellor of the University of Southampton: correspondence [1 folder]	1977-8
16/287	S.Bettina Grimson: correspondence [1 folder]	1978
16/300	R.M.Healey: correspondence [1 folder]	1973-8
16/324	C.L.Horn: correspondence; newspaper article on Lord Beaverbrook [1 folder]	1960-3
16/325	Dom Pierre Sylvester Houédard and Father Bligh: correspondence [1 folder]	1969-77
16/400	David Jaeger: correspondence [1 folder]	1974
16/420	Ranjan Karunaratne: correspondence [1 folder]	1973-7
16/449	Walter M.Kotschnig: correspondence [1 folder]	1938-44
16/470	Nicholas de Lange: correspondence [1 folder]	1977
16/472	Rose G.Lewis: correspondence; letters, copy of 'An Anglican and the Jews: the story of James Parkes' [1 folder]	1976-7
16/474	Kenneth Lindsay: correspondence [1 folder]	1977
16/475	Raphael Loewe: correspondence; newspaper cutting; list of texts of Jewish liturgy [1 folder]	1962-6
16/480	William Lynch: correspondence [1 folder]	1973-5
16/500	J.Maitlis: correspondence [1 folder]	1971-4
16/518	S.A.Morrison: correspondence [1 folder]	1953-5
16/530	Munro family: correspondence	1975-8

	[1 folder]	
16/580	Peter Newcombe: correspondence [1 folder]	1970-7
16/600	Tudor D.Parfitt: correspondence [1 folder]	1973-7
16/607	Charles Parker: correspondence; 'The Coventry nativity play', 1950; 'Dog in the manger: a meditation upon Christmas', 1961 [1 folder]	1950-61
16/611	Mother Paul: correspondence [1 folder]	1967
16/615	Revd Pawlikowski: correspondence; articles [1 folder]	c.1969-70
16/618	Rabbi David Polish: correspondence [1 folder]	1966
16/630	Terence C.Prittie: correspondence [1 folder]	1972
16/673	L.Rabinowitz: correspondence; manuscript of 'Crime and imposter'; typescript articles on the Jewish army [1 folder]	1937-49
16/677	Rabbi John D.Rayner: correspondence; outline of a book by James Parkes on rabbinic Judaism [1 folder]	1952-64, 1974-6
16/689	Elsbeth R.Behrend-Rosenfeld: correspondence [1 folder]	1950-4
16/691	Dr Rosenthal: circular from Dorothy Parkes to Dr Maurice Ettinghausen, which was passed on to Rosenthal [1 paper]	14 Sep 1956
16/695	Edmund de Rothschild: letter from Rothschild to James Parkes, found in a book [1 paper]	2 May 1963
16/706	Sidney Salomon: correspondence; notes for speakers on anti-Semitism [1 folder]	1936-50
16/708	Jeffrey Schneider: correspondence [1 folder]	1973-7
16/709	Revd Peter Schneider: correspondence [2 folders]	1962-79
16/712	J.Seaver: correspondence [1 folder]	1952-3
16/713	Joseph M.Shaw and Professor Marcel Simon: correspondence [1 folder]	1975
16/715	Revd William Wynn Simpson: correspondence [3 folders]	1936-63, 1973-9

16/717	Charles Singer: correspondence [1 folder]	1940-57
16/720	Miss Palmer Smith: correspondence [1 folder]	1959-67
16/725	Sir Kelvin Spencer: correspondence; newspaper cuttings [1 folder]	1972-5
16/726	Mr and Mrs R.Spiro: correspondence [1 folder]	1975-6
16/730	Revd T.P.Strachan: correspondence; report [1 folder]	1976-8
16/731	Sidney Sugarman: correspondence [1 folder]	1975
16/740	Rabbi Marc H.Tanenbaum, Bertha Urdang and Mary Willcox: correspondence [1 folder]	1973-8
16/797	Bertha Urdang: correspondence; draft article by James Parkes 'Israel, Jerusalem, Trans-Jordan' [1 folder]	1949-53
16/843	Chaim Wardi: correspondence; photograph of a little boy [1 folder]	1953-63
16/850	Dr Philip Wheeler: correspondence [1 folder]	1958-78
16/852	J.Guilfoyle Williams: correspondence; copy of 'A science of the Divine' and other articles by Williams [1 folder]	1973-7
16/854	Revd William and Mrs Wilson: correspondence [1 folder]	1971-6
16/856	Paul Winter: correspondence [1 folder]	1960-4

MS 60/17 Special subjects

17/2	Relations between Jews and Presbyterians: correspondence; reports, resolutions of the assembly of the Presbyterian Church of England, 1925 [3 folders]	1924-5
17/3	Politics and religion: correspondence; articles; conference report on international student organisations in Europe [1 folder]	1926-9
17/4	Jewish students: correspondence; notes; statistics; printed pamphlets [2 folders]	1926-35
17/6	Palestine: newspaper cuttings; typescript 'Memorandum on Britain and Palestine', 1931; typescript 'Notes on the Palestine situation',	1928-46

	1946 [2 folders]	
17/8	Missions to the Jews: correspondence; publications; journals; newspaper cuttings; typescript Council of Christians and Jews paper 'Anti-Semitism and its challenge to the church and anti-Judaism' by H.L.Ellison; confidential report for the Council of Christians and Jews by Parkes [3 folders]	1930-61
17/10/1	Missions to the Jews: typescript of 'Christianity and the conversion of the Jews': an Oxford University sermon [1 folder]	1939
17/10/2	Missions to the Jews: typescripts, including 'Christianity and Judaism - conversion or co-operation?' and 'Notes on "ex aequo" discussion between Jews and Christians'; correspondence; notes relating to a conference on the post-war situation of Jewry [1 folder]	1942-4
17/10/3	Missions to the Jews: typescript of 'A Christian look at the Christian missions to the Jews'; correspondence; copy of <i>Theology</i> in which the article appears [1 folder]	1943-4
17/10/4	Missions to the Jews: draft findings; papers submitted to and correspondence; list of delegates; programme of a conference on the church and Jewish people, Switzerland, Mar 1949 [1 folder]	1948-9
17/10/5	Missions to the Jews: correspondence; programme; suggested outline of discussion; progress report of a Consultation on the relationship between the church and the Jewish people, Canterbury [1 folder]	1960
17/12	Canada: newspaper cuttings; pamphlets; newsletters; reports; 'Farewell to Canada': an address given by Parkes over the Canadian Commission Network [1 folder]	1932-41
17/14	Anti-Semitism: <i>Anglo-German Review</i> ; newspaper articles including from <i>The Britisher</i> ; newspaper cuttings; correspondence; notes [1 folder]	1932-48
17/16	Fascism in the East End, London: correspondence; newspaper articles; reports, including a report of activities of the Jewish People's Council against Fascism and Anti-Semitism; handbill; survey of vigilance committees in Great Britain [1 folder]	1936-7
17/18	German children's book <i>Bilderbuch</i> : correspondence [1 folder]	1937
17/20	Protocols of the Elders of Zion: correspondence; notes; publications including <i>Der Sturmer</i> ; information paper relating to the protocols; articles on Henry Ford [4 folders]	1917-61
17/21	Protocols of the Elders of Zion: photocopy of <i>Anti-Christ</i> , in Russian, by Nilus (1905 edition)	1905: later copy

	[1 folder]	
17/23	Lucien Wolf Memorial Lecture: correspondence [1 folder]	1937-8
17/24	Visit to Canada: correspondence; details of accounts of Parkes and Claris Edwin Silcox; copy of 'Farewell to Canada': an address given by Parkes over the Canadian Commission Network; publications, including <i>Canadian post-mortem on refugees</i> : an address by Claris Edwin Silcox; itinerary [2 folders]	1938-9
17/25	Refugee problem: reports; information papers; note of discussion [1 folder]	1938-9
17/26	Proposed visit to the United States of America and Canada: correspondence; paper 'A study on Jews and arson' by the Research Department of the Canadian Jewish Congress Letter from the National Council of the Churches of Christ in the United States of America to the members of the United States delegation to the eighth General Assembly of the United Nations on peace in Korea [1 folder]	1939 1953
17/27	Jewish peace aims: correspondence; papers by Parkes, including 'Jewish peace aims', 'The Arabs and the Jews', 'Considerations on the policy of the Zionists in relation to the Balfour Declaration and the Mandate'; 'Memorandum stating the case for the setting up of a new policy group for the Zionist Movement'; notes [2 folders]	1939-43
17/29	Jewish preparations for peace conference: correspondence; publications including <i>The war and the Jewish people</i> : a memorandum submitted to the Labour Party annual conference by the Jewish Socialist Labour Party (Poale Zion) of Great Britain; typescript 'Suggested programme of work for the joint foreign committee' of the Board of Deputies and the Anglo-Jewish Association [1 folder]	1940-2
17/31	Projected Jewish-Christian group: correspondence; typescript statement, by Parkes, on the advantages of regular discussion on Jewish problems between Jewish leaders and representative non-Jewish personalities [1 folder]	1940
17/33	Political equality for the Jews: correspondence; typescript copies of 'The question of political equality' by Parkes [1 folder]	1941-2
17/35	Army bureau of current affairs: correspondence; typescript papers, including 'Palestine' by Parkes; publications; newspaper cuttings [1 folder]	1945-6
17/37	<i>The Pope and the Jews</i> by A.C.R.Beales (pamphlet, 1945): correspondence, including a letter from Charles Singer to Revd William Wynn Simpson setting out a detailed criticism of the pamphlet; copy of the pamphlet; article from the <i>Central European Observer</i> [1 folder]	1945-6

- 17/39 'The Jewish-Christian controversy through the ages' by Samuel Krauss: correspondence; typescript report by Parkes on this unpublished manuscript [2 folders] 1944-62
- 17/41 Anglo-American Committee on the Future of the Jews: correspondence; typescript papers, including the 'Memorandum for the Anglo-American Committee on the Future of the Jews' by Parkes, 'Memorandum on possibilities of agricultural settlement' by the Jewish Agency for Palestine, and 'Statement of the World Jewish Congress to the Anglo-American Committee of enquiry in Palestine' [1 folder] 1946
- 17/42 Visit to Palestine: correspondence; itinerary; invitations; newspaper cuttings; pamphlets [1 folder] 1946
- 17/43 Visit to the United States of America: correspondence; itinerary; typescript papers by Parkes [6 folders] 1946-7
- 17/45 Arab-Jewish relations: newspaper cuttings; press releases; the *Economist*; publications; United Nations reports; statement by Aubrey S.Eban, representative of Israel, before the ad hoc committee of the United Nations General Assembly [2 folders] 1946-53
- 17/47 Minorities treaties: correspondence; memorandums: 'The Jewish national movement and the right of minorities' by D.Mowshowitch, 1938; 'The Jewish question at the future peace conference'; 'Notes on the minorities treaties'; 'Suggested basis for discussion between Poles and Jews concerning the future position of Jews in Poland' by Parkes [1 folder] c.1933-43
- 17/49 Arab refugees: correspondence; reports; publications; memorandum of the Council of the Churches on International Affairs and the eighth session of the General Assembly of the United Nations [5 folders] 1949-53
- 17/50 Arab refugees: correspondence with W.Zuckerman, New York; Jewish newsletters [1 folder] 1956
- 17/51 Jewish affairs: correspondence; invitations; order of service; photograph of unloading herring from a boat at Haifa [2 folders] 1951-4
- 17/53 Visit to Israel: correspondence; Israel tourist office paper; postcard [1 folder] 1953
- 17/55 Qibiya incident and Jordan canal: United Nations Security Council reports [1 folder] 1953
- 17/57 Visit to the United States of America: correspondence; itinerary [3 folders] 1953-4
- 17/59 Tercentenary of Jews in Britain exhibition at the Victoria and 1956

	Albert Museum, London: minutes of the exhibition committee; correspondence; list of exhibits [1 folder]	
17/61	Palm Sunday service, New York: order of service; letter to the Bishop of Coventry [1 folder]	1962
17/63	Jews and the American Civil War: correspondence with Rabbi Bertram W.Korn, Philadelphia; newspaper cuttings; notes [1 folder]	1959-60
17/65	Early Christian Hebraists: typescript; correspondence [1 folder]	1960-2
17/67/1	Early Christian Hebraists: microfilm of index [1 film]	n.d.
17/67/2	Early Christian Hebraists: correspondence with Raphael Loewe [1 folder]	1966
17/69	Israel: correspondence; tourist and flight information [1 folder]	1960-2
17/70	Israel (cancelled 1964 visit): correspondence; travel documents, report on the visit made in 1961 [1 folder]	1961-4
17/71	Second Vatican council: correspondence with the World Jewish Congress; notes; memorandums; newspaper cuttings [1 folder]	1960-3
17/73	Eichmann trial: correspondence; newspaper cuttings; draft of an article by Parkes for the <i>Observer</i> [1 folder]	1961-2
17/75	Symposium on Jews in Russia: correspondence; statement by the symposium; memorandum on Jews in Russia [1 folder]	1961-2
17/77	Fascism and anti-Semitism: newspaper cuttings [1 folder]	1962
17/78	Jewish Defence Committee: report [1 folder]	1962
17/79	'Maurice Pinay' and his book <i>Plot against the church</i> : correspondence, some with C.C.Aronsfield [1 folder]	1962-3
17/81	Rabbi Maurice Eisendrath's peace plan: correspondence; typescript of appeal for co-operation [1 folder]	1959-63
17/84	Consultation on the Church and the Jewish people: report [1 folder]	1964
17/85	'Holy places in Israel' article for the <i>Encyclopaedia Judaica</i> : correspondence; copy of article; printed guide for editors; form [1 folder]	1967

17/86	Rhodesia: correspondence [1 folder]	1965
17/89	Conference on ecumenical principles and the Christian encounter with other faiths, Israel: letter; 'Ecumenical horizons' - full report of the conference; 'Questions from the Knesset sub-committee of the commission of the interior of missionary activity in Israel'; statement read before the Knesset sub-committee [1 folder]	1967
17/91	Dinner for Nobel Peace Prize winners: correspondence with Lord Goodman [1 folder]	1966
17/95/1	International Conference of Council of Christians and Jews, Toronto: conference papers [1 folder]	1968
17/95/3	International Conference of Council of Christians and Jews, Toronto: citation presented to Parkes [1 item]	1968
17/98	<i>Pointer</i> : correspondence about reviews [4 papers]	1968
17/101	Recording of 'Jerusalem in captivity' by King Hussein of Jordan [1 item]	1971
17/102	<i>Jesus Christ, superstar</i> : circulars; letters from the American Jewish Committee and Commission on Interfaith Activities [4 items]	1971-2
17/103	Impartial approach to the Palestine problem: correspondence [19 papers]	1968-9

MS 60/18 General correspondence

18/1	Correspondence with individuals and organisations, including the Royal Institute of International Affairs, the British Council, the Jewish Unity Group, the Friends of the Hebrew University of Jerusalem and the Methodist Church; typescripts; bulletins, including Palestine bulletin; photographs many of "Aryan" and "non-Aryan" faces [11 folders]	c.1932-44
18/3	Correspondence with Jewish organisations; reports; typescripts; articles; newspaper cuttings; first draft of Dorothy Parkes' report on refugees in Great Britain during the war and after, 1943; Trades Advisory Council report, 1940-1 [28 folders]	1937-61
18/4	Correspondence with Jewish organisations; wedding invitation; translation of an article by Joshua Jehouda 'Monotheistic essianism and anti-Semitism'; programme of activities of the Compayne Club for retired Jewish business people, 1962 [6 folders]	1960-4

18/5	Correspondence; typescript of 'Was Paul the author of Q?'; typescript article for the Duos; typescript of chapter three 'Where is the breakdown'; menus; bulletin; discussion paper; newspaper cuttings; microfilm catalogues [25 folders]	1940-61
18/6	Correspondence; annual general meeting papers for the Athenaeum; National Campaign for the Abolition of Capital Punishment paper; newspaper cuttings; typescript of 'Education and the shape of things to come', 1962; newsletter [4 folders]	1960-4
18/7	Correspondence with American organisations and individuals [7 folders]	1947-63
18/8	Correspondence; newspaper cuttings [19 folders]	1964-8
18/9	Correspondence; invitations; typescript speeches; newsletters; discussion papers of the Chatham House group; invitations accepted and declined [5 folders]	1937-47
18/10	Correspondence; Christmas cards; programmes [13 folders]	1967-71
18/11	Correspondence; programmes; invitations accepted and declined [2 folders]	1947-8

MS 60/19 Parkes Library: organisation

19/1	Prospectuses; propositions relating to the continuation of the Library subject index; reports on development and public relations; <i>Studies in bibliography and booklore</i> [1 folder]	1960-2
19/3	Articles of association and memorandum [1 folder]	1956
19/4	Certificate of incorporation of the Parkes Library Limited [1 item]	9 Aug 1956
19/5	Correspondence; agreements [1 folder]	1956-62
19/6	Correspondence relating to the foundation of the Parkes Library [2 folders]	1950-9
19/8	Memorandums on the history of the incorporation of the Parkes Library: number one, c.1956, number two, 1964 [1 folder]	1956-64
19/10	<i>The origin and growth of the Mocatta Library, Museum and the Gustave Tuck Theatre, University College, London: a chapter in forty years of Anglo-Jewish history</i> presidential address by Ephraim Levine [1 volume]	16 Dec 1929

19/11	'The Parkes Library' by Parkes in <i>Studies in bibliography and booklore</i> vol. 4, no. 3 [1 item]	Jun 1960
19/12	Correspondence; typescript of 'The Parkes Library' for <i>The Public Library</i> a quarterly journal of the Private Libraries Association [1 folder]	1962
19/13	Correspondence with R.N.Carvalho of Birkbeck, Julius, Coburn and Broad, solicitors; draft minutes of the Parkes Library Limited [2 folders]	1962-5
19/15	Correspondence; minutes of meetings of governors and of annual general meetings [1 folder]	1957-65
19/17	Correspondence; minutes of meetings; agreements [2 folders]	1957-64
19/18	Correspondence with governors concerning the liquidation of the Parkes Library; liquidator's statement of accounts [1 folder]	1972
19/19	Correspondence with Alexander Altmann [1 folder]	1956-63
19/21	Correspondence with Professor David Daube [1 folder]	1956-63
19/23	Correspondence with Rabbi Maurice Eisendrath; typescripts [1 folder]	1954-64
19/25	Correspondence with Eliahu Elath [1 folder]	1961-4
19/27	Correspondence with David Kessler; draft agenda of the Wiener-Parkes Association [1 folder]	1961-5
19/29	Correspondence with Professor Marcel Simon [1 folder]	1956-63
19/31	Correspondence with Revd William Wynn Simpson; confidential notes; draft papers, including for the Parkes Library Limited [4 folders]	1954-63
19/33	Correspondence with Margaret, Lady Stansgate [1 folder]	1961-4
19/35	Correspondence with R.J.Zwi Werblowsky [1 folder]	1962-3
19/37	Correspondence with Carl Witton-Davies [1 folder]	1955-62

MS 60/20 Parkes Library: finance

20/2	Accounts [4 volumes]	1956-64
20/3	Cash account books [4 volumes]	1957-65
20/4	Receipted bills [1 folder]	1956-9
20/5	Receipt book stubs [1 folder]	1957-61
20/6	Draft income tax statements Estimated accounts [1 folder]	1949-54 1943-4
20/7/2	Correspondence relating to PAYE and graduated pensions [1 folder]	1959-62
20/7/4	National insurance account book [1 folder]	1962-3
20/8	Correspondence with John Stansfield, Westmore and Company, accountants [13 folders]	1935-63
20/9	Correspondence with Lloyds Bank, Royston [2 folders]	1943-64
20/10	Correspondence with J.C.Parry, solicitor, about financing the Parkes Library; draft agreement; articles of association [9 folders]	1956-60
20/11	Correspondence with John F.Rich Company about proposed fund raising; confidential list of Rich Company clients; newspaper cutting [1 folder]	1961-2
20/12	Norwich Union insurance policies [1 folder]	1961
20/13	Correspondence and lease regarding the Men's Club, Barley [1 folder]	1961-5

MS 60/21 Parkes Library: administration

21/1	Correspondence; minutes of the Central Jewish Lecture Committee [5 folders]	1949-64
21/3	Correspondence about or with organising secretary; memorandum by Dorothy Parkes [1 folder]	1960-1
21/5	Book purchases ledger	1954-64

	[1 volume]	
21/7	Invoices; receipted bills; correspondence relating to book purchases [12 folders]	1940-64
21/9	Correspondence with and invoices from Bloch Publishing Company for book purchases [3 folders]	1947-64
21/11	Correspondence with and receipted bills and invoices from W.E.Heffer and Sons for book purchases [1 folder]	1958-64
21/13	Accession list of books for the Parkes Library; book order slips [4 folders]	c.1960s
21/15	Lists of subject headings; notes [1 folder]	1944-62
21/17	Correspondence relating to Colma pamphlet cases [1 folder]	1947-63
21/19	Engraved copper plate with the Parkes Library bookplate [1 item]	n.d.
21/21	Parkes Library book stamp; cheque stamp [2 items]	n.d.

MS 60/22 Parkes Library: development

22/1	Correspondence; typescript of 'Twenty one years in the field of Jewish-Christian relations'; notes [1 folder]	1951-4
22/2	Correspondence with American institutions and individuals; draft proposals for the creation of an institute [1 folder]	1953-4
22/3	Transcript of the speech given by Parkes at the Parkes Library dinner [1 folder]	19 Nov 1958
22/4	Black and white photographs of persons attending two separate functions, one a dinner, including Parkes giving speeches at both [1 folder]	c.1958
22/5	Correspondence; copies of the <i>Memorandum on the formation of an association between the Wiener Library and the Parkes Library</i> (1960) [2 folders]	1959-61
22/6	Photocopy of articles of association of the Wiener Library, 1958-60; correspondence with David Kessler [1 folder]	1958-62
22/7	Notes of a meeting between C.C.Aronsfeld, Acting Director of the Wiener Library, James Parkes, Dorothy Parkes and John Berridge,	1961-2

	30 Aug 1961; correspondence [1 folder]	
22/8/1	Minutes of the Wiener-Parkes Association; correspondence; copy of the printed memorandum on the formation of the association [1 folder]	1960-7
22/8/2	Correspondence; minutes of a meeting of governors of the Parkes Library [1 folder]	1960-2
22/8/4	Correspondence [1 folder]	1960-1
22/9/1	Wiener-Parkes Association accounts [1 folder]	1960-7
22/9/2	Wiener-Parkes Association account book [1 volume]	1962-7
22/9/3	Wiener-Parkes Association bank statements [1 folder]	1964-6
22/9/4	Wiener-Parkes Association correspondence relating to accounts [1 folder]	1960-5
22/9/7	Wiener-Parkes Association correspondence with John Stansfield, Westmore and Company, accountants [1 folder]	1963-7
22/9/8	Wiener-Parkes Association financial correspondence; bank book; cheques [1 folder]	1961-5
22/9/10	Wiener-Parkes Association correspondence and index cards relating to covenants [1 folder]	1965-7
22/9/11	Wiener-Parkes Association correspondence; credit transfer invoice relating to donations [1 folder]	1963-7
22/10	Tape recording of a conversation between I.M.Sieff and Parkes [1 tape]	29 Jan 1959
22/11	Correspondence relating to the proposed transfer of the Parkes Library to University College, London [1 folder]	1960-2
22/12	Correspondence; typescript suggestion by Professor A.Fein proposing a project for extension work in the United States of America; reprint of an article; printed programme of the Urban Affairs conference at Long Island University [1 folder]	1962-3
22/13	Correspondence relating to the proposed transfer of the Parkes Library to St John's College, Cambridge [1 folder]	1962-3
22/15	Correspondence relating to the emergency committee meeting of 18 Dec 1963	1963-4

[1 folder]

MS 60/23 Parkes Library: transfer to Southampton

23/1	Correspondence; estimate for removal of the library; memorandum on the formation of the Wiener-Parkes Association; details of covenants; 1960-4; list of books [2 folders]	1964-5
23/2	List of books transferred to Southampton [1 folder]	30 Jan 1965
23/3/1	Correspondence; list of guests for the official opening of the Parkes Library at Southampton [1 folder]	1965
23/3/2	Typescript, from a tape, of the proceedings at the official opening of the Parkes Library at Southampton [1 folder]	1965
23/5	Correspondence relating to a valuation of the Parkes Library [1 folder]	1956
23/6/2	Parkes Library accounts and balance sheets [1 folder]	1955-69
23/6/4	Parkes Library paid bills and invoices; receipts [1 folder]	1964-7
23/7	Correspondence with John Stansfield, Westmore and Company, accountants; photocopy of annual return form; memorandum concerning the liquidation of the Parkes Library [1 folder]	1965-9
23/8/2	Correspondence relating to income tax; forms; booklets relating to income tax and pensions [1 folder]	1964-6
23/9	Correspondence; bank statements; cheque book from Lloyds Bank, Royston [1 folder]	1962-9
23/10	Correspondence; bank papers; invoices relating to income; air tickets [1 folder]	1964-6
23/10/5	Correspondence relating to income tax [1 folder]	1965-7
23/12	Correspondence relating to original donors and covenants to the Parkes Library [2 folders]	1958-60
23/13/1	Correspondence; index cards: covenants [2 folders]	1960-5
23/13/2	Correspondence: covenants [1 folder]	1964-73

23/14	Correspondence: donations [1 folder]	1963-73
23/14/45	Correspondence with Keneseth Israel, Philadelphia [1 folder]	1964-5
23/18	Correspondence; minutes of meetings; accounts [1 folder]	1965-70
23/19	Correspondence mainly with the University of Southampton, including E.M.N.Robertson, the Secretary and Registrar, D.G.James, the Vice Chancellor and B.M.Bland, the Librarian; typescript papers, including suggestions for incorporating the Parkes Library in that of the University of Southampton; minutes of a meeting of governors of the Parkes Library; annual report of the University Library, 1963-4 [1 folder]	1964-5
23/21/4	Correspondence between the Librarian of the University of Southampton Library and Parkes [1 folder]	1966-71
23/22/2	Correspondence with Blackwell relating to book purchases [1 folder]	1964-5
23/22/4	Correspondence with Blinken relating to book purchases [1 folder]	1949-65
23/22/6	Correspondence with and invoices from Bloch relating to book purchases [1 folder]	1964-5
23/23	Catalogue of books [1 folder]	Dec 1967
23/25/1	Account book [1 volume]	1964-70
23/25/2/1	Lloyds bank paying in book [1 item]	1964-9
23/25/2/2	Lloyds bank deposit account book [1 item]	1960-9
23/25/2/3	Lloyds bank cheque book [1 item]	1969-7
23/25/3	Paid invoices [1 folder]	1968-9
23/25/4	Correspondence [2 folders]	1969-72
23/25/5	Receipts and payment slips [1 folder]	1969-70

MS 60/24 Parkes Library: administration at Southampton

- | | | |
|----------|--|---------|
| 24/1 | Policy: correspondence; telegrams; programme of the opening of the Gurney Dixon section of the University of Southampton Library; list of guests for opening of the Parkes Library; University of Southampton yearbook; newspaper cuttings on the transfer of the Parkes Library to Southampton
[1 folder] | 1964-5 |
| 24/2 | Parkes Library classification scheme, second edition, revised by D.A.Pennie, based on Parkes arrangement of his library and a schedule of G.Hampson, 1965
[1 folder] | 1976 |
| 24/3 | Library development: correspondence; annual reports; director's report and accounts, 1969; memorandum on a meeting between Parkes and Mark Uveeler of the Memorial Foundation for Jewish Culture, 1968; 'Notes for an outline, by G.Hampson, towards an article, by R.Bessel, on the Parkes Library as a resource for historical research'
[1 folder] | 1974-81 |
| 24/5 | Formation of an institute: correspondence
[1 folder] | 1968-72 |
| 24/6 | James Parkes: prospectus for the Parkes Library; newspaper cuttings; typescript notes relating to Parkes
[1 folder] | 1963-5 |
| 24/9 | Research fellows: correspondence; particulars of appointment; newspaper article by Nicholas de Lange
[1 folder] | 1966-71 |
| 24/19 | Enquiries: correspondence; photocopy of a page from <i>Encyclopaedia Britannica</i>
[1 folder] | 1966-8 |
| 24/21/25 | Correspondence with the Council of Christians and Jews
[1 folder] | 1964-9 |

MS 60/27 Parkes Library pamphlet series

- | | | |
|------|---|---------|
| 27/1 | <i>The concept of a chosen people in Judaism and Christianity:</i> pamphlet | 1954 |
| 27/2 | <i>Some English books interpreting Jews to Christians:</i> correspondence; typescripts; pamphlets
[1 folder] | 1958-60 |
| 27/3 | <i>A reappraisal of the Christian attitude to Judaism:</i> pamphlet | 1959 |

27/4	<i>The Christian roots of anti-Semitism</i> by Jules Isaac: pamphlets (one 1965 reprint); correspondence; typescript 'Jules Isaac visits the Pope' by Revd Jean Toulat [1 folder]	1960-5
27/5	<i>The meaning of Eichmann</i> by David Astor: pamphlet	1961
27/6	<i>The world of the rabbis</i> : correspondence; pamphlet [1 folder]	1961-2
27/8	<i>Judaism: privilege and perspective</i> by Raphael Loewe: correspondence; pamphlet [1 folder]	1961-2
27/9	<i>Toynbee and the uniqueness of Jewry</i> : correspondence; pamphlet; proof [1 folder]	1961-2
27/10	<i>To visit the sick</i> by I.K.Cosgrove: correspondence; pamphlet; address 'Ministering to the sick' by Cosgrove to the Fourteenth Conference of Anglo-Jewish Preachers [1 folder]	1963
27/11	<i>The meaning of the Torah</i> : correspondence; typescript; pamphlet [1 folder]	1962-3
27/12	<i>The continuity of Jewish life in the Middle East</i> : pamphlet	1963
27/13	<i>Verdict on Father Daniel</i> : pamphlet	1963
27/14	<i>Jews in the Christian tradition</i> : pamphlet	1963
27/15	<i>The Bible, the World and the Trinity</i> : pamphlet	1964
27/16	<i>Jews and Jesus of Nazareth</i> by Maurice Eisendrath and Parkes: pamphlet	1964
27/17	<i>The Parkes Library</i> : pamphlet	1965
27/18	<i>The interplay of Judaism and Jewish history</i> : pamphlet	1967
27/19	<i>Jews, Christians and the world of tomorrow</i> : pamphlet	1969
27/20	<i>Tradition and the challenge of the times; [and] Judaism and politics</i> : pamphlet	1971

MS 60/29 Parkes miscellaneous

29/1	Hand drawn coloured 'Map illustrating Jewish history' with typescript and colour code key [1 folder]	n.d.
29/2	Microfilm of parts of Prynne's <i>A short demurrer to the Jewes long discontinued Remitter into England...</i> (London, 1656) and Franz Poche's <i>Die Klassen und höheren Guppen des Tierreichs</i> at Vienna, 1810 [1 film]	n.d.
29/14/1	Volumes 1-2 of course notes for the Parkes seminar taught by	1975

Morton C.Fierman, California State University, Fullerton

- | | | |
|---------|---|------|
| 29/14/2 | Seventeen cassette tapes of lectures from the Parkes seminar taught by Morton C.Fierman, California State University, Fullerton | 1975 |
| 29/14/3 | One folder of course notes from 'The thoughts and ideas of James Parkes' taught by Morton C.Fierman, California State University, Fullerton | 1976 |

Additional Parkes Papers

MS 60/30 [formerly A174]

- | | | |
|----|---|-------------|
| 30 | Photocopy of a letter from Ursula M.K.C.Niebuhr (Mrs Reinhold Niebuhr), Massachusetts, to James and Dorothy Parkes, referring to her early years in Southampton
[1 folder] | 21 Mar 1970 |
|----|---|-------------|

MS 60/31 [formerly A518]

Personal papers

- | | | |
|------|--|------------------|
| 31/1 | Correspondence between Parkes family members
[2 folders] | 1939-45, 1968-79 |
| 31/2 | Correspondence with Barrie, Basil and Jean Parkes
[1 folder] | 1953-77 |
| 31/3 | Correspondence with friends from Guernsey; typescript reminiscences by Parkes of holidays during his childhood
[1 folder] | 1971-7 |
| 31/4 | Correspondence, telegrams, cards for James Parkes' eightieth birthday
[1 folder] | 1977 |
| 31/5 | Birthday and Christmas cards and letters
[1 folder] | 1977-9 |
| 31/6 | Drafts of and signed copy of the will of Parkes
[1 folder] | 1967 |

Correspondence: general

- | | | |
|------|---|---------|
| 31/7 | Correspondence; New Year and Christmas cards
[1 folder] | 1958-78 |
| 31/8 | Correspondence; typescript notes
[1 folder] | 1975-7 |
| 31/9 | Correspondence; papers; articles, including typescripts of 'The | 1976 |

Bible in public worship: a source of antisemitism', Jun 1976, an offprint of 'Melito of Sardes, the first poet of Deicide' by Eric Werner, 1966, and a copy of 'Commentary on the new lectionary' by Gerard S.Sloyan
[1 folder]

- | | | |
|-------|--|--------|
| 31/10 | Correspondence; newsletters
[1 folder] | 1977-8 |
| 31/11 | Correspondence; newspaper cuttings
[1 folder] | 1977-8 |

Correspondence: alphabetical

- | | | |
|-------|--|---------|
| 31/12 | American Jewish Community: correspondence; papers
[1 folder] | 1973-8 |
| 31/13 | American universities: correspondence; syllabuses of courses; 'The land of Israel in contemporary religious thought' and 'A political approach to the Middle East conflict' by A.Roy Eckardt: seminar papers series of the Department of Religious Studies, California State University, Fullerton
[1 folder] | 1974-8 |
| 31/14 | Anglo-Israel Association: correspondence
[1 folder] | 1969-78 |
| 31/15 | British Association for Jewish Studies: correspondence; annual general meeting papers
[1 folder] | 1975-8 |
| 31/16 | <i>Britain and Israel</i> : correspondence
[1 folder] | 1971-8 |
| 31/17 | Britain/Israel Public Affairs Committee: correspondence; address; notes
[1 folder] | 1976-8 |
| 31/18 | Candlesticks: correspondence, including with the Birmingham City Museum and Art Gallery; photograph; catalogue; photocopy of an article on candlesticks
[2 folders] | 1947-77 |
| 31/19 | Catholic Institute for International Relations: correspondence
[1 folder] | 1974-8 |
| 31/20 | <i>The Church Times</i> : correspondence
[1 folder] | 1978 |
| 31/21 | Communion service (1662): correspondence; notes
[1 folder] | 1973-6 |
| 31/22 | Council of Christians and Jews: correspondence; appeal papers; report of the education officer on a visit the United States of America
[1 folder] | 1974-8 |

- | | | |
|-------|--|--------------|
| 31/23 | <i>Daily Telegraph</i> : correspondence
[1 folder] | 1977 |
| 31/24 | <i>Directions</i> series (ABC Television Network): transcript, with manuscript corrections by Dorothy Parkes of 'Search for a dialogue: Christians and Jews'; correspondence
[1 folder] | 1974-5 |
| 31/25 | Ecumenical Theological Research Fraternity in Israel: report of activities; circular; itinerary of a visit by Revd and Mrs Coos Schoneveld; notes on the Jewish population of Jerusalem
[1 folder] | 1975 |
| 31/26 | The Eucharist: two copies of a letter from Parkes
[4 papers] | 1976 |
| 31/27 | Morton C. Fierman: papers for a religious studies course on Parkes by Fierman at California State University, Fullerton
[3 folders] | 1977 |
| 31/28 | Geneva incident: correspondence; newspaper cuttings
[1 folder] | 1935, 1972 |
| 31/29 | The <i>Guardian</i> : correspondence; cuttings
[1 folder] | 1975-6 |
| 31/30 | Holocaust studies: correspondence; newsletter; leaflets; list of publications
[1 folder] | 1977-8 |
| 31/31 | International Council of Christians and Jews: correspondence; report; Jerusalem conference papers; proceedings of the Rabbinical Assembly
[1 folder] | 1976-8 |
| 31/32 | Israel: correspondence; typescript draft of lecture
[1 folder] | 1966 |
| 31/33 | Israel: correspondence; itinerary; lecture notes
[1 folder] | 1970 |
| 31/34 | Israeli embassy, London: correspondence
[1 folder] | 1971-6 |
| 31/35 | Israel Universities Study Group for Middle Eastern Affairs: correspondence
[1 folder] | 1974-6 |
| 31/36 | Israeli-Arab relations: correspondence; pamphlets; newspaper articles; report of the study group of the Institute for the Study of Conflict: 'Soviet objectives in the Middle East'
[1 folder] | 1974 |
| 31/37 | Jerusalem: correspondence; travel documents; lecture notes; newspaper cuttings; articles
[1 folder] | 1970 |
| 31/38 | Jerusalem: correspondence; notes for articles; newspaper articles; copies of documents, including the <i>Reports from Her Majesty's consuls on the manufacturers, commerce, etc., of their consular districts</i> , Mar 1874 | 1874, 1970-9 |

	[1 folder]	
31/39	Jewish-Christian dialogue: correspondence; newspaper cutting; <i>Dialogue in community</i> : statement and report of a theological consultation, Thailand, by the World Council of Churches [1 folder]	1977
31/40	<i>Jewish Chronicle</i> : correspondence; articles [1 folder]	1971-3
31/41	Jewish Study Centre: correspondence; newspaper cuttings [1 folder]	1976
31/42	Lancaster University: correspondence relating to a religious studies course [1 folder]	1974-7
31/43	Peter Liddle: correspondence concerning the 1914-18 Personal Experience Archive; list of publications; <i>World War One: The Western Front</i> edited by Liddle [1 folder]	1977
31/44	London Rainbow Group: correspondence; typescript copy of an address by Parkes; discussion papers [2 folders]	1974-8
31/45	London Society of Jews and Christians and the Jewish Historical Society of England: minutes; correspondence; notes [1 folder]	1978-9
31/46	Media Judaica Limited: correspondence [1 folder]	1974-7
31/47	Middle East: correspondence [1 folder]	1976-7
31/48	Modern Churchmen's Union: correspondence; papers; conference papers, addresses [1 folder]	1968-78
31/49	Munk award: correspondence [1 folder]	1974-7
31/50	The <i>Observer</i> : correspondence [1 folder] Mr and Mrs Woodward: correspondence	1965-77 1977-8
31/51	Michael Rubinstein: correspondence [1 folder]	1973-5
31/52	Society for the Study of Theology: conference papers [1 folder]	1974
31/53	'Testimony of light' tape recordings: correspondence [1 folder]	1975-7
31/54	Thames Television: correspondence; <i>TV Times</i> and newspaper cutting relating to the programme <i>Palestine</i> [1 folder]	1976-8

- 31/55 Theists and humanism: correspondence; notes for articles; pamphlet [1 folder] 1976-7
- 31/56 *The Times*: correspondence; newspaper cuttings; copies of a letter by Parkes to the newspaper, 1973 [1 folder] 1973-8
- 31/57 Turin shroud: correspondence; newspaper article; typescript article [1 folder] 1976-7
- 31/58 Union of American Hebrew Congregations: correspondence; resource kit; *An interreligious guide to Passover and Easter* by Rabbi Balfour Brickner; booklet on the Christian reaction to the Middle East situation [1 folder] 1968-78
- 31/59 Van Leer Foundation: letter; booklet; papers; outline of a research project on the Arab-Israeli conflict [1 folder] 1970
- 31/60 World Council of Churches: correspondence; newsletters; confidential consultation background paper on Israel and Jerusalem [1 folder] 1974-6
- 31/61 World Council of Churches: minutes of the ninth meeting of the consultation on the church and the Jewish people, Jerusalem; correspondence; papers [1 folder] 1978-9

Publications, articles

- 31/62 Typescript of 'Agobard and the Jews'; draft of 'The Jewish student', 1933; photocopies of the published pamphlet of *The Jewish student*; typescript copy and photocopy of 'Antisemitism in the European universities', 1932; Hermon Press catalogues of Jewish books, 1974, 1976-7; outline for a three volumes of articles tracing the history of Judaism and Christianity, 1973 [1 folder] 1932-3, 1973-7
- 31/63 'The Arabs and the Jews in Middle-eastern perspective': typescript drafts; notes [1 folder] 1972
- 31/64 'A contemporary theology of survival': typescript; correspondence [1 folder] 1971-2
- 31/65 'Creative tensions between Judaism and Christianity' by Kerry Martin: typescript; correspondence [1 folder] 1976
- 31/66 'An economic trinitarianism': correspondence [1 folder] 1974-7
- 31/67 'The evidence of the divinity of Jesus Christ': typescripts; correspondence; newspaper cuttings [1 folder] 1977
- 31/68 'Israel in the Middle-Eastern complex': typescripts; correspondence 1971-2

	[1 folder]	
31/69	`I walk around my library': typescript; correspondence; notes [1 folder]	1977-8
31/70	`Israeli and other Palestinians in the perspective of history': typescript drafts; correspondence [3 folders]	1973-5
31/71	<i>A life enjoyed</i> : typescript draft, with manuscript annotations, of chapters 7-14, 16-18 [2 folders]	n.d.
31/72	<i>Prelude to dialogue</i> : correspondence; royalty papers [1 folder]	1963-78
31/73	<i>Priorities for a responsible creator and an intelligent creation</i> : typescript drafts; correspondence [4 folders]	1973-6
31/74	<i>Some reflections on the origins of the doctrine of the trinity</i> : photocopy, correspondence; copy of a sermon on Jonah [1 folder]	1972-4
31/75	`The thesis of "priorities": correspondence [1 folder]	1971-2
31/76	`The way forward': correspondence [1 folder]	1977-8
31/77	`The way to world government and world peace': typescript; correspondence [1 folder]	1976
31/78	<i>Who on earth ?</i> : typescript draft; carbon [1 folder]	n.d.
31/79/1-20	Typescripts of articles and pamphlets, which have been numbered chapters 1-16: (1) `Rome, Pagan and Christian' (2) `Archbishop Agobard and the Jews' (3) `Anacletus, an anti-Pope from Roman Jewry, Apr 1938 (4) <i>Some English books interpreting Jews to Christians</i> (London, 1959) (5) reprint from the <i>Transactions of the Jewish Historical Society of England</i> of `Lewis Way and his times', 1964 (6) <i>The Jewish student</i> (7) `Antisemitism in European universities' (8) <i>The world of the rabbis</i> (9) <i>The interplay of Judaism and Jewish history</i> (10) pamphlet containing <i>Judaism and politics</i> [chapter 10] and <i>Tradition and the challenge of the times</i> [chapter 11] (11) `The arabs and the Jews in the Middle-eastern perspective' (12) <i>Jews, Christians and the world tomorrow</i> (13) `The spiritual foundations of a new civilisation' (14) offprint of `A contemporary theology of survival' typescript copies of articles: (15) `Judaism and Christianity: their tasks and their relations in the present phase of an evolving world' (16) `The foundations of Judaism and Christianity: chapter 1, part 1 - The return from exile'	1932-79

- (17) 'An economic trinitarianism'
 (18) paper 'originally written for the Jerusalem conference, June 1977, of the CCJP of the WCC'
 (19) suggested contents of a third volume of articles on Jews in the non-Jewish world
 Correspondence:
 (20) copies of correspondence from Parkes; unused standard letter
- 31/80 Typescript chapters of works; copy of *Judaism and the Jewish people in their world setting at the end of 1973* n.d., 1974
 [1 folder]
- 31/81 Extracts of a publication chronicling events in church affairs and the Middle East; photocopy of a Foreign Office memorandum on the settlement of Turkey and the Arabian peninsula, Nov 1918; text of a sermon preached by the Most Revd George Appleton, Archbishop of Jerusalem, at St James' Church, Piccadilly; typescript review of '"Palestine is my country", the story of Musa Alami' by Geoffrey Furlonge; typescript of 'Accent on Nazareth'; paper on the Jerusalem Rainbow Group and the Ecumenical Theological Research Fraternity in Israel; notes on the Middle East episcopal synod
 [1 folder] 1968-70, n.d.
- 31/82 Notes for a discussion group course on 'The span of human life'; article from *The Times*; copy of *For Health and Healing*; leaflet 'Two forms of integration'
 [1 folder] 1968-75

Publications, articles: correspondence, reviews

- 31/83 Correspondence relating to publications; lists of publications with relation to copyright; booklet on copyright and American publications; contracts; notes
 [2 folders] 1930-78
- 31/84 Correspondence with Vallentine Mitchell
 [1 folder] 1969-74
- 31/85 Correspondence with publishers, including Student Christian Movement Press and Penguin
 [1 folder] 1971-2
- 31/86 Correspondence relating to publications
 [1 folder] 1973
- 31/87 Correspondence with Hermon Press Incorporate
 [1 folder] 1973-7
- 31/88 Correspondence relating to publications; typescripts of 'Testimony of light' I-VI
 [1 folder] 1976-7
- 31/89 Correspondence relating to reviews
 [1 folder] 1964-78

University of Southampton

31/90	Correspondence relating to the Parkes Library at the University of Southampton [1 folder]	1966-79
31/91	Correspondence; oration delivered at the ceremony at which James Parkes was presented with a doctorate of letters [1 folder]	1969
31/92	Correspondence concerning the assignment of royalties from Parkes' latest book to the University of Southampton [1 folder]	1971-2
31/93	Correspondence; papers for the International Council of Christians and Jews Colloquium on James Parkes at the University of Southampton, 1977 [1 folder]	1975-7

MS 60/32 [formerly A564]

32/1	Five papers: two letters from Michael Adler to Parkes, 1938; a letter from James Parkes to K.Wood-Legh and the reply from K.Wood-Legh, 1941: found in a copy of <i>The Jew in the medieval community</i> ; the postscript of a letter	1938-41
32/2	Paper announcing the programme for a memorial meeting for James Parkes arranged by the Council of Christians and Jews; overleaf is an extract from the tribute to Parkes on the occasion of his receiving an honorary degree from the University of Southampton	18 Nov 1981
32/3	Two pages of typescript relating to the Jews of Russia	n.d.
32/4	Copy of <i>Catholic guild of Israel and arch-confraternity of prayer</i> , summer 1939, containing a review of <i>The Jew in the medieval community</i> by A.F.Day; covering letter from Day, 1 Sep 1939	1939
32/5	<i>The Jewish problem in the modern world</i> by Parkes [1 volume]	1939

MS 60/33 [formerly A624]**Personal papers**

33/1	Correspondence between Anne Barkus and Dorothy Parkes; handbook of the Green Pastures home [1 folder]	1967-74
33/2	Correspondence; Christmas cards [2 folders]	1972-5

- | | | |
|------|--|---------|
| 33/3 | Typescript memoir of Dorothy Parkes
[1 folder] | c.1977 |
| 33/4 | Diaries of Parkes; transcripts of one diary and of an itinerary
[1 box] | 1934-70 |

Correspondence, papers: general

- | | | |
|-------|---|---------|
| 33/5 | Correspondence; papers; newspaper cuttings; profiles of Parkes in newspapers; caricature of Parkes and the Oxford Assembly of the League of Nations; articles of association with the University of Southampton
[1 folder] | 1932-64 |
| 33/6 | Correspondence
[1 folder] | 1938-45 |
| 33/7 | Correspondence
[1 folder] | 1944 |
| 33/8 | Correspondence; newspaper cuttings
[1 folder] | 1959-73 |
| 33/9 | Correspondence
[1 folder] | 1963-5 |
| 33/10 | Correspondence; newspaper cuttings; Christmas cards
[2 folders] | 1967-71 |
| 33/11 | Correspondence; newspaper cuttings; Christmas cards
[5 folders] | 1967-72 |
| 33/12 | Correspondence; notes; newsletters; pamphlet
[1 folder] | 1970-5 |
| 33/13 | Correspondence; list of items at the Jewish exhibition
[1 folder] | 1971-3 |
| 33/14 | Correspondence; newsletters; cards
[2 folder] | 1971-5 |
| 33/15 | Correspondence; news cuttings
[1 folder] | 1972 |
| 33/16 | Correspondence
[2 folders] | 1972-7 |
| 33/17 | Correspondence; Christmas cards; photograph
[1 folder] | 1974-6 |
| 33/18 | Correspondence including with the University of Southampton
[1 folder] | 1974-8 |
| 33/19 | Carbons of correspondence from Parkes
[1 folder] | 1973 |
| 33/20 | Carbons of correspondence from Parkes
[1 folder] | 1974 |

33/21	Carbons of correspondence from Parkes [1 folder]	1974
33/22	Carbons of correspondence from Parkes [1 folder]	1975
33/23	Carbons of correspondence from Parkes [1 folder]	1975
33/24	Correspondence: D-F [1 folder]	1971-4
33/25	Correspondence: G-J [1 folder]	1972-5
33/26	Correspondence: K-L [1 folder]	1970-5
33/27	Correspondence: M-O [1 folder]	1972-5
33/28	Correspondence: P-S [1 folder]	1972-5
33/29	Correspondence: T-Z [1 folder]	1971-5

Correspondence, papers: individuals, institutions, subjects

33/30	Richard Acland: correspondence; election address; typescript copies of 'Apologia pro vita mea in rebus publicis versata, 1942-4' relating to work with Acland; list of engagements of work of Parkes and Commonwealth House, 1943 [1 folder]	1942-5
33/31	Bar Ilan University, Jerusalem: correspondence; typescript of 'Tradition and the challenge of the times'; pamphlet [1 folder]	1971-2
33/32	Bournemouth and Poole Churches' Council of Christian Healing: correspondence; notes; typescript draft of the constitution [1 folder]	1971-3
33/33	<i>Christian Comment</i> : correspondence; paper on the Ecumenical Theological Research Fraternity in Israel [1 folder]	1969-73
33/34	<i>The Church Times</i> : correspondence, including some with the BBC; newspaper cuttings [1 folder]	1973-5
33/35	The Church Fellowship for Psychical and Spiritual Studies: correspondence [1 folder]	1974-6
33/36	Contemporary theology: correspondence; newspaper cuttings; pamphlets [1 folder]	1963, 1972-5

33/37	Council of Christians and Jews: correspondence; Manchester Memorandum Drafting Committee's agenda proposals; comments upon the proposal; newsletters [1 folder]	1962-3
33/38	Council of Christians and Jews: correspondence; papers [1 folder]	1968
33/39	Council of Christians and Jews: correspondence with the University of Southampton relating to transferring Parkes' address to the International Council of Christians and Jews' conference, Toronto, into a Parkes pamphlet [1 folder]	1968-72
33/40	Council of Christians and Jews: correspondence between the Archbishop of Canterbury and Revd William Wynn Simpson [1 folder]	1970
33/41	Council of Christians and Jews: correspondence; newsletters; address 'Jewish-Christian relations' [1 folder]	1970-2
33/42	Council of Christians and Jews: correspondence; papers relating to 'crisis in the CCJ' [1 folder]	1972-4
33/43	<i>Ends and Odds</i> : correspondence; copies of the publication; receipt 1976 [1 folder]	1971-3, 1976
33/44	Pamela Fergusson: correspondence; typescript of 'Palestine' by Fergusson [1 folder]	1970-1
33/45	Morton C. Fierman: correspondence; papers for a course by Fierman at California State University, Fullerton, on 'The ideas of James Parkes'; transcript of a conversation between Parkes and Fierman [1 folder]	1975
33/46	Friends of the Hebrew University, Jerusalem: correspondence; invitation; press release [1 folder]	1974-6
33/47	Health healing: correspondence; booklets [1 folder]	1967-76
33/48	Herm: correspondence; tickets; postcards [1 folder]	1973
33/49	International Council of Christians and Jews: correspondence; conference papers [3 folders]	1968
33/50	Israel's oriental problem: correspondence; pamphlets; typescript notes [1 folder]	1965
33/51	Jerusalem bishopric: correspondence; newspapers; articles [1 folder]	1968-76

33/52	<i>Jesus Christ, Superstar</i> : correspondence; paper by the American Jewish Committee [1 folder]	1974
33/53	Jewish information service: correspondence; papers [1 folder]	1973-5
33/54	Dr Pinchas E. Lapid: correspondence; pamphlets; typescript draft of 'Jesus comes to his own' by Lapid [1 folder]	1974-5
33/55	Lewis Way: correspondence; copy of 'Lewis Way and his times', 1964 [1 folder]	1964-6
33/56	London Transcript Service: correspondence [1 folder]	1942
33/57	<i>The Lord's prayer</i> : correspondence; notes [1 folder]	1974-5
33/58	Middle East: correspondence; newspaper cuttings; newspaper articles, articles on Nazis in Arab countries and on the Middle East situation; copies of 'The world and the Middle East' [3 folders]	1967-71
33/59	Middle East - peace project: correspondence; notes; papers [1 folder]	1969-73
33/60	Missenden Abbey: correspondence; papers; lecture notes [1 folder]	1970-1
33/61	Montefiore Lecture: correspondence; typescript lectures; printed copies of Montefiore Lectures [2 folders]	1958-72
33/62	Lydia and Charles Napper: correspondence; invitation [1 folder]	1972-4
33/63	<i>New Middle East</i> : correspondence; typescript of 'The paradox of Jerusalem' [1 folder]	1970-3
33/64	1973 war: correspondence; articles [3 folders]	1973
33/65	<i>The Observer</i> : correspondence; newspaper cuttings [1 folder]	1974-6
33/66	Rabbi David Polish: correspondence [1 folder]	1961-6
33/67	University of Southampton International Council of Christians and Jews Colloquium on James Parkes, 1977: correspondence; circular annual letter from James and Dorothy Parkes; circular greeting from the Parkes; tourist information [1 folder]	1976-8
33/68	<i>The Sunday Times</i> supplement: correspondence; typescript copies of articles [1 folder]	1971

- 33/69 *The Tablet*: copies of the publication; correspondence; photocopies of articles
[1 folder] 1973-4
- 33/70 Westminster Abbey - speech: correspondence; typescript notes
[1 folder] 1972
- 33/71 Wyndham Palace Trust: papers
[1 folder] 1973-6

Broadcasts

- 33/72 Typescript copies of American broadcasts: 'American progressive Jewry and Israel' and 'Jerusalem: citadel of Jewish hope'
[1 folder] Jan-Feb 1954
- 33/73 Script of 'Israel and the Arab states: I. Is there any middle ground?' by Professor William R. Polk for the Third programme; typescript of 'Notes on BBC script: Bible and life 4. Why did the Jews oppose Jesus', May 1960; correspondence
[1 folder] 1954-68
- 33/74 'Search for a dialogue: Christians and Jews' (ABC Television Network): copy of the script amended by Dorothy Parkes; correspondence; colour photograph of a portable television on which appears an image of Parkes from 'Search for a dialogue'
[1 folder] 1975

Publications: correspondence

- 33/75 W.H. Allen and Company: correspondence
[1 folder] 1969
- 33/76 Thomas Nelson and Son: correspondence; typescript articles for a dictionary of world history
[1 folder] 1970
- 33/77 George Weidenfeld and Nicolson: correspondence; copies of articles
[1 folder] 1968-75
- 33/78 Correspondence relating to publication; copies of 'An economic trinitarianism', 'A comment on minutes of the Jerusalem conference, June 1977, of CCJP of the WCC', 'A suggested revision of the 1662 version: The Gloria' and 'Walk about Zion and go round about her', Jul 1973
[1 folder] 1969-78

Publication: typescripts, printed works

- 33/79 'After the Six-Day war': typescript copies; correspondence; copy of *History of the twentieth century: our world today* a weekly publication
[1 folder] 1969

- 33/80 'An introduction to the theology of Karl Barth': typescript of lecture
[1 folder] 1930
- 33/81 *A bibliography of James Parkes*: correspondence; notes
[1 folder] 1974-7
- 33/82 *A bibliography of James Parkes*: proofs
[1 folder] 1970s
- 33/83 'The bungalow ghost: a ghost story': typescript copies; correspondence; drawing and plan of the bungalow
[1 folder] 1965
- 33/84 'The historical background to the Middle-Eastern conflict': typescript copies
[1 folder] 1971
- 33/85 'Judaism and the reformed churches' for the World Union of Progressive Judaism: typescript; correspondence
[1 folder] 1964-8
- 33/86 'The new image of the Jew in contemporary literature': correspondence; typescript draft of the lecture
[1 folder] 1969
- 33/87 *Whose land ?*: typescript draft
[1 folder] 1968
- 33/88 *Whose land ?*: correspondence with Penguin Books, Council for the Advancement of Arab-British Understanding; reviews; Arab responses
[1 folder] 1967-70
- 33/89 *Whose land ?*: correspondence; notes
[1 folder] 1968-73
- 33/90 *Whose land ?* - hardback edition: correspondence; catalogue entry; pamphlet; reviews
[1 folder] 1970-3
- 33/91 Book reviews by Parkes
[1 folder] 1968-75
- 33/92/1-94 Typescript drafts of articles and reviews: 1931-78
(1/1-2) two copies of 'God and my furniture', Apr 1931
(2) 'Judaism, Christianity and Islam in the history of Palestine', May 1948
(3/1-3) 'The chosen people', 'II. The Jewish community in post-Christian times' and 'III. Politics and the Christian church', Mar 1953
(4) 'The history of Jewish-Christian relations', Mar 1961
(5) 'Religion and peoplehood in the history of the diaspora' for the Congress of Jewish Studies, Apr 1961
(6) 'The last week in Jerusalem' for the *Observer*, Mar 1964
(7/1-2) two copies of 'Judaism and the reformed churches' for the World Union of Progressive Judaism, Jun 1964
(8) 'A theology of the Jewish-Christian relationship' [formerly titled 'The nature of the Jewish-Christian relationship'] for the Rainbow Group, Jerusalem, Mar 1966
(9) 'Judaism and politics' for Bar Ilan University, Mar 1966

- (10/1-2) two copies of 'Unwanted barriers of Jewish unity', Oct 1966
- (11/1-2) two copies of 'Jews, Christians and the world of tomorrow', Jul & Sep 1968
- (12) 'A Christmas present to the Middle East', Dec 1968
- (13/1-5) five copies, two with manuscript annotations, of 'The long haul to peace in the Middle East', Feb 1969
- (14/1-4) Abstract for and copy of 'The long haul to peace in the Middle East': lecture to the Anglo-Israel Association lecture, 17 Mar 1969; admission card; letter from Parkes to Rabbi Herbert Werner, 1 Jul 1970
- (15) 'The exodus and the giving of the law', Feb 1969
- (16) 'The religious significance of Palestinian Jewry between Masada and the holocaust', Mar 1969
- (17/1-2) two copies of 'Palestinian Jewry and the justification of the state of Israel', May 1969
- (18) 'The sunflower: reflections of a Christian believer', Jul 1969
- (19/1-2) two copies, one with manuscript annotations, of 'The joyous coming' for *The Times*, Nov 1969
- (20) 'After the Six-Day war' for *Our World Today*, Nov 1969
- (21) 'The resurrection or now is Christ risen from the dead' for *The Times*, Jan 1970
- (22/1-4) four copies of 'Jerusalem: the meeting place of the three monotheisms' for the Ecumenical Theological Research Fraternity in Israel, Feb 1970
- (23/1-2) typescript and printed copy for private circulation of 'Revelation, the Renaissance and the contemporary situation': a lecture given at St George's Cathedral under the auspices of the Anglican archbishopric in Jerusalem, Mar & Apr 1970
- (24/1-2) two copies of 'Who wants the Nobel Peace Prize?' for the *New Middle East*, May 1970
- (25) 'The shame of Christendom' for the *Jewish Chronicle*, May 1970
- (26) reviews of *The Jews in Germany* by H.G.Adler, *Judaism in the secular age* by Jacob Neusner and *God's first love: Christians and Jews over two thousand years* by Friedrich Heer for the *Times Literary Supplement*, May 1970
- (27) 'The creator at work' for *The Times*, Jun 1970
- (28) 'The Christian churches in Israel' for the *Jewish Chronicle*, Jun 1970
- (29) 'The Christian holy places', Jun 1970
- (30) 'Religious dialogue' for *The Times*, Jun 1970
- (31/1-2) two copies, one with manuscript annotations, of 'Parkes on Pawlikowski on Parkes' for the *Journal of Ecumenical Studies*, Jun 1970
- (32/1-2) two copies, one with manuscript annotations, of 'Parkes on Davies on Parkes', Jun 1970
- (33) 'The authenticity of "Whose land?" as an account of the peoples of Palestine as against the accusations of CAABU contained in a letter of July 15, 1970 addressed to the Penguin Books Ltd', Jul 1970
- (34/1-3) three copies of a second version of 'Religious dialogue', Jul 1970
- (35/1-2) two copies, one with manuscript annotations, of 'The Protestant churches and the Jews, 1700-1939' for the *Encyclopaedia Judaica*, Oct 1970
- (36) 'Jews in dispersion', Jan 1971
- (37) 'Jewish, Christian and Muslim roots in a single land', Dec 1970
- (38) 'The Middle East crisis: the cultural and historical backgrounds', Jan 1971

- (39/1-3) three copies, one with manuscript annotations, of 'Tradition and the challenge of the times', Apr 1971
- (40/1-5) five copies of 'Christianity and Judaism' for *Ends and Odds*, Jul 1971
- (41/1-2) first and second drafts of 'Religious experience and the perils of its interpretation': the Montefiore Lecture, Jul 1971
- (42/1-2) two copies, one with manuscript annotations, of 'A contemporary theology of survival', Aug 1971
- (43) 'Israel in the Middle Eastern complex', Aug 1971
- (44) 'If only...but why not?' for the *Jewish Chronicle*, Sep 1971
- (45/1-2) two copies of 'Christian antisemitism', Jun 1972
- (46) 'The Arabs and the Jews in Middle-Eastern perspective', Aug 1972
- (47/1-4) 'The spiritual foundations of a new civilisation', Oct 1972
- (48) 'Geneva 1928-1935', Oct 1972
- (49) 'Our future communion service' for *The Times*, Dec 1972
- (50/1-2) two copies of 'If only -- but why not?', Dec 1972
- (51) 'Defending spiritual wealth of 1662 communion service', Jan 1973
- (52) 'The 1662 communion service and the resurrection', Feb 1973
- (53/1-6) six copies, two with manuscript annotations, of 'The problems inherent in God becoming man', Mar 1973
- (54) draft, with manuscript annotations, of 'Israeli and other Palestinians in the perspective of history', Apr 1973
- (55/1-2) two copies of 'Israeli and other Palestinians in the perspective of history', Oct 1973
- (56/1-4) three copies, one with manuscript annotations, of 'The Balfour Declaration in perspective', Nov 1973; note from Parkes to H.N.Hawkins and acknowledgement from *The Times*
- (57) 'Judaism and the Jewish people in their world setting at the end of 1973', Nov 1973
- (58) 'Both sides of the chasm', Nov 1973
- (59/1-2) two copies of 'The Palestinians' for *The Tablet*, Dec 1973
- (60/1-2) 'An economic trinitarianism', Jan 1974; letter from Parkes to Revd Dr W.P.Stephens
- (61) review of *Understanding Jewish theology: classical issues and modern perspectives* edited by Jacob Neusner (New York, 1973), Feb 1974
- (62/1-2) two copies of a review of the first four chapters of 'Jesus comes to his own' by Dr Pinchas E.Lapide, Jun 1974
- (63/1-3) three copies, one with manuscript annotations, of 'Judaism and the Jewish people in their world setting at the end of 1973: postscript added in July 1974', Jul 1974
- (64/1-2) two copies, one with manuscript annotations, of 'William Wynn Simpson', Jul 1974
- (65) 'Jewry, Judaism, Israel and the Christian churches' for the London Rainbow Group, Sep 1974
- (66) review of *Theodor Herzl: artist and politician* by Desmond Stewart (1974), Oct 1974
- (67) 'Monotheism and dialogue' for the London Rainbow Group, Nov 1974
- (68) 'The Jewish Passover', Jan 1975
- (69/1-2) two copies of a review of *The letters and papers of Chaim Weizmann* series A: letters, vol. V, Jan 1907 - Feb 1913, edited by Hanna Weiner and Barnet Litvinoff, for *English Historical Review*, Mar 1975
- (70/1-2) two copies of a review of *The letters and papers of Chaim Weizmann* series A: letters, vol. V, Jan 1907 - Feb 1913, edited by Hanna Weiner and Barnet Litvinoff, for the *Jewish Journal of Sociology*, Mar 1975
- (71) revised version of 'Jewish history in pictures and anecdotes'

a review of *The Jewish people: 4000 years of survival* by Max Wurmbrand and Cecil Roth for the *Guardian*, Mar 1975
 (72) 'Jewish mysticism', Jul 1975
 (73/1-3) two copies of 'A challenge answered: the interdependence of Israel and diaspora', Sep 1975; note from Parkes to Mr Carnegie
 (74) 'The Jews in the medieval community: introduction to the edition of 1976', Oct 1975
 (75) 'Introduction to the bibliography of my writings', Feb 1976
 (76) 'Let the pot stop calling the kettle black', Feb 1976
 (77/1-4) four copies of 'The way to world government and world peace', Feb 1976
 (78) review of *The Hebrew idea of time and its consequence* by Gerhard von Rad, Mar 1976
 (79) 'The communion service, revised: foreword', Jun 1976
 (80) 'The Christian liturgy and antisemitism', Jun 1976
 (81) 'Holidays in my childhood', Aug 1976
 (82) 'E1 British responsibility in Middle East affairs -- an historical view', Dec 1976
 (83) 'J12 The question of Palestinian identity', Dec 1976
 (84) 'Introduction to book on Rosemary Ruether's "Faith and fratricide" -- a task completed', Jan 1977
 (85) 'London's Jews at home' a review of *The United Synagogue 1870-1970* by Aubrey Newman for the *Guardian*, Feb 1977
 (86) 'The way forward: an offering to the colloquium of July 1977', Jun 1977
 (87) review of *The letters and papers of Chaim Weizmann* series A: letters, vol. VII, Aug 1914 - Nov 1917, for the *English Historical Review*, Mar 1978
 (88) 'Appendix to chapter two: the covenant idea in Judaism and Christianity', n.d.
 (89) 'Chapter seven: Jews, Christians and Muslims in the history of Palestine', n.d.
 (90) 'A hypothetical letter from the Prime Minister of Israel to King Hussein and President Nasser', n.d.
 (91) 'Introduction', n.d.
 (92) 'The relations of Israel to the Jewish dispersion', n.d.
 (93) pages from typescript articles, n.d.
 (94) correspondence and papers mainly of Parkes, 1943-71, n.d., including a copy of a letter from Aubrey Hodes to Edmund de Rothschild, 10 Jul 1968, with a paper 'New initiatives: A Middle East development planning inquiry suggestion by K.D.Lewis for the Anglo-Israel Association'; letter from Parkes to Paul Johnson, with a paper attached 'Realism about the Holy Land and the city holy to three faiths', Jan 1971; letter to the Vice Chancellor of the University of Southampton concerning the Parkes Library, n.d.; correspondence with organisations and publications, including *Christian Living*, the Anglo-Israel Association, the *New Middle East* and the *Observer*

33/93	Journals; notebooks; notes; correspondence [1 folder]	1960-79
33/94	<i>The questing group: a conversation piece for thoughtful persons</i> by J.Guilfoyle Williams [1 volume]	1967
33/95	Church pamphlets; reports; newsletters [3 folders]	1970-8
33/96	Prayer and hymn books; booklets, including one on folklore and legend in Hampshire and Dorset	c.1911-78

[2 boxes]

Financial papers

33/97 [R]	Correspondence; booklet on pensions; forms; papers on pensions and national insurance [1 folder]	1964-5
33/98 [R]	Statements of the pension to the University of Southampton [1 folder]	1971-2
33/99	Bank statements; cheque book stubs; correspondence [1 folder]	1969-74
33/100	Share and insurance company statements [1 folder]	1971-2
33/101	Cheque book stubs; post books; statements; bills; Lloyds current account forms [3 folders]	1964-74
33/102	Financial, royalties and fees papers [3 folders]	1967-75
33/103 [R]	Three account books relating to pensions and royalties; correspondence [3 volumes and 1 folder]	1967-71
33/104	Bills [1 folder]	1964-72

Miscellaneous

33/105	Munk award citation certificate and plaque [2 items]	1968
33/106	Two commemorative medals, one for the Bar Ilan University, Jerusalem	n.d.

MS 60/34 [formerly A625]**Personal papers**

34/1	Carbons of correspondence from Parkes [1 folder]	1973, 1976
34/2	Carbons of correspondence from Parkes [1 folder]	1976
34/3	Carbons of correspondence from Parkes [1 folder]	1977

34/4	Carbons of correspondence from Parkes [1 folder]	1977
34/5	Christmas cards [2 folders]	n.d. c.1970s
34/6	Loose and framed photographs; photograph album of Parkes and his family The <i>Evening news</i> announcing an end of the General Strike Copies and extracts of <i>The Isis</i> , which contains a profile of James Parkes [2 boxes]	19th c. - 20th c. 12 May 1926 1921

Notes, working papers

34/7	'The black book reconstructed': notebook containing poetry and writings by Parkes; sketch books with pencil sketches and watercolours, many of places in France and Germany; photographs, 1950-60s; linen cloths [1½ boxes]	1911-25, 1950s-60s
34/8	'Should a clergyman be a soldier?': notebook of Parkes [1 volume]	1914
34/9	Notes, some in German; German bank notes; Post Office savings book [1 folder]	n.d.
34/10	Scrapbook of notes on Isaiah [1 volume]	n.d.

Publications, academic course material

34/11	<i>An enemy of the people: antisemitism</i> by Parkes, interleaved with papers containing additions for the German edition of the work [1 volume]	1946
34/12	<i>Judaism and Christianity</i> by Parkes [1 volume]	1948
34/13	<i>A history of Palestine from 135AD to modern times</i> by Parkes, with manuscript annotations and alterations [1 volume]	1949
34/14	<i>End of an exile</i> by Parkes, with manuscript annotations [1 volume]	1954
34/15	Typescript copy of 'Creative tensions between Judaism and Christianity' by Kerry Martin; offprint of 'James Parkes: honesty in the Christian-Jewish interchange' by Malcolm L. Diamond; offprints of articles by Parkes: 'Judaism and Christian civilisation', 'Who wants the Nobel Peace Prize ? How to get it' in the <i>New Middle East</i> , 'The Bible, the world and the trinity' in the <i>Journal of Bible and religion</i> , two different articles 'Early Christian hebraists' in <i>Studies in bibliography and booklore</i> , 'Christian influence on the status of Jews in Europe' in <i>Historia Judaica</i> ;	1963-71

	'The history of the Jewish community in gentile society'; <i>Jewish Chronicle</i> , 1971 [1 folder]	
34/16	<i>Common sense about religion</i> by John Hadham [1 volume]	1961
34/17	<i>The transactions of the 12mos, 1891-1943</i> compiled by W.Adams [1 volume]	1943
34/18	<i>The Passover plot</i> by Hugh J.Schonfield, with copies of reviews and other papers [1 volume]	1965
34/19	Course outlines and papers for courses taught by Morton C.Fierman: (1) 'The influence of Martin Buber on contemporary religious thought', Jan 1968 (2) 'Social foundations of education', Nov 1969 (3) 'Philosophical foundations of religious education: religious studies 477', May 1973 (4) 'The prophets of Israel', Jul 1973 (5) 'The Holocaust', Fall 1973 (6) 'The theology of Leo Baeck', Jul 1974 (7) 'The several worlds of Abraham Joshua Heschel', n.d. (8) 'The worlds of Martin Buber, philosophy and theology of Martin Buber', n.d.	c.1968-74
34/20	Two folders of volume one of course notes for the Parkes seminar taught by Morton C.Fierman, California State University, Fullerton	1975
34/21	Two folders of volume two of course notes for the Parkes seminar taught by Morton C.Fierman, California State University, Fullerton	1975
34/22	Volume one of the course notes for the Parkes seminar taught by Morton C.Fierman, California State University, Fullerton [1 folder]	1976
34/23	Volume two of the course notes for the Parkes seminar taught by Morton C.Fierman, California State University, Fullerton [1 folder]	1976
34/24	Volume three of the course notes for the Parkes seminar taught by Morton C.Fierman, California State University, Fullerton [1 folder]	1976
34/25	<i>A bibliography of James Parkes</i> presented to Parkes by the University of Southampton [1 volume]	1977
34/26	Printed catalogue of books on Africa and the Orient [1 volume]	1979
34/27	Programme of meetings of the Jewish Historical Society of England; preliminary notice; card [3 items]	1978-9

Miscellaneous

34/28	Address book	n.d.
34/29	Crucifix	n.d.
34/30	Embroidered picture in frame	n.d.

MS 60/35 [formerly A677]

35/1	Correspondence; circulars; leaflets; notes; typescripts of 'Jews, Christians and the world of tomorrow', Jul 1968, and an outline of a course on the Bible; review; typescripts of the report by Parkes of his visit to Eastern Europe in Feb and Mar 1930 to the twelfth International Student Service Assembly, Paris; paper for the International Council of Christians and Jews conference, Toronto; minutes of the council of the Modern Churchmen's Union, 1974; report of the discussion at the annual general meeting of the role of the Modern Churchmen's Union; transcript of the script, amended by Dorothy Parkes, of 'Search for a dialogue: Christians and Jews' a broadcast by Parkes for the <i>Directions</i> series (ABC Television Network) 12 Jan 1975; list of members of the Society for Old Testament Study, 1974 [1 folder]	1930-75
35/2	Norwich Union insurance correspondence and policy papers [1 folder]	1954-65
35/3	International Council of Christians and Jews Colloquium on James Parkes at the University of Southampton, Jul 1977: correspondence; publications list; invoices [1 folder]	1976-7
35/4	Correspondence; typescript of 'Walk about Zion and go around about her' [1 folder]	1978
35/5	Parkes Library: folder containing minutes of meetings of the governors and of the annual general meetings; signed copies of resolutions for the governors to approve by correspondence [1 folder]	1957-65
35/6	Parkes Library: volume containing minutes of meetings of the governors and of the annual general meetings; annual reports [1 volume]	1965-9
35/7	Wiener-Parkes Association: folder containing minutes of meetings of the Association and of the council; copy of <i>Memorandum on the formation of an association between the Wiener Library and the Parkes Library</i> (1960) [1 folder]	1960-66
35/8	Copy of 'The Yishuv and the Arab question, 1917-25' by Neil Caplan: a thesis submitted for a Ph.D. to the University of London [1 volume]	1973
35/9	Photocopy of 'The meaning of God in my life' by Cynthia K.Griffiths: paper for the 1977 Parkes seminar series	1977

[1 volume]

- 35/10 *Sifre Torah* by Harold Reinhart: printed from an article which appeared in *Common Ground*, winter 1964
[1 pamphlet] c.1964
- 35/11 33 1/3rpm recording of 'The United Nation's resolutions on racism': two speeches by Chaim Herzog, Israeli ambassador to the United Nations and Daniel P. Moynihan, United States of America ambassador to the United Nations; booklet with the text of the speeches 10 Nov 1975
16mm film of 'Search for a dialogue: Christians and Jews': a broadcast by Parkes for the *Directions* series (ABC Television Network) 12 Jan 1975

MS 60/36 [formerly A678]

- 36 Working papers for *A bibliography of James Parkes*: correspondence; notes; references; photocopies of library catalogue cards of books by Parkes; proofs; cover of the book
[3 folders] 1976-80

MS 60/37 [formerly A679]

- 37 Two cassette tapes from the International Council of Christians and Jews Colloquium on James Parkes at the University of Southampton,;
'Journeying' - Life of James and Dorothy Parkes 1977
'Word of greeting' to the Colloquium by Morton C. Fierman, California State University, Fullerton

MS 60/38 [formerly A680]

- 38/1 Correspondence relating to a loan to Calum Carmichael and the sale of stock
[1 folder] 1965-7
- 38/2 Two copies of 'James Parkes: a quinquagesimal tribute' by Sidney Sugarman: a paper delivered at a public meeting of the Bournemouth Council of Christians and Jews
[1 folder] 12 May 1975
- 38/3 Correspondence concerning reprints of Parkes pamphlets; copies of Parkes pamphlets
[1 folder] c.1955-79
- 38/4 Correspondence concerning sending library catalogue descriptions of new books acquired by the Parkes Library to the Wiener Library
[1 folder] 1964-7

MS 60/39 [formerly A682]

- 39 Correspondence; typescript paper discussing the history of Arab-Jewish relations; abstract of a Ph.D. thesis 'The Yishuv and the Arab question, 1917-1925' by Neil Caplan
[1 folder] 1972-3

MS 60/40 [formerly A719]

- 40/1 Volume containing a manuscript of 'Mary Tudor: a tragedy in five acts', with loose correspondence
[1 volume] 1921-2
- 40/2 Christmas cards; newspaper cuttings; correspondence; invitation to the wedding of Dorothy and James Parkes; photographs, including a wedding photograph and of James Parkes' tombstone; printed pencil sketch by Parkes
[material mainly found inside books which belonged to Parkes]
[1 folder] c.1942-84
- 40/3 *The New Testament* (revised) with manuscript notes by Parkes
[1 volume] 1912

MS 60/41 [formerly A890]

- 41 Letter from Parkes to Rabbi David Soetendorp seeking the assistance of someone who could translate his autobiography into Hebrew 3 Jun 1981

MS 60/42 [formerly A900]

- 42/1 Three sketch books containing pencil sketches, some coloured, of places visited in continental Europe, including the Rhone valley, 1926
[3 volumes] 1920s
- 42/2 Correspondence of B. Bland, Librarian, University of Southampton, with or concerning Parkes and his estate; a greeting from James and Dorothy Parkes; typescript paper; booklet; copies of wills of Parkes; details of his estate
[2 folders] 1972-82
- 42/3 Typescripts of 'An economic trinitarianism', 'Jewish mysticism' and 'Walk about Zion and go round about her'; amended copy of 'Search for a dialogue: Christians and Jews' an ABC television broadcast; copy of *Judaism and the Jewish people in their world setting at the end of 1973*
[1 folder] 1973-5

MS 60/43 [formerly A912]

- | | | |
|-------|--|-------------------------------|
| 43/1 | Typescript minutes, in Hebrew script, of a meeting of the board of directors of Yad Washem
[5 papers] | 27 Mar 1962 |
| 43/2 | Typescript minutes, in Hebrew script, of a meeting of the board of directors of Yad Washem; related correspondence
[9 papers] | 25-7 Mar 1962,
25 Dec 1962 |
| 43/3 | `Declarations de Calvin au sujet de Juifs' by J.E.Choisy
[1 paper] | 10 Mar 1930 |
| 43/4 | Letter from Basil Lucas Quixano Henriques to James Parkes concerning Jewish life in London
[3 papers] | 17 Oct 1930 |
| 43/5 | Postcard depicting Hanita, resting place, sent to James and Dorothy Parkes | 12 Feb 1948 |
| 43/6 | Postcard depicting partial view of Nazareth sent to A.C.Parkes | [postmark]
5 Jan 1964 |
| 43/7 | Postcard depicting the blowing of the shofar by the Wailing Wall, Jerusalem, sent to James Parkes
[found in A.Holtz <i>The holy city</i>] | [postmark]
13 Oct 1969 |
| 43/8 | Postcard depicting the reading of the Koran in the mosque, sent to James and Dorothy Parkes | n.d. [1960s] |
| 43/9 | Invitation to Mrs Radcliffe N.Salaman to the installation of Revd Dr Joseph Herman Hertz as Chief Rabbi of the United Hebrew Congregations of the British Empire
[found in a copy of Hertz's opening address to the Conference of Anglo-Jewish Preachers, 1925] | 14 Apr 1913 |
| 43/10 | Menu and toasts list for a Hillel Foundation dinner in the Hall of the Royal College of Surgeons, London | 27 Mar 1957 |
| 43/11 | Manuscript chart by James Parkes of Byzantine history, covering the years 400-870AD | n.d. |
| 43/12 | Manuscript chart by James Parkes of the Councils of the Church and heresies | n.d. |
| 43/13 | Manuscript chart by James Parkes of the Visigothic period in Spain | n.d. |

MS 60/44 [formerly A929]

- | | | |
|------|---|-------------|
| 44/1 | Circular letter and 33 1/3rpm recording `A barmitzvah gift for Leonid Slepak' introduced by Patrick Cormack, MP, Chairman, and Greville Janner, MP, Honorary Secretary, of the All-Party Parliamentary Committee for the Release of Soviet Jewry
[formerly cBZ 2301.R9A42] | c.1972 |
| 44/2 | Letter from Dorothy Parkes to B.M.Bland, Librarian of the | 14 Jun 1976 |

University of Southampton

44/3

Eleven colour slides of books within and of the Parkes Library, together with a typescript list of slides and accompanying script with manuscript annotations, for an illustrated talk by James Parkes 'I walk round my library'

Feb 1977, Mar 1978