Appendices to the Religious Archives Archives Survey 2010

Appendix I: List of respondents	2
Appendix II: Organisations not included in the survey	8
Appendix III: Tables of results	9
Appendix IV: Religious Archives Survey questionnaire	24
Appendix V: Religious Archives Survey covering letter	32
Appendix VI: Survey of personal papers: survey letter and form	34

Appendix I: List of respondents

Note: This list of respondents to the Religious Archives Survey includes organisations submitting negative returns as they did not hold, or had not deposited, any archives. Another eight organisations indicated that they did not wish for any publicity and 13 sent in late returns. Information from the latter could not be included in the published results but, where permission has been given, details of their historical records will be added to the National Register of Archives.

Buddhist

Atisha Kadampa Buddhist Centre, Darlington

Birmingham Buddhist Vihara

Bodhisattva Buddhist Centre

Buddhapadipa Temple

Buddhist Publishing Group

Cambridge Buddhist Centre, Cambridge

Clear Vision Trust

Croydon Buddhist Centre

Dharmachakra Archives, Cambridge

Edinburgh Theravada Buddhist Group

Friends of the Western Buddhist Order, Norwich

Glasgow Theravada Buddhist Group

London Buddhist Centre

Maitrikara Centre, Brighton

Marpa House, Ashdon

Christian: Anglican

All Saints Educational Trust

Belfast Cathedral

Birmingham Cathedral

Bristol Cathedral

Bradford Cathedral

Broken Rites

Canterbury Cathedral

Carlisle Cathedral

Cathedral Church of St John the Divine (Oban)

Cathedrals Plus

Chelmsford Cathedral

Chester Cathedral Library

Chetham's Library

Children's Society

Christ Church Oxford

Church Housing Trust

Church of England Evangelical Council

Church Society

Church Times

Church Union

College of Readers

Community of All Hallows

Community of St Denys

Community of St Francis

Community of St Peter, Horbury

Community of the Holy Name

Community of the Sacred Passion

Community of the Servants of the Will of God

Confraternity of the Blessed Sacrament

Crosslinks

Derby Cathedral

Dromore Cathedral

Elland Society

English Clergy Association

Evangelical Alliance

Exeter Cathedral Archives

Forward in Faith

Gloucester Cathedral

Guildford Cathedral

Keswick Convention Trust

Keychange Charity

Liverpool Cathedral

Manchester Cathedral

Marshall's Charity

Mothers' Union

Newcastle Cathedral

Newton Trust

Nikaean Club

Parish Clerks, Worshipful Company of

Pilsdon Community

Portsmouth Cathedral

Pusey House

Reform

Revd Dr George Richards Charity

Ridley Hall

Rochester Cathedral

Royal Martyr Church Union Rural Theology Association

Sheffield Cathedral

Shrine of Our Lady of Walsingham

Simeon's Trustees

Sisters of Bethany, Southsea

Society of Faith
Society of St Francis

Society of St. Francis, Third Order Society of the Precious Blood

Society of the Sacred Mission

Society for Promoting Christian Knowledge (SPCK)

St Columb's Cathedral, Londonderry St George's Chapel Archive, Windsor

St John's College, Nottingham

St John's Guild

St John The Divine Cathedral, Oban

St Margaret's Convent, Uckfield

St Mary's Abbey, West Malling

St Michael's Convent, Richmond

St. Paul's Cathedral

St Peter's Home Sisterhood

St Peter's Saltley Trust

Wakefield Cathedral

Wells Cathedral

Westminster Abbey

Worcester Cathedral

Christian: Nonconformist

Ashwell United Reformed Church

Association of Teetotallers in Methodism

Baptist Missionary Society (BMS) World Mission

Bookham Baptist Church

Bootham School

Centre for the Study of World Christianity,

University of Edinburgh

Christadelphian Magazine and Publishing

Association Ltd

Church of England (Continuing)

Donald Gee Centre for Pentecostal and

Charismatic Renewal

Dr John Ward Trust

Ealing Trinity Church Methodist Circuit

Eastbourne College Edgehill College

Epworth Old Rectory

Evangelical Presbyterian Church in England and Wales

Evangelical Lutheran Church of England/Westfield

House of Theological Studies

Evangelical Fellowship of Congregational Churches

Fellowship of Independent Evangelical Churches Ltd

Fernley Hartley Trust

General Conference of the New Church

Grace Baptist Mission

Harris Manchester College

Henry Martyn Centre for Mission Studies

Huguenot Library

Independent Methodist Archives Resource Centre

John Rylands University Library Kendal and Sedbergh area meeting

Leighton Park School

Lutheran Church in Great Britain

Mainstream

Methodist Chapel Aid Ltd

Methodist Youth Activities Ltd

Moravian Church Archive and Library

National Church Association Nazarene Theological College

Norwegian Church and Seamen's Mission

The Park School

Particular Baptist Fund

Pennar Community Church (formerly Bethany

Baptist)

Pilots (United Reformed Church Youth Organisation)

Plymouth Methodist Central Hall

Oxford Brookes University

Reformed Presbyterian Church of Scotland

Quaker Homeless Action

Quakers and Business Group

Salt and Light Ministries

Salvation Army International Heritage Centre

Scottish Baptist College

Scottish Baptist History Archive

Scottish Church History Society

Sidcot School

Society of Friends of St Andrews Jerusalem

Spectrum Engage

Stansted Hall: Arthur Findlay College

Strict Baptist Historical Society

Union of Welsh Independent Churches

United Reformed Church Caravan Fellowship

United Reformed Church History Society

Wesley College, Bristol

Wesley House, Cambridge

Wesley Historical Society in Ireland

Westminster and Cheshunt College Library

World Methodist Historical Society (British Section)

Wycliffe Centre

Christian: Roman Catholic

Adorers of the Sacred Heart of Jesus of Montmartre, Order of St Benedict

Aid to the Church in Need, Scotland

Aid to the Church in Need, UK

Archdiocese of Glasgow

Archdiocese of Liverpool, Liverpool Metropolitan Cathedral

Archives of the British Province of the Society of Jesus, London

Arundel Cathedral Church of Our Lady and

St Philip Howard

Assumption Convent, London

Augustinian Recollects

Bar Convent, York

Belmont Abbey, Hereford

Benedictine Abbey, Curzon Park South, Chester

Benedictine Monastery, Largs

Birmingham Archdiocesan Archives

Brentwood Diocesan Archives

Brentwood Ursulines

Campion Hall, Oxford

Canonesses of Saint Augustine, Congregation

of Our Lady

Canonesses of the Holy Sepulchre, Colchester

Cardinal Tomas O'Fiaich Memorial Library

Carmelite Friars, East Finchley, London

Carmelite Monastery, Dolgellau

Carmelite Monastery, London

Carmelite Monastery, Ware Park

Carmelite Third Order

Catholic Association

Catholic Association of Performing Arts (formerly

Catholic Stage Guild)

Catholic Bishops' Conference of England and Wales

Catholic Medical Association (formerly Guild of

Catholic Doctors)

Catholic Missionary Society

Congregation of Our Lady of the Missions,

UK Province

Convent of Notre Dame (Company of Mary, Our

Lady), Cobham

Convent of Our Lady of Providence, Alton

Convent of the Holy Child Jesus, Oxford

Daughters of Charity of St Vincent de Paul,

Provincial House

Daughters of Jesus, Rickmansworth

Daughters of Mary and Joseph

Daughters of the Heart of Mary, London

Daughters of Wisdom Great Britain and Ireland

Provincial Archives

De La Salle Brothers, Oxford

Diocesan Archives, Norwich

Diocese of Arundel and Brighton Archives

Diocese of Clifton

Diocese of Hexham and Newcastle

Diocese of Middlesbrough

Diocese of Shrewsbury Curial Offices

Diocese of Wrexham

Dominican Missionary Sisters of the Sacred Heart of

Jesus, Crawley

Douai Abbey

Faithful Companions of Jesus, Provincialate, Salford

Faithful Companions of Jesus, Generalate, Broadstairs

Franciscan Missionaries of the Divine Motherhood,

Ladywell Convent, Godalming

Franciscan Sisters of St Mary of the Angels

Grail Society

HCPT – The Pilgrimage Trust

Holy Ghost Fathers, Bromley

Institute of the Blessed Virgin Mary, Loreto Convent, Llandudno

Institute of Our Lady of Mercy Archive, London Josephites, St George's College, Addlestone

Knights of St. Columba

Little Company of Mary, Ealing, London

Little Company of Mary Generalate, Tooting Bec

Medical Mission Sisters, London

Medical Missionaries of Mary, Ealing, London

Missionaries of the Poor Supporters Association

Missionary Sisters of the Sacred Heart, Honor Oak

Oakford Dominican Sisters

Pastoral Research Centre, Taunton

Pluscarden Abbey, Elgin

Pontifical Institute of the Religious Teachers, Convent of St Lucy, Alton

Poor Servants of the Mother of God, Central Archive

Prison Advice and Care Trust

Roman Catholic Bishopric of the Forces

Sacred Heart Convent, Rearsby

Sacred Heart Fathers and Brothers of Betharram

Sacred Heart of Mary Convent, Upminster

Salesian Provincial Office, Bolton

Salesian Sisters, London

Salford Diocesan Archives

Salvatorian Sisters, Divine Saviour Convent, Bristol

Scalabrini Fathers, Henley

Scottish Catholic Archives

Servite Sisters (Servants of Mary), St. Joseph's

Priory, Dorking

Salvatorian Sisters, Divine Saviour Convent, Bristol

Servite Friars, Province of the Isles, Tyrone

Servite Secular Institute

Sisters of Charity of Our Lady of Evron, Stockport

Sisters of Charity and Mary, Plympton

Sisters of Christian Retreat, East Molesey

Society of Jesus, British Province

Sisters of Jesus and Mary, Felixstowe

Sisters of Nazareth General Archive. London

Sisters of Providence of Ruille-sur-Loire

Sisters of Saviour and Blessed Virgin, Villeneuve

d'Ascq, France

Sisters of the Poor Child Jesus, Southam

Sisters of the Sacred Hearts of Jesus and Mary (SSHJM)

Society of Catholic Artists

Society of the Sacred Heart, London

Special Projects In Christian Missionary Areas (SPICMA)

St Augustine's Abbey, Ramsgate

St Clare's Convent, Liverpool

St Cuthbert's College, Ushaw

St Dominic's Convent, Stone (English Dominican Congregation of St Catherine of Siena)

St Edmund's College, Cambridge

St George's Cathedral, Southwark

St Joseph's Hospice Association

St Margaret's Children and Family Care Society, Glasgow

St Marie's Cathedral, Sheffield

St Mary's Cathedral, Wrexham

St Mary of the Angels Franciscan Friary, Franciscan International Study Centre, Canterbury

St Mary's Abbey, Colwich

St Mary's Convent, Birmingham

St Mary's Metropolitan Cathedral, Edinburgh

St Mirin's Cathedral, Paisley

Stonyhurst College, Clitheroe

Union of Catholic Mothers

Union of Irish Ursulines, Brecon

Union of Sisters of Mary, Birmingham

Westminster Diocesan Archives

Worth Abbey, Crawley

Xaverian Brothers, Twickenham

Young Christian Workers

Other Christian churches and denominations, interdenominational and ecumenical organisations

Action of Churches Together in Scotland Biblelands

British Orthodox Church within The Coptic Orthodox Patriarchate of Alexandria

British Transport Christian Fellowship

Christian Aid

Christian Endeavour Union of Great Britain and Ireland Inc

Christian Medical Fellowship

Church and Community Work Trust: Avec Resources

Churches Together in Britain and Ireland

Churches Together in England

Creation Science Movement

Crosslinks (formerly Bible Churchman's Missionary Society)

Society) Ecological

Ecclesiological Society (formerly St Paul's

Ecclesiological Society)

Ecumencial Patriarchate, Archdiocese of Parishes of Russian Tradition in Western Europe, Deanery of GB and Ireland

Eritrean Orthodox Church

European Christian Mission

Evangelical Protestant Society

Faith Mission and the Faith Mission Bible College

Greater World Christian Spiritualist Association

International Christian College

International Miners' Association

Interserve Scotland

Interserve England

Iona Community

Lawyers Christian Fellowship

Lay Witness Movement

Leprosy Mission International

Medical Service Ministries

Memo (Message on the Move)

National Council of YMCAs

Open Air Mission

Post Office and Telecommunications Christian

Association Trust Ltd

Railway Mission

Russian Orthodox Church outside Russia

Scripture Union England and Wales

Soldiers' and Airmen's Scripture Readers Association

St Michael's College, Llandaff

St Seraphim of Sarov Podvorie and Parish

Swedenborg Society

The Evangelisation Society (TES)

Victoria Institute

World Outreach YMCA Scotland

Zambesi Mission

Hindu

Gurjar Hindu Union (GHU) Ltd, Crawley Krishna Yoga Mandir, Enfield Oxford Centre for Hindu Studies Shree Gujarati Hindu Centre

Jewish

South London Liberal Synagogue

Anglo Jewish Association

Archives of Spanish and Portuguese Jews

Congregation London

Beis Nadvorne Synagogue

Belsize Square Synagogue

Beth Shalom Reform Synagogue

Birmingham Progressive Synagogue

Blackpool Reform Jewish Congregation

Board of Deputies of British Jews

Bristol Hebrew Congregation

Bushey and District Synagogue

Czech Memorial Scrolls Trust

Ealing Liberal Jewish Congregation

Ealing Synagogue

Eastbourne Hebrew Congregation

Elstree Liberal Jewish Synagogue

Exeter Hebrew Congregation

Federation of Jewish Services

Harrogate Hebrew Congregation

Hartley Library, University of Southampton

Hull Jewish Archive

Jewish Care Scotland

Jewish Education Bureau

Iewish Memorial Council

Jewish Military Museum

Jewish Representative Council of Greater Manchester

Jewish Vegetarian Society

Kahal Chasidim Synagogue, Salford

Leicester Hebrew Congregation

Liverpool Old Hebrew Congregation Luton Hebrew Congregation Manchester Beth Din Manchester Reform Synagogue Merseyside Jewish Representative Council Montagu Centre, Liberal Judaism Movement for Reform Judaism Newcastle Reform Synagogue North Salford Synagogue Office of the Chief Rabbi Plymouth Hebrew Congregation Romford District Affiliated Synagogue Scottish Jewish Archives Centre Sinai Synagogue, Leeds Society for Jewish Study South London Liberal Synagogue South Tottenham Synagogue Southgate Progressive Synagogue Southport Jewish Representative Council St Albans Masorti Synagogue St John's Wood Liberal Jewish Synagogue Sumei Hapass, Leeds United Synagogue, Glasgow Welwyn Garden City Synagogue Woodford Liberal Synagogue

Muslim

Association of Muslim Researchers Bilal Mosque, Huddersfield East London Mosque Hastings Mosque Jamia Islamia Mosque and Community Centre, Glasgow Kingston Mosque/Muslim Association Madni Mosque, Blackburn Madrasa Taleem Ul Islam, Glasgow Muslim Community Centre, Woking Wycombe Islamic Mission and Mosque Trust Ltd

Sikh

Medway Towns Gurdwara Sabha Ltd Nanak Sar Sikh Welfare Trust

Other faiths

Baha'i Council for Scotland Council of British Druid Orders Museum of Witchcraft Rastafari Heritage Young Indian Vegetarians (Jains)

Interfaith

Alister Hardy Trust and Religious Experience Research Centre **BBC Written Archives Centre** Inform – Information Network Focus On Religious Movements International Association for Religious Freedom L'Arche University of Aberdeen Special Libraries and Archives, Library and Historic Collections

Secularist

British Humanist Association, c/o Bishopsgate Institute Center for Inquiry, New York Humanist Reference Library, South Place **Ethical Society** Rationalist Association, c/o Bishopsgate Institute

Appendix II: Organisations not included in the survey

Organisations not normally included in the scope of the Religious Archives Survey

- 1) Religious bodies whose archives are controlled by ecclesiastical or state legislation and whose place of deposit is therefore known or predictable, or whose archives have already been surveyed including:
 - a) central, diocesan and parish records of the Church of England
 - b) central, diocesan and parish records of the Church in Wales
 - c) central, diocesan and parish records of the Church of Ireland for Northern Ireland
 - d) central, diocesan and parish records of the Episcopal Church in Scotland
 - e) central, presbytery and kirk session records of the Church of Scotland
 - f) central records of the Roman Catholic bishops' conferences of England, Wales, Scotland and Ireland (for Northern Ireland) and parish records of the Roman Catholic Church.
- 2) Nonconformist religious bodies whose records above local level are held or deposited in accordance with centralised guidance or arrangements:

Central records of the Methodist, United Reformed Church, Congregational, Unitarian and Baptist churches and of the Society of Friends and Salvation Army; also the central records of the United Reformed Church, Congregational, Calvinistic Methodist (Presbyterian), Baptist and Wesleyan Methodist bodies in Wales and of the Methodist Church in Ireland; the Free Church of Scotland and United Free Church of Scotland.

Methodist circuit records.

- 3) Records of individual Nonconformist chapels, churches and meetings of the Methodist, United Reformed Church, Unitarian and Baptist churches and the Society of Friends (including individual places of worship of predecessor bodies) which are very numerous and where such material is already well represented in the National Register of Archives.
- 4) Local records of other major churches with significant structures at regional and national level which have generated records of greater significance at these higher levels.
- 5) Student religious organisations at individual higher educational establishments as these are unlikely to have long traditions of record-keeping.
- 6) Records of new religious movements which have no significant administrative centres in the United Kingdom.

Appendix III: Tables of results

Response by religion	
Buddhist	4%
Christian – Anglican	20%
Christian – Catholic	30%
Christian – Nonconformist	15%
Christian – Other	11%
Hindu	1%
Jewish	13%
Muslim	2%
Sikh	0.5%
Other religion	1%
Interfaith	2%
Secularist	1%

Organisations holding archives	Yes	No
Buddhist	19%	81%
Christian – Anglican	79%	21%
Christian – Catholic	90%	10%
Christian – Nonconformist	76%	24%
Christian – Other	70%	30%
Jewish	62%	38%
Muslim	22%	78%
Other religion	55%	45%
Interfaith	71%	29%
Secularist	100%	0%
Total	74%	26%

Archives which are accruing	Yes	No
Buddhist	75%	25%
Christian – Anglican	97%	3%
Christian – Catholic	98%	2%
Christian – Nonconformist	93%	7%
Christian – Other	100%	0%
Jewish	91%	9%
Muslim	100%	0%
Other religion	86%	14%
Interfaith	100%	0%
Secularist	100%	0%
Total	96%	4%

Access in person to the public	Yes	No
Buddhist	75%	25%
Christian – Anglican	56%	44%
Christian – Catholic	47%	53%
Christian – Nonconformist	77%	23%
Christian – Other	48%	52%
Jewish	34%	66%
Muslim	50%	50%
Other religion	29%	71%
Interfaith	20%	80%
Secularist	100%	0%
Total	52%	48%

Material included in languages other than English	Yes	No
Buddhist	50%	50%
Christian – Anglican	37%	63%
Christian – Catholic	82%	18%
Christian – Nonconformist	23%	77%
Christian – Other	32%	68%
Jewish	47%	53%
Muslim	50%	50%
Other religion	86%	14%
Interfaith	60%	40%
Secularist	25%	75%
Total	53%	47%

Administration of the archives	Volunteers	Paid administrative staff of your organisation	Professional archivists, librarians or other information managers (paid or unpaid)
Buddhist	0%	100%	0%
Christian – Anglican	39%	31%	30%
Christian – Catholic	42%	19%	39%
Christian – Nonconformist	46%	33%	21%
Christian – Other	31%	54%	15%
Jewish	49%	41%	10%
Muslim	100%	0%	0%
Other religion	87.5%	12.5%	0%
Interfaith	0%	50%	50%
Secularist	20%	0%	80%
Total	41%	31%	28%

Provision of storage accomodation	Yes	No
Buddhist	75%	25%
Christian – Anglican	90%	10%
Christian – Catholic	97%	3%
Christian – Nonconformist	89%	11%
Christian – Other	93%	7%
Jewish	81%	19%
Muslim	100%	0%
Other religion	71%	29%
Interfaith	100%	0%
Secularist	100%	0%
Total	91%	9%

Provision of separate room for consultation of archives	Yes	No
Buddhist	33%	67%
Christian – Anglican	46%	54%
Christian – Catholic	58%	42%
Christian – Nonconformist	68%	32%
Christian – Other	24%	76%
Jewish	42%	58%
Muslim	50%	50%
Other religion	43%	57%
Interfaith	80%	20%
Secularist	100%	0%
Total	52%	48%

Protection of archives against fire, flood and theft	All rooms are protected	Most rooms are protected	Some rooms are protected	None of the rooms are protected
Buddhist	75%	25%	0%	0%
Christian – Anglican	44%	10%	5%	41%
Christian – Catholic	44%	10%	8%	38%
Christian – Nonconformist	49%	11%	5%	35%
Christian – Other	38%	10%	7%	45%
Jewish	45%	10%	6%	39%
Muslim	0%	0%	0%	100%
Other religion	14%	0%	43%	43%
Interfaith	40%	20%	20%	20%
Secularist	75%	0%	0%	25%
Total	44%	10%	7%	39%

Temperature and humidity levels monitored in storage area	Yes	No
Buddhist	50%	50%
Christian – Anglican	22%	78%
Christian – Catholic	31%	69%
Christian – Nonconformist	33%	67%
Christian – Other	19%	81%
Jewish	16%	84%
Muslim	0%	100%
Other religion	14%	86%
Interfaith	60%	40%
Secularist	75%	25%
Total	27%	73%

Temperature and humidity levels controlled in storage area	Yes	No
Buddhist	25%	75%
Christian – Anglican	22%	78%
Christian – Catholic	36%	64%
Christian – Nonconformist	40%	60%
Christian – Other	39%	61%
Jewish	10%	90%
Muslim	0%	100%
Other religion	14%	86%
Interfaith	60%	40%
Secularist	75%	25%
Total	31%	69%

Archives affected by mould or damp in the last five years	Yes	No
Buddhist	0%	100%
Christian – Anglican	10%	90%
Christian – Catholic	11%	89%
Christian – Nonconformist	5%	95%
Christian – Other	4%	96%
Jewish	13%	87%
Muslim	0%	100%
Other religion	0%	100%
Interfaith	40%	60%
Secularist	25%	75%
Total	9%	91%

Expansion space for archives	Yes	No
Buddhist	25%	75%
Christian – Anglican	69%	31%
Christian – Catholic	62%	38%
Christian – Nonconformist	58%	42%
Christian – Other	57%	43%
Jewish	61%	39%
Muslim	50%	50%
Other religion	29%	71%
Interfaith	60%	40%
Secularist	100%	0%
Total	62%	38%

Cataloguing of archives	Wholly uncatalogued?	Partly catalogued?	Fully catalogued?
Buddhist	25%	75%	0%
Christian – Anglican	22.5%	59.5%	18%
Christian – Catholic	18%	64%	18%
Christian – Nonconformist	26%	65%	9%
Christian – Other	31%	45%	24%
Jewish	45%	32%	23%
Muslim	100%	0%	0%
Other religion	29%	57%	14%
Interfaith	0%	100%	0%
Secularist	25%	75%	0%
Total	25%	58%	17%

Published descriptions of archives	Yes	No
Buddhist	50%	50%
Christian – Anglican	19%	81%
Christian – Catholic	18%	82%
Christian – Nonconformist	25%	75%
Christian – Other	7%	93%
Jewish	21%	79%
Muslim	0%	100%
Other religion	14%	86%
Interfaith	60%	40%
Secularist	0%	100%
Total	19%	81%

Appendix IV: Religious Archives Survey questionnaire

Religious Archives Survey 2010

The Religious Archives Group and Society of Archivists in association with The National Archives

The purpose of this survey is to identify significant archives, whether institutional records or papers of individuals and families, held by religious organisations (including charities and educational foundations which are inspired by specific faiths) in order to promote future preservation. The survey covers material generated by religions currently practised within the United Kingdom. The project is being carried out with the assistance of a generous grant from the Pilgrim Trust.

Please note: access to your archives will remain entirely a matter for your own discretion and answering this questionnaire will not in any way affect your ownership or control over the archives in your custody.

If you have any queries, or need help in answering the questions, please contact the project's Resource Discovery Officer:

Claire Muller Resource Discovery Officer Archives Sector Development The National Archives Kew TW9 4DU 02083925330 ext. 2603 ras@nationalarchives.gsi.gov.uk

Please ask whoever you consider the most appropriate person to fill in the form or to provide you with the necessary information.

In answering this questionnaire, your institution will fall into at least one of three categories:

- No archives have survived. Please respond to Q. 1 only by answering 'NO'.
- The archives which have survived have been deposited elsewhere with another institution. Please answer Q. 1-2.
- Your institution has retained its archives and historical records. Please answer all questions apart from Q. 2.

If some archives have been deposited and some retained, please answer all questions.

If you find insufficient space in the comment box when answering a question, please continue on a separate piece of paper and attach this when returning the survey.

<u>Your details:</u>	
Name and position	
Name and address of institution:	
mistration.	
Email:	
Telephone:	
Governing body:	

 Does your institution or organisation hold archives itself (these will usually be over 20 years old as opposed to modern records in current use)? 			
Please mark 'x' in one box			
Yes No			
Note: archives can include any quantity of material relating to all aspects of an organisation, family or individual's activities including worship, membership, property and financial affairs, as well as governance and legal matters. They can be written on paper, parchment or other materials or exist in the form of photographs, computer discs and films, videos, tape recordings, CDs or in other audiovisual or electronic form.			
Please do not include printed book collections or printed periodicals/magazines. While historical records will usually be at least 20 years old, some relating to an anniversary, visits from dignitaries or a special event, may be more recent.			
2. If you have deposited such archives with another institution, please give its name and address and, if possible, the nature and covering dates of the archives.			
e.g. Berkshire Record Office/ Library of the School of Oriental and African Studies			

digita boxe:	you have retained archives, please indicate their nature, covering dates, format (paper, al or other materials) and approximate quantity (linear metres or, for smaller archives, s, bundles, files, volumes and other storage units). Please specify in your answer any paof any prominent individuals, families or organisations which you also hold among your ves.
e.g.	Wessex Mosque financial records, deeds and photographs mid 19 th -20 th century (100 banker's boxes)
	Poplar Jewish Relief Committee minutes c. 1910-80 (4 files, 3 volumes) Personal papers of Dr Anthony Proudie (1810-1890), Bishop of Barchester
whicl	u have any further information about the papers of prominent individuals or families h remain in private hands, please tick the box below and our Resource Discovery Officer contact you to discuss whether we can follow this up with the owner or custodian
Pleas	se give details of any important series of statistical data that are among your archives:
ı	

4. Do you allow the general public to consult your archives in person? Please mark 'x' in one box	Yes No
5. Are these archives continuing to be added to as material passes out of current use? Please mark 'x' in one box	Yes No
6. Do your archives include material written in languages other than English? Please mark 'x' in one box	Yes No
If yes, please specify below. e.g. Latin, French, Welsh, Gaelic, Pali, Arabic,	Farsi
7. Are your archives administered on your premises by : Please mark 'x' in all boxes that apply	Volunteers? Paid administrative staff of your organisation? Professional archivists, librarians or other information managers (paid or unpaid)?

8. Is accommodation provided for the archives in terms of:		Yes No	
Please mark 'x' in two boxes	Storage?		
	A separate room where they can be consulted?		
Please qualify as necessary:			
	hich the archives are held but they need to be at a desk in the administration manager's offi		
 Are all the rooms in which the archives are kept pro- tected against flooding, fire 	All rooms are protected		
and theft?	Most rooms are protected	\square	
Please mark 'x' in one box	Only some rooms are protected	님	
	None of the rooms are protected		
If only some areas are protecte storage areas protected agains	ed, please estimate the proportion of your and trisk.	rchives kept in	
e.g. 50% of areas are protected able lock-up garages used as o	d against such risks but the rest of the archive utstores.	s are kept in unsuit-	
10. Are temperature and relative humidity levels:	Monitored in the storage areas?		
Please mark 'x' in all boxes that apply	Controlled in the storage areas (e.g. by radiators with thermostats or air conditioning)?		

11. Have your archives been affected by mould or damp in the last five years?	Yes
Please mark 'x' in one box	No
12. Do you have expansion space to house additions to your archives for the foreseeable future? Please mark 'x' in one box	Yes No
Please give details:	
e.g. Our space for archive storage will run out	in 1/3/5 or more years' time.
13. Are your archives:	
Please mark 'x' in one box	Wholly un-catalogued?
	Wholly un-catalogued? Partly catalogued? Fully catalogued?
	Partly catalogued? Fully catalogued?
Please mark 'x' in one box	Partly catalogued? Fully catalogued? Partly catalogued? Pully catalogued? Please specify the format:
Please mark 'x' in one box If your archives are catalogued in some way,	Partly catalogued? Fully catalogued? please specify the format:
Please mark 'x' in one box If your archives are catalogued in some way,	Partly catalogued? Fully catalogued? please specify the format:
Please mark 'x' in one box If your archives are catalogued in some way, e.g. card indexes, word processed or other type Please tick the box if you would be prepared	Partly catalogued? Fully catalogued? please specify the format: ped lists, electronic catalogues. to send lists or inventories of your archives to onal Archives in London, or, for material relating of for Scotland at a later date.

14. Are there published descriptions of your archives?	
	Yes
Please mark 'x' in one box	No
of there is a sublished guide places give detail	a balan,
If there is a published guide please give detail	
If not, we would be grateful if you would send which gives details of your archives (see addr	d us any short article, leaflet or other description ress at end).
	it current major achievements, challenges or de-
velopment needs for the preservation or acce	essibility of your archives in the future.
chives' or 'we need someone to sort and catalo	on last year based on material drawn from our ar- ogue the archives', 'some of our material has been our buildings are unsuitable for the long-term stor-

Thank you for answering this questionnaire. Your response is greatly appreciated.

The data will be held by The National Archives on behalf of the project partners including the Society of Archivists and the Religious Archives Group. Unless you cross the box below, summary information supplied in answer to questions 2 and 3 or complete lists supplied in answer to question 13, will be added to the National Register of Archives which researchers may consult. As a public body, The National Archives may have to consider disclosing other information in the responses if a request is received under the Freedom of Information Act but it will only do so after consulting you.

Access to your archives will remain entirely a matter for your own discretion and answering this questionnaire will not in any way affect your ownership or control over the archives in your custody.

I do not want this information added to the National Register of Archives.
If you do cross the box, please indicate if any of the information can be made available:
e.g. Contact details may be made available but not lists of the archives provided in Q.13

Please return to:

Claire Muller Resource Discovery Officer Archives Sector Development The National Archives Kew TW9 4DU

Appendix V: Religious Archives Survey covering letter

21 July 2010

Dear Colleague

Religious Archives Survey 2009-10

We are writing to invite your participation in the first comprehensive survey of religious archives ever to be conducted in the United Kingdom. Our constituent countries have a rich and diverse religious history, but the written records tracing its development are at present only partially known. The survey will cover the historical records, in all formats, of all faith communities and of organisations which have their roots in religion. It does not extend to records in current use but covers those which are likely to be of continuing long -term importance.

The survey is a joint initiative of the Religious Archives Group (a voluntary association of individuals responsible for, or users of, religious archives), the Society of Archivists and The National Archives (which maintains the National Register of Archives). It is being substantially funded by the Pilgrim Trust, a national charity.

The survey has been entirely conceived for the 'common good'. It is totally unconnected with any particular political, religious or other viewpoint. The survey is being overseen by an independent project board with an appropriate combination of faith, archival and academic expertise. Its members are listed below.

The survey aims to improve the coverage of religious archives in the National Register of Archives, with a view to promoting the long-term preservation of the records of faithbased communities and organisations. These continue to shape our national heritage and society. The Register already includes several thousand lists of historical records created by religious organisations, but its coverage in this area is uneven and far from complete.

A better knowledge of which religious archives have survived, and where they are located, will benefit the creators and owners of such archives, as well as the wider archival and user communities. In particular, such knowledge should assist the creators and owners to realise the full potential of their archives in advancing the objectives of their own organisations and faith communities. It will also help them to identify opportunities, including collaborative ones, for the improved maintenance of such historical records.

Accordingly, we would be very grateful if you could find time to complete the enclosed questionnaire about those archives you may be responsible for. Any information which you can supply will assist us greatly in mapping out the existence and future needs of

such material. Your reply will not affect your ownership or control over your archives in any way.

A stamped addressed envelope is enclosed for returns on paper but there is also an electronic form on the Religious Archives Group's website for those who would prefer to use it at http://rylibweb.man.ac.uk/rag2/activities/RAGQuestionnaire.html.

If you could return the completed questionnaire within a month of despatch it would be appreciated.

Please contact our Resource Discovery Officer (details below) by email, telephone or post if you need further help in filling out the questionnaire.

Yours sincerely,

Dr Clive Field OBE Chair of the Religious Archives Survey Steering Committee (University of Birmingham)

Committee members:

Professor Humayun Ansari OBE (Royal Holloway, University of London) Dr Rachel Cosgrave (Lambeth Palace Library) Dr Norman James (The National Archives) Jenny Moran (Society of Archivists) Andrew Nicoll (Scottish Catholic Archives) Dr Michael Pearson (The National Library of Wales) Karen Robson (Hartley Library, University of Southampton) Rosemary Seton (Religious Archives Group)

Claire Muller (Resource Discovery Officer) **Archives Sector Development** The National Archives Ruskin Avenue Kew, Richmond TW9 4DU

Email: ras@nationalarchives.gsi.gov.uk Telephone: 020 8392 5330 x2603.

Unfortunately, we are currently unable to provide the questionnaire in languages other than English. Please notify us if you cannot complete this questionnaire in English.

Appendix VI: Survey of personal papers: survey letter and form

29 May 2010

Dear

The Religious Archives Group, in association with the Society of Archivists, and The National Archives, is currently carrying out a comprehensive survey of religious archives in the United Kingdom with funding from the Pilgrim Trust, a national charity. A description of the project is attached. However, we are conscious that much of the record of religious life in this country is captured not in the official archives of faith organisations, but in the personal papers of religious leaders and other prominent members of faiths practised in the different parts of the UK.

We are therefore writing to ask if you have considered the issue of the future disposition of any personal papers which you have retained. These may be letters written to you, personal diaries, unpublished writings or papers accumulated in the course of your own activities, together with photographs, recordings and other working papers remaining in your possession and ownership (rather than official papers relating to work on behalf of religious bodies or organisations and retained by them as part of their current records or archives). It would also be beneficial if you would tell us whether you would find it helpful if more general guidance was provided about the significance and preservation of religious figures papers and the options for their future care. This could be provided under the auspices of the Religious Archives Group or your own religious tradition.

We have no wish to interfere in any way with your personal property, affairs or the disposition of papers which you may currently retain. Nor are we acting as collecting agents for individual record offices and other institutions which can provide permanent homes for such papers. However, we do wish to encourage and promote the safe preservation of such material which is likely to form an important body of sources for studying the religious history of the United Kingdom in the future. It is also quite understood that such papers will normally be closed to research while they remain in your custody, or if retained by your family or executors in the future, and that only when deposited with a record office, specialist library or other institution and specifically opened for research are they likely to become more widely available for study.

If you would be kind enough to spare a few minutes to fill in the boxes on the enclosed form, this would greatly assist us in shaping our future guidance and advice in this area. The information will be held at The National Archives in accordance with the principles of the Data Protection Act 1998, which will safeguard your confidentiality. The information will be held for the purposes of assessing and

promoting the preservation of the UKs heritage in the field of religious archives and will not be divulged to third parties beyond the Religious Archives Group, its survey steering committee and The National Archives without first consulting you.

Yours sincerely

Dr Clive Field OBE, Chair of the Religious Archives Group Steering Committee (University of Birmingham)

Committee members:

Professor Humayun Ansari OBE (Royal Holloway, University of London) Dr Rachel Cosgrave (Lambeth Palace Library) Dr Norman James (The National Archives) Jenny Moran (Society of Archivists) Andrew Nicoll (Scottish Catholic Archives) Dr Michael Pearson (The National Library of Wales) Karen Robson (Hartley Library, University of Southampton)

Rosemary Seton (Religious Archives Group)

RELIGIOUS ARCHIVES SURVEY 2010: PERSONAL PAPERS

Please tick the following boxes where applicable and return to the following in the pre-paid envelope provided:

Philip Gale
Religious Archives Survey Project
Private Archives Team
c/o Archives Sector Development
The National Archives
Kew
Richmond
TW9 4DU

Your name (block capitals please):

I have <u>already made</u>, <u>or intend to make</u> [delete as appropriate], arrangements for the preservation of my personal papers.

I would welcome further general advice from the Religious Archives Group on its website about the preservation and care of personal papers.

I would welcome general advice from an appropriate official body within my own religious community instead of/ in addition to [delete as appropriate] guidance in published form from the Religious Archives Group about the preservation and care of personal papers.

I would not welcome any further initiatives in respect of personal papers.

Please turn over

Any additional appropriate or information? Disease add below
Any additional comments or information? Please add below.
Signature:
Thank you very much for your assistance. A reply-paid envelope is enclosed for your convenience.