Yale University | Divinity School Library

[image: ]

Nepal Church History Project Records
Record Group No. 215
SERIES VII. G - PHOTOGRAPH COLLECTION


The Nepali Church Outside Nepal Prior to 1990


DARJEELING DISTRICT


Box 44, Folder 4

Eastern Himalayan Church
G-01-08-01-0001-000-A-1 - Eastern Himalayan Church Council (EHCC) meeting in Darjeeling, April 1940.
G-01-08-01-0001-000-A-2 - Union Church, Darjeeling (now pulled down).
G-01-08-01-0001-000-B-1 - St. Andrew's Church, Darjeeling.
G-01-08-01-0001-000-B-2 - McFarlane Church, Kalimpong. Luckson and Mika Hang Subba distributing blankets to the needy. 1981
G-01-08-01-0002-000-A-1 - St. Columba's Church, Darjeeling, outside.
G-01-08-01-0002-000-A-2 - St. Columba's Church, Darjeeling, inside.
G-01-08-01-0002-000-A-3 - Plaque in St. Columba's Church in memory of Rev. R. Kilgour, early member and Bible translator.
G-01-08-01-0002-000-B-1 - Plaque in St. Columba's Church, Darjeeling in memory of Rev. G. P. Pradhan, Bible translator, Nepali.
G-01-08-01-0002-000-B-2 - Plaque in St. Columba's Church, Darjeeling in memory of Rev. T. C. Taylor.
G-01-08-01-0002-000-B-3 - Plaque in St. Columba's Church, Darjeeling in memory of Carl Gottlob Niebel, Bible translator, Lepcha.
G-01-08-01-0003-000-A-1 - Eastern Himalayan Church Council (EHCC), at Lal Khoti, Kalimpong, 1958(?)
G-01-08-01-0004-000-A-1 - St. Andrews Church, Kurseong.
G-01-08-01-0004-000-A-2 - Rev. and Mrs. Subit Tschering, Kurseong.
G-01-08-01-0004-000-B-1 - Rev. D. D. Pradhan of Darjeeling. First Nepali CNI Bishop, served in Assam Diocese.
G-01-08-01-0004-000-B-2 - Dr. W. S. Sutherland (1887-1899) (1908-1920). former Principal of SUMITE.
G-01-08-01-0004-000-B-3 - Rev. T. E. Taylor (1902-1905), former Principal of SUMITE.
G-01-08-01-0004-000-B-4 - Dharamadhan Pradhan with his wife and family in their Darjeeling days.
G-01-08-01-0005-000-A-1 - Church leaders of Kalimpong, 1971: From left - Rev. P. S. Tingbo, Rev. N. T. Malommu, Mr. T. Manaen (Darjeeling), Rev. M. H. Subba, Rev. P. D. Vongmu.
G-01-08-01-0005-000-B-1 - Kalimpong Pastorate Committee, 1991. Standing (Left to Right) Mr. J. D. Khawas, Mr. O. Lepcha, Mr. D. Namchu (Treasurer), Mr. K. Rongong, Mr. J. S. Rai (Secretary), Mr. K. C. Karthak. Sitting (Left to Right) Dr. N. T. Lepcha, Miss L. Rongong, Rev. H. D. Subba (President), Mr. N. T. Lepcha, Eld. D. L. Akhikari.
G-01-08-01-0007-000-A-1 - Rev. R. S. Molammu, Dr. and Mrs. Duncan and Rev. D. H. Mukhia.
G-01-08-01-0007-000-A-2 - Gokul Das Pradhan.
G-01-08-01-0007-000-A-3 - Pastor Pasang Tergain.
G-01-08-01-0007-000-A-4 - Rev. D. H. Mukhia and Rev. C. T. Pazo.
G-01-08-01-0007-000-B-1 - M. S. Tingbo, R. S. Molommu and N. T. Molommu.
G-01-08-01-0007-000-B-2 - Nirmal, Subit Tschering, Mahendra and Sukh Tschering.
G-01-08-01-0007-000-B-3 - Staff and students at SUMITE, 1924. Back row: Tudor J. Evans, Tek Bir Singh Rasaili, C. B. Kumai, Tashi Tshering, John Isaac, Dothinlay Bhutia, Shanka Mani Pradhan, Rev. G. Ogg; Middle row: P. S. Kumai, Indru Singh Subba, Mr. Rai, Phenchung Bhutia, Gyam Dorji Bhutia, Karchung Bhutia, Pintsho Bhutia, Pitchi Bhutia; Sitting: B. C. Ghosh, H. D. Pradhan, K. D. Pradhan, C. T. Pazo.

Box 44, Folder 5
Eastern Himalayan Church
G-01-08-02-0001-000-A-1 - A glimpse of Darjeeling.
G-01-08-02-0001-000-A-2 - Evidence of Scottish influence in Darjeeling!
G-01-08-02-0001-000-A-3 - The train from Siliguri on the plains to Darjeeling on the mountain top. Taken near the Ghoom loop.
G-01-08-02-0001-000-B-1 - Darjeeling Youth Fellowship.
G-01-08-02-0001-000-B-2 - Jim and Beth Brodie with Catherine.
G-01-08-02-0001-000-B-3 - Mini Pradhan, Bible woman.
G-01-08-02-0001-000-B-4 - Back standing: Daniel Mukhia, -, Janet Duncan, -, George Watt. Front standing: Janet Addie, -, Betty Scrimgeour, Harshaman Lama, D. L. Adhikari, Chotup Pazo. Back sitting: -, Mary McLoughlin, -. Front sitting: Pastor Pasang Targain, Betty Watt and Helen, -, Stewart, Sr. Margaret Tomory, Mackenzie Scott.
G-01-08-02-0002-000-A-1 - Pastor and Mrs. James Longman.
G-01-08-02-0002-000-A-2 - Sunday School teachers.
G-01-08-02-0002-000-A-3 - Dr. May MacLachlan on trek.
G-01-08-02-0002-000-A-4 - Marmit and Jermit Simick.
G-01-08-02-0002-000-A-5 - Children in the Girls' Hostel, Darjeeling.
G-01-08-02-0002-000-B-1 - Nepali Girls' High School, Darjeeling, 1962.
G-01-08-02-0002-000-B-2 - Phulmani Pradhan from Nepali Girls' High School, took her medical training in Calcutta, and was the first lady doctor in Darjeeling. Jyotsna (child in photo with Phulmani) was later a teacher at Mt. Hermon School.
G-01-08-02-0002-000-B-3 - Teachers on a special occasion, 1961. Back row: Saharmit Sitling (sewing teacher). Front row: Sanchar Watti (?), Muna Sinha with Sulekha, Sirimati Pradhan, Nermit Targain.
G-01-08-02-0003-000-A-1 - Teachers group. Standing: Martha, Chandramatti Pradhan (language teacher), Chumaya's sister, Santa Khaling, Junmit, Taradan Mukhia, Ganumaya Pradhan, Chumaya, Dhanmaya Gowloog (?), Nermit Targain, (language teacher). Sitting, middle row: Sanchar Watti, Munna, Lily Horne. Sitting, front row: Champa Rai (infants), Saharmit Sittling (sewing), Srimati Pradhan (later head of Singmari Primary School).
G-01-08-02-0003-000-A-2 - Nermit Targain and her infants class.
G-01-08-02-0003-000-A-3 - Janet Addie with Class X girls, 1962.
G-01-08-02-0003-000-B-1 - Lilly Horne (Principal GHS, Darjeeling) and Janet Duncan (Doctor, Kalimpong).
G-01-08-02-0003-000-B-2 - Ajem, Bible woman.
G-01-08-02-0003-000-B-3 - Gorey and Ratna Philip with their grandson Samson.
G-01-08-02-0003-000-B-4 - Wedding of Lendup and Salome. (Lendup from Choongtoong TE, and Salome from Girls' Hostel). Bestman: Benjamin Rai. Bridesmaid: Songmit Sittling.
G-01-08-02-0004-000-A-1 - Pastorni and Manmaya.
G-01-08-02-0004-000-A-2 - Lepcha Youth Group.
G-01-08-02-0004-000-A-3 - Wedding of Shillingford and Martha Mukhia, Darjeeling. Bridesmaid: Naomi Khaling.
G-01-08-02-0004-000-A-4 - Women's meeting in Darjeeling.
G-01-08-02-0004-000-B-1 - Opening of Girls High School in Singmari. From left: Ratna, Ada, Pastor J. Longman, Bom Bahadur, Kamalmani.
G-01-08-02-0004-000-B-2 - Teachers in Singmari: Kusumaya, Amiran, Jashangma, Lilly Horne, Srimatti. April 1962 .
G-01-08-02-0005-000-A-1 - Mahakalguri (on the plains).
G-01-08-02-0005-000-A-2 - Carrying chair in Mahakalguri, 1954.
G-01-08-02-0005-000-A-3 - Janet Addie at Dubasari, 1950.
G-01-08-02-0005-000-A-4 - The procession entering the Mahakalguri Church.

Box 44, Folder 5
World Evangelization Crusade (WEC)
G-01-08-03-0001-000-A-1 - First stone building in Darjeeling. Rita Skillbeck and Cecily Booth outside dispensary, later moved downstairs. 1953
G-01-08-03-0001-000-A-2 - Kevin and Patsy Thomas, Rita Skillbeck, Al and Vallie Berg (World Mission Prayer League (WMPL)).
G-01-08-03-0001-000-A-3 - Student camp at Mt. Hermon School. Centre back: Luther Ericsson (World Mission Prayer League (WMPL)).
G-01-08-03-0001-000-A-4 - Gospel preaching procession, Siliguri, on way to the Mahanadi river for a baptism, 25 June 1967.
G-01-08-03-0002-000-A-1 - Jonathan and Evey Lindell's wedding day, 26 June 1945, with H. C. and Mrs Duncan.
G-01-08-03-0002-000-A-2 - Evey and Jonathan Lindell (World Mission Prayer League (WMPL).
G-01-08-03-0002-000-A-3 - Preaching to the crowds in Darjeeling town.
G-01-08-03-0002-000-B-1 - Millie Hasselquist (World Mission Prayer League (WMPL)) with Ruth Mukhia (later went to Nepal).
G-01-08-03-0002-000-B-2 - "Auntie Ruth", Bible woman, in Pokhara.
G-01-08-03-0002-000-B-3 - Worldwide Evangelization Crusade (WEC) Nepal Border workers at Conference: Rita Skillbeck, Beth Allinger. Helen and Jac Dyke, Elaine Crane.
G-01-08-03-0002-000-B-4 - Women's Nepali Bible Class. Centre back: Beth Brodie (Church of Scotland).
G-01-08-03-0002-000-B-5 - Hester Withey and Rita Skillbeck at the gate of the Mission house.
G-01-08-03-0002-000-B-6 - Rita Skillbeck distributing tracts in Darjeeling.
G-01-08-03-0003-000-A-1 - Literature work: Esther Fritz and Grace Walthers, 1950-1957(?).
G-01-08-03-0003-000-A-2 - Literature work: Saili and Rita Skillbeck, dealing with the magazine "Kiran". Distribution rose from 2000 to 8000 monthly.
G-01-08-03-0003-000-A-3 - Literature work; Suk Tschering (bridegroom), translator of "Kiran" etc. Far left: Tais Narnfolk, artist for literature work.
G-01-08-03-0003-000-A-4 - Literature work: Kevin and Patsy Thomas, with Mahendra and Anita Kumar.
G-01-08-03-0003-000-A-5 - Literature work: Hem Chandra Pradhan and Mahendra Kumar with baby.
G-01-08-03-0003-000-B-1 - Literature work: Grace Atkins, John Creighton, Jac Dyke, Helen Dyke, Hester Withey.
G-01-08-03-0003-000-B-2 - Literature work: Helen Dyke and colleague revising SGM booklets.
G-01-08-03-0003-000-B-3 - Literature work: Mahendra Kumar translating courses on SGM booklets.
G-01-08-03-0004-000-A-1 - Darjeeling Worldwide Evangelization Crusade (WEC) Literature Centre. Leaflets on the board in front advertise different Nepali Bible Study courses. Seated from left: Patsy , Rita Skillbeck, Edna and Al Adams.
G-01-08-03-0004-000-B-1 - The postman delivers courses at the Institute to Jac Dyke, Principal. G-01-08-03-0004-000-B-2 - John Creighton, Grace Atkins, Connie Smith, Mary Latta, Helen and Jac Dyke.
G-01-08-03-0004-000-B-3 - Dinah Mary doing a Bible Correspondence Course.
G-01-08-03-0005-000-A-1 - The church congregation in Pedong. Far left: Pastor B. S. Cargay. Front row, second from right: Pastor Jonathan.
G-01-08-03-0005-000-A-2 - Al and Edna Adam and family.
G-01-08-03-0005-000-A-3 - Bible School students.
G-01-08-03-0005-000-A-4 - Ernie and Shingler.
G-01-08-03-0005-000-A-5 - Pastor Cargay and family.
G-01-08-03-0005-000-B-1 - Preaching from the shop in Kalimpong bazaar.


Box 44, Folder 5
Nepal Evangelistic Band (NEB)
G-01-08-04-0001-000-A-1 - Tibetans in the bazaar in Sukhia Pokari.
G-01-08-04-0001-000-A-2 - A typical Nepali village house.
G-01-08-04-0001-000-A-3 - Women and children of the local area.
G-01-08-04-0001-000-A-4 - Devil dancers with their drums. They come out from Nepal and dance for miles and miles to Darjeeling.
G-01-08-04-0001-000-B-1 - Pat O'Hanlon, with two horses.
G-01-08-04-0001-000-B-2 - Manjitar Bridge between Sikkim and Darjeeling.
G-01-08-04-0001-000-B-3 - The laundry returned from the dhobi, displayed by Hilda Steele G.
G-01-08-04-0001-000-B-4 - Sandakhpur, 12000 ft. up on the Darjeeling border of Nepal.

Box 44, Folder 5
Presbyterian Free Church
G-01-08-05-0001-000-A-1 - Presbyterian Free Church (PFC) Leadership training, Kalimpong, 1977
G-01-08-05-0001-000-A-2 - Presbyterian Free Church (PFC) Convention at local town hall, Kalimpong, 1980. Centre: PFC Moderator - Mika Chang
G-01-08-05-0001-000-B-1 - Social project of Presbyterian Free Church (PFC): Pastor
G-01-08-05-0001-000-B-2 - Presbyterian Free Church (PFC) Convention in Kalimpong. Early 1980s
G-01-08-05-0001-000-B-3 - The alter call at the Presbyterian Free Church (PFC) Convention in Kalimpong
G-01-08-05-0002-000-A-1 - C.E. Hostel, Kalimpong
G-01-08-05-0002-000-A-2 - Presbyterian Free Church (PFC) Sunday School Program. 1981/82 (In 1992, 22 S.S.s)
G-01-08-05-0002-000-A-3 - First Holy Convention of Presbyterian Free Church (PFC). 1985. Centre: Pastor Robert Karthak (Speaker, Nepal)
G-01-08-05-0002-000-B-1 - Presbyterian Free Church (PFC) Convention, 1985. Counsellors and speakers
G-01-08-05-0002-000-B-2 - Presbyterian Free Church (PFC), Kalimpong. Annual Christian Convention Choir
G-01-08-05-0002-000-B-3 - Presbyterian Free Church (PFC) Sunday School Fellowship, Hornes, 1985
G-01-08-05-0003-000-A-1 - Rev. Asattang Subba, founding member of Presbyterian Free Church (PFC). Died Feb. 1991
G-01-08-05-0003-000-A-2 - Dedication of Presbyterian Free Church (PFC) Knitting program, with World Vision officials. Kalimpong, 1989
G-01-08-05-0003-000-A-3 - School in Jaldaka, associated with Presbyterian Free Church (PFC)

Box 44, Folder 5
Darjeeling Hills Bible School
G-01-08-06-0001-000-A-1 - Rebecca Rai, an early member of staff in the Darjeeling Hills Bible School (DHBS), Mirik.
G-01-08-06-0001-000-A-2 - The Mirik Darjeeling Hills Bible School class of 1962 with staff in centre: Subit Tschering, Al Berg and Rebecca Rai.
G-01-08-06-0001-000-A-3 - Mirik Darjeeling Hills Bible School graduation, December 1962. G-01-08-06-0001-000-B-1 - The wedding of Bir and Ruth Rai in Mirik after graduation, 1963: workers in Okhladhunga, Nepal, and former prisoners in Tansen.
G-01-08-06-0001-000-B-2 - The wedding of Bir and Ruth Rai in Mirik after graduation, 1963: workers in Okhladhunga, Nepal, and former prisoners in Tansen.
G-01-08-06-0001-000-B-3 - The student body at Mirik Darjeeling Hills Bible School (DHBS), early 1990s.
G-01-08-06-0002-000-A-1 - The Darjeeling Hills Bible School (DHBS) sign. Second from right: Principal Kamal Andrew Rai.
G-01-08-06-0002-000-A-2 - Mirik Church.


Box 44, Folder 5
Miscellaneous
G-01-08-07-0001-000-A-1 - Youth for Christ (YFC) campaign, mid-1950s.
G-01-08-07-0001-000-A-2 - Youth for Christ (YFC) campaign, mid-1950s.
G-01-08-07-0001-000-A-3 - Youth for Christ (YFC) group from Calcutta taking part in the Darjeeling meetings. Archie Sheer on the left.
G-01-08-07-0001-000-A-4 - Ernest Fritschley (Leader of Youth for Christ (YFC), Calcutta), speaking at Campaign.
G-01-08-07-0001-000-B-1 - Mr. Beechcroft, Australian Nepalese Mission, preaching in Darjeeling bazar with chart.
G-01-08-07-0001-000-B-2 - Roy and Alma Hagen.
G-01-08-07-0001-000-B-3 - World Mission Prayer League team, Darjeeling. Back row: Mounrad, Becky Grimsrud, Betty, Alma Hagen, Archie Sheer. Front row: Millie Bell, Dale and Jeanette Leathead, Janet.
G-01-08-07-0002-000-A-1 - Dinesh Khaling, Secretary, Jiwan Jyoti Prakashan.
G-01-08-07-0002-000-A-2 - Jiwan Jyoti Prakashan workers.
G-01-08-07-0002-000-A-3 - Jiwan Jyoti Prakashan: the printing machine.
G-01-08-07-0002-000-A-4 - Roland Rongong, Jiwan Jyoti Prakashan.
2

image1.png


