

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
	日記および関連書類 (マイクロフィルム版)	大正3年～昭和34年にかけての日記および日記とともに保管されていたはがきやメモなども含む。『眞島利行日記』としてマイクロフィルムに撮影されている。東北帝国大学・北海道帝国大学・大阪帝国大学大学での研究活動や学内行政に関する記述の他、理化学研究所・産業科学研究所や海外出張・国内出張の記録もある。また家族に関することや教会での活動など私生活に関する記述も多い。	1914(大正3)年～ 1959(昭和34)年						
-1	[大正3年 日記]	旧仙台医学専門学校校舎の利用に関する会議など。1月は連続して記載があり、2月以降はほとんど記載無し。	1914(大正3)年	眞島利行		1冊	ノート		RNo.1 - 0004 ～ 0029
-2	[大正6年 日記]	上京中における文部省・工業試験所・東京化学会等への訪問、京都・大阪方面の旅行、理化学研究所関係など。1月～2月は連続して記載があり、2月半ば以降は記載欠日が多い。	1917(大正6)年	眞島利行		1冊	ノート		RNo.1 - 0033 ～ 0095
-3	[大正7年 日記]	北海道旅行など。1月～2月は連続して記載があり、2月半ば以降は記載欠日が多い。	1918(大正7)年	眞島利行		1冊	ノート		RNo.1 - 0099 ～ 0182
-4	[大正8年 日記]	息子の死、聖公会での受洗など。3月までは連続して記載があり、4月以降は記載欠日が多い。	1919(大正8)年	眞島利行		1冊	ノート		RNo.1 - 0186 ～ 0245
-5	[大正10年 日記]	教会での活動、有機化学雑誌会100回目の研究報告会、西那須野旅行、化学総覧に着手、二高における尾崎行雄講演会、鉄鋼研究所落成式、松島での散歩・海水浴、京都・大阪旅行など。年間通して記載あり。	1921(大正10)年	眞島利行		1冊	ノート		RNo.1 - 0249 ～ 0447
-6	[大正11年 日記]	理化学研究所関係、教会での活動、学生報告会での挨拶、京都旅行、評議員会・総長選挙方法、「姉の死」と題する随想。7～11月は記載欠日が多い。その他はほぼ毎日記載あり。	1922(大正11)年	眞島利行		1冊	ノート		RNo.1 - 0451 ～ 0570
-7	[大正12年 日記]	教会での活動、愛知敬一の死去、信州旅行など。1月は連続して記載があり、2月以降は記載欠日が多い。	1923(大正12)年	眞島利行		1冊	ノート		RNo.1 - 0574 ～ 0613
-8	[大正13年 日記]	理化学研究所関係、万国化学協会総会出席のためアメリカ・フランス・イギリス・ドイツ・イタリア等へ外遊、雑誌会200回記念講演会など。年間を通して記載あり。	1924(大正13)年	眞島利行		1冊	ノート		RNo.1 - 0617 ～ 0811

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-9	〔大正14年 日記〕	教会での活動、理化学研究所関係など。6月以降は記載欠日が多い。	1925(大正14)年	眞島利行		1冊	ノート		RNo.1 - 0815 ~ 0918
-10	〔大正15年 日記〕	『日本化学総覧』の作成・校正作業、理化学研究所関係など。3月以降は記載欠日が多く、5月以降はほとんど記載無し。	1926(大正15)年	眞島利行		1冊	ノート		RNo.1 - 0922 ~ 0985
-11	〔昭和2年 日記〕	染料委員会(於文部省)など。5月以降は記載欠日が多い。	1927(昭和2)年	眞島利行		1冊	ノート		RNo.2 - 0005 ~ 0082
-12	〔昭和3年 日記〕	農学部設置関係、北海道・九州旅行など。年間通して記載あり。	1928(昭和3)年	眞島利行		1冊	ノート		RNo.2 - 0086 ~ 0279
-13	〔昭和4年 日記〕	農学部設置関係、井上蔵相の東北帝大での講演、学内の消防班の組織方、東京工業大学染料学科での講義など。年間通して記載あり。	1929(昭和4)年	眞島利行		1冊	ノート		RNo.2 - 0283 ~ 0483
-14	〔昭和5年 日記〕	東京工業大学染料学科での講義、学内の消防活動、北海道大学理学部設置関係、評議員会(停年制)、小川正孝の死去、理論物理の教授任用についてなど。年間通して記載あり。	1930(昭和5)年	眞島利行		1冊	ノート		RNo.2 - 0487 ~ 0686
-15	〔昭和6年 日記〕	東京工業大学染料学科での講義、理研での研究、北海道大学関係、評議員会(農学部など)など。年間通して記載あり。	1931(昭和6)年	眞島利行		1冊	ノート		RNo.2 - 0690 ~ 0892
-16	〔昭和7年 日記〕	大阪大学理学部の設置、水産試験所の設置、化学図書室の新築、小川正孝前総長記念事業関係など。年間通して記載あり。	1932(昭和7)年	眞島利行		1冊	ノート		RNo.2 - 0896 ~ 1099
-17	〔昭和8年 日記〕	大阪大学理学部の設置準備・開設や北海道大学理学部関係、これらに関する文部省との折衝、大阪への転居、東京工業大学染料学科での講義、理化学研究所関係など。年間通して記載あり。	1933(昭和8)年	眞島利行		1冊	ノート		RNo.3 - 0005 ~ 0206
-18	〔昭和9年 日記〕	東京工業大学染料学科、理化学研究所、東北帝大での眞島送別会、大阪大学理学部、四国九州旅行など。年間通して記載あり。	1934(昭和9)年	眞島利行		1冊	ノート		RNo.3 - 0210 ~ 0415

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-19	〔昭和10年 日記〕	九州での公演と巡見、仙台訪問、大阪大学辞職の相談、東京工業大学染料学科、理化学研究所関係など。年間通して記載あり。	1935(昭和10)年	眞島利行		1冊	ノート		RNo.3 - 0419 ~ 0613
-20	〔昭和11年 日記〕	仙台訪問、大阪大学辞職の相談、東京工業大学染料学科、理化学研究所関係など。記載の無い日が散見される。	1936(昭和11)年	眞島利行		1冊	ノート		RNo.3 - 0617 ~ 0790
-21	〔昭和12年 日記〕	教授会・評議員会(停年制など)、台湾出張(アルミニウム会社・熱帯花物試験園・中央研究所・天然瓦斯研究所など視察、講演)、満州出張(満州化学工業・大和染料・昭和製鋼所・農事試験所など視察)など。4月までは連続して記載あり、5月以降記載欠日が多く、9月以降は記載無し。	1937(昭和12)年	眞島利行		1冊	ノート		RNo.3 - 0794 ~ 0872
-22	〔昭和13年 日記〕	東京工業大学染料学科、大阪大学理学部にて石清水八幡宮参詣、欧州旅行打合わせ(旅行中の日記は別冊にあり)、熊本旅行、大阪大学辞表提出など。渡欧中(3/29~9/12)を除き、ほぼ毎日記載あり。	1938(昭和13)年	眞島利行		1冊	ノート		RNo.3 - 0876 ~ 0984
-23	〔昭和14年 日記〕	東京工業大学染料学科、産業科学研究所、大連・長春・奉天など旅行(旅行中の日記は別冊にあり)、長崎旅行など。記載欠日多い。	1939(昭和14)年	眞島利行		1冊	ノート		RNo.3 - 0988 ~ 1057
-24	〔昭和15年 日記〕	産業科学研究所、理化学研究所、満州での研究所設立準備、富山・樺太巡見、京城・鞍山旅行(旅行中の日記は別冊にあり)など。年間通して記載あり。	1940(昭和15)年	眞島利行		1冊	ノート		RNo.4 - 0005 ~ 0188
-25	〔昭和16年 日記〕	産業科学研究所、理化学研究所、日本化学研究会(化学総覧)のことなど。北京旅行については別冊にあり。年間通して記載あり。	1941(昭和16)年	眞島利行		1冊	ノート		RNo.4 - 0192 ~ 0371
-26	〔昭和17年 日記〕	産業科学研究所、理化学研究所のこと、シンガポール陥落祝賀会、理研25年記念式典、有機合成化学協会設立準備委員会、博多(九州大学、東邦産業研究所など)巡見など。5月以降欠日が多く、8月半ば以降は記載無し。	1942(昭和17)年	眞島利行		1冊	ノート		RNo.4 - 0375 ~ 0459

真島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-27	(昭和18年2月～19年7月)日記	大阪帝国大学総長就任、報国隊の勤労奉仕、防空演習、大学院試験制度について(於京大)、戦時科学動員について(於文部省)、産業科学研究所の火災、戦時研究・勤労状況の視察など。18年8月～10月は欠日が多いが、その他はほぼ毎日記載あり。	1943(昭和18)年2月～44年7月	真島利行		1冊	ノート		RNo.4 - 0463 ～ 0614
-28	(昭和23年10月～24年2月)自由日記	大阪府立浪速大学創立委員会、神戸女学院、大阪府立工業奨励館に関してなど。ほぼ毎日記載あり。	1948(昭和23)年10月13日～49年2月7日	真島利行		1冊	ノート		RNo.4 - 0618 ～ 0660
-29	(昭和24年2月～6月)自由日記	産業科学研究所、大阪府立浪速大学創立委員会、大阪府立工業奨励館、大阪ガス中央研究室の視察など。ほぼ毎日記載あり。	1949(昭和24)年2月8日～6月10日	真島利行		1冊	ノート		RNo.4 - 0664 ～ 0706
-30	(昭和24年6月～10月)自由日記	神戸女学院、産業科学研究所などの会議関係や、大阪府立工業奨励館、教会、ロータリークラブのことなど。ほぼ毎日記載あり。	1949(昭和24)年6月11日～10月9日	真島利行		1冊	ノート		RNo.4 - 0710 ～ 0753
-31	(昭和24年10月～25年1月)自由日記	日本化学研究会(化学総覧)への援助、神戸女学院、理化学研究所、産業科学研究所、大阪府立工業奨励館など。ほぼ毎日記載あり。	1949(昭和24)年10月10日～50年1月31日	真島利行		1冊	ノート		RNo.4 - 0757 ～ 0799
-32	(昭和25年2月～6月)自由日記	神戸女学院、産業科学研究所、大阪大学理学部、大阪府立工業奨励館、ロータリークラブのことなど。ほぼ毎日記載あり。	1950(昭和25)年2月1日～6月4日	真島利行		1冊	ノート		RNo.4 - 0803 ～ 0844
-33	(昭和25年6月～9月)自由日記	神戸女学院、大阪大学理学部、大阪府立工業奨励館のこと、ロータリークラブ、北海道大学理学部化学教室創立20周年記念祝賀会のことなど。ほぼ毎日記載あり。	1950(昭和25)年6月5日～9月15日	真島利行		1冊	ノート		RNo.4 - 0848 ～ 0890
-34	(昭和25年9月～26年1月)自由日記	神戸女学院、大阪大学理学部、理化学研究所、大阪府立工業奨励館、ロータリークラブなど。ほぼ毎日記載あり。	1950(昭和25)年9月16日～51年1月15日	真島利行		1冊	ノート		RNo.4 - 0894 ～ 0935
-35	(昭和26年1月～5月)自由日記	産業科学研究所、神戸女学院、阪大理学部、大阪府立工業奨励館のこと、化学総覧世話人会、ロータリークラブなど。ほぼ毎日記載あり。	1951(昭和26)年1月16日～5月27日	真島利行		1冊	ノート		RNo.4 - 0939 ～ 0981
-36	(昭和26年5月～27年1月)自由日記	産業科学研究所、神戸女学院、大阪府立工業奨励館のこと、学士院での会合、ロータリークラブなど。6月12日～10月31日は記載無し。他はほぼ毎日記載あり。	1951(昭和26)年5月28日～52年1月	真島利行		1冊	ノート		RNo.4 - 0985 ～ 1023

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-37	〔昭和27年2月～5月〕自由日記	神戸日香、神戸女学院、産業科学研究所、大阪府立工業奨励館のこと、学士院での会合、ロータリークラブなど。ほぼ毎日記載あり。	1952(昭和27)年2月1日～9月30日	眞島利行		1冊	ノート		RNo.4 - 1027 ～ 1069
-38	〔昭和27年6月～9月〕自由日記	神戸日香、神戸女学院、大阪府立工業奨励館、ロータリークラブのこと、熊野旅行など。ほぼ毎日記載あり。	1952(昭和27)年6月1日～9月30日	眞島利行		1冊	ノート		RNo.5 - 0005 ～ 0045
-39	〔昭和27年10月～12月〕自由日記	大阪府立工業奨励館、ロータリークラブのこと、神戸大学工学部(旧神戸高等工業)での懇談など。10月中はほぼ毎日記載あり。11月以降はほとんど記載無し。	1952(昭和27)年10月1日～12月31日	眞島利行		1冊	ノート		RNo.5 - 0049 ～ 0077
-40	〔昭和28年1月～5月〕自由日記	神戸日香、ロータリークラブ、大阪府立工業奨励館のこと、学士院賞の選考など。1・2月はほぼ毎日記載あり。3月以降はほとんど記載無し。	1953(昭和28)年1月1日～5月8日	眞島利行		1冊	ノート		RNo.5 - 0081 ～ 0117
-41	〔昭和28年9月～昭和29年5月〕自由日記	神戸日香、ロータリークラブ、大阪府立工業奨励館のこと、日本化学総覧の刊行についてなど。昭和28年は9月15・16日、12月29日・31日のみ記載あり。昭和29年1月半ばまでの記載は少ない。1月半ば以降5月まではほぼ毎日記載あり。	1953(昭和28)年9月15日～54年5月19日	眞島利行		1冊	ノート		RNo.5 - 0121 ～ 0170
-42	〔昭和29年5月～9月〕自由日記	神戸日香、大阪府立工業奨励館、ロータリークラブのこと、学士院賞についてなど。昭和28年10月の記載あり。昭和29年5月～9月まではほぼ毎日記載あり。	1953(昭和28)年10月10日～22日・1954(昭和29)年5月20日～9月30日	眞島利行		1冊	ノート		RNo.5 - 0174 ～ 0225
-43	〔昭和29年10月～30年5月〕自由日記〔 〕	体調を崩したことによる療養生活、神戸日香のことなど。ほぼ毎日記載あり。	1954(昭和29)年10月1日～55年5月31日	眞島利行		1冊	ノート		RNo.5 - 0229 ～ 0291
-44	〔昭和30年6月～31年2月〕自由日記〔 〕	神戸日香、大阪府立工業奨励館、学士院賞についてなど。ほぼ毎日記載あり。	1955(昭和30)年6月1日～56年2月29日	眞島利行		1冊	ノート		RNo.5 - 0295 ～ 0372
-45	〔昭和31年3月～10月〕自由日記〔 〕	大阪大学25年誌、大阪府立工業奨励館のことなど。ほぼ毎日記載あり。	1956(昭和31)年3月1日～10月31日	眞島利行		1冊	ノート		RNo.5 - 0376 ～ 0455
-46	〔昭和31年11月～32年8月〕自由日記〔 〕	大阪府立工業奨励館、東北大学50周年式典のことなど。ほぼ毎日記載あり。	1956(昭和31)年11月1日～1957(昭和32)年8月31日	眞島利行		1冊	ノート		RNo.5 - 0459 ～ 0555

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-47	〔昭和32年9月～33年4月〕自由日記〔 〕	理化学研究所のことなど。ほぼ毎日記載あり。	1957(昭和32)年9月1日～1958(昭和33)年4月30日	眞島利行		1冊	ノート		RNo.5 - 0559 ～ 0636
-48	〔昭和33年5月～34年5月〕自由日記〔 〕	昭和34年1月10日～5月22日まで、記載欠日が多い。他はほぼ毎日記載あり。	1958(昭和33)年5月1日～1959(昭和34)年5月22日	眞島利行		1冊	ノート		RNo.5 - 0640 ～ 0715
-49	〔昭和34年9月〕自由日記〔 〕	9月3日のみ記載あり。	1959(昭和34)年9月3日	眞島利行		1冊	ノート		RNo.5 - 0719 ～ 0721
-50	昭和13年 訪欧	ローマでの万国化学大会出席のためヨーロッパを訪れた際の日記。上海・香港・シンガポール・インド・エジプトを経てイタリアローマに到着し、大会出席後、イタリア国内・ドイツ・スウェーデンなどを訪れ、各地の大学や名所・旧跡などを見学。 -51に続く。	1938(昭和13)年3月29日～8月7日	眞島利行		1冊	ノート		RNo.5 - 0725 ～ 0860
-51	〔昭和13年～15年 出張日記〕	ローマでの万国化学大会出席のためヨーロッパを訪れた際の日記。 -50の続き/昭和14年6月～7月の満州出張(大連・鞍山・吉林などに出張し、中央試験所・昭和鉄工所・大陸科学院・ハルピン工業大学などを訪問)/昭和15年朝鮮出張(京城での日本学協大会出席し、鞍山を訪問。発電所・満州マグネシウム会社・鐘紡パルプ工場を巡見し、満業懇話会に出席)。	1938(昭和13)年8月8日～9月12日 /1939(昭和14)年6月24日～7月9日 /1940(昭和15)年8月27日～9月16日)	眞島利行		1冊	ノート		RNo.5 - 0864 ～ 0943
-52	〔10月～11月 出張日記〕	文部省にて打合わせ後、八高・高等工業・六高を視察、宮島を巡見。	10月26日～11月4日			1冊	ノート		RNo.5 - 0947 ～ 0967
-53	〔大正14年2月～昭和2年12月 化学総覧編集出納帳〕	日本化学総覧編集・発行の出納帳。寄付収入、文房具・抄録料・手当等の支出など。	1925(大正14)年12月15日～1927(昭和2)年12月19日	眞島利行		1冊	ノート		RNo.5 - 0971 ～ 0983
-54	〔昭和25年8月～昭和26年4月 出納帳〕	私的な出納帳。	1950(昭和25)年8月1日～1951(昭和26)年4月22日	眞島利行		1冊	ノート		RNo.5 - 0987 ～ 1000
-55	〔大正9年 名簿〕	面会者の名簿か。貸出書籍の控えもある。	1920(大正9)年	眞島利行		1冊	ノート		RNo.5 - 1004 ～ 1013
-56	農事紀要	畑の作物配置のメモ。		眞島利行		1冊	ノート		RNo.5 - 1017 ～ 1019
-57	〔メモ帳〕			眞島利行		1冊	ノート		RNo.5 - 1023 ～ 1033

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-58	〔メモ〕	実験室・実験器具の担当者に関するメモか。		眞島利行		1点			RNo.5 - 1036
	書簡・メモ等一括	『日記』と一括保管されていた書類							
-1	〔写真〕	眞島利行を撮したものと思われる。				2点			R 6 - 0006
-2	〔写真〕	眞島利行を撮したものと思われる。				2点			R 6 - 0011
-3	〔写真〕	客船箱根丸の写真。神戸にて船・乗客・眞島利行を撮したものの裏面に「18/Oct/24 神戸にて吉岐氏写」とある。	1924(大正13)年10月18日	撮影:吉岐		4点			R 6 - 0016 ~ 0017
-4	〔メモ〕	「原稿英訳/論文原稿/特別講義原稿/研究文献」とある。	〔大正〕			1点			R 6 - 0022
-5	〔メモ〕	住所メモ。				1点			R 6 - 0027
-6	〔多田清治郎はがき〕	面会の礼状。	8月4日	東京麻布 多田清治郎	東北帝国大 学理学部 眞島利行	1通			R 6 - 0032 ~ 0033
-7	〔板倉漆商店名刺〕	東京都日本橋、陸軍省・海軍省・鉄道院御用達。				1点			R 6 - 0038
-8	〔島貫平兵衛名刺〕	仙台市大町/裏面に身長・胸囲が書き込まれている。				1点			R 6 - 0043 ~ 0044
-9	〔訪欧日程表〕		1924(大正13)年			1点(4枚)			R 6 - 0049 ~ 0052
-10	〔柵山茂三郎はがき〕	『染色化学』の送り状	3月24日	兵庫県武庫 郡魚崎町 柵山茂三郎	東北帝国大 学理学部 眞島利行	1通			R 6 - 0057 ~ 0058

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-11	〔メモ〕	絵はがきに人名を列記/はがきの図柄は、金華山大函岬四神石の写真。				1点			R 6 - 0063 ~ 0064
-12	〔大正15年11月14日 ~ 20日 日記〕	東京にて理研等を訪問、京大で講演、大阪で高等工業などを訪問、鎌倉を経て東京に戻る。	14日 ~ 20日	眞島利行		1点			R 6 - 0069
-13	〔新聞広告切抜〕	家庭用小型活動写真撮影機、寝台兼用長椅子。				2点			R 6 - 0074
-14	〔森川はがき〕	横浜高等工業帰着後の現況		横浜高工第一寄宿寮内森川	仙台市米ヶ袋 眞島利行	1通			R 6 - 0079 ~ 80
-15- 1	〔メモ〕	講義に関するメモ				1点			R 6 - 0085
-15- 2	〔メモ〕	書簡下書き。著書の発送に関する打合わせ。				1点(2枚)			R 6 - 0086 ~ 0087
-15- 3	〔メモ〕	絵はがきに人名を列記/はがきの図柄は、松島名所まがき島の写真。				1点			R 6 - 0088 ~ 0089
-15- 4	〔田丸節郎書簡〕	新設工業大学の有機化学・色染化学の教授候補者の紹介の依頼。三菱鉱業研究所についても紹介を依頼。	8月7日	鎌倉町扇ヶ谷 田丸節郎	仙台市本荒町 眞島利行	1通			R 6 - 0090 ~ 0093
-16- 1	〔野副鉄男夫妻はがき〕	結婚の報告。	1927(昭和2)年11月2日	台北市東門町 野副鐵男・恭子	仙台市米ヶ袋 眞島利行	1通			R 6 - 0098 ~ 0099
-16- 2	〔尾形輝太郎書簡〕	ベルリンよりピュルツブルグに移りディムロット教授に師事するようになったこと。	(1927年9月7日)9月7日	尾形輝太郎	仙台市米ヶ袋 眞島利行	1通			R 6 - 0100 ~ 0101
-16- 3	〔理化学研究所支出報告〕	1926(大正15/昭和元)年から1927(昭和2)年までの理化学研究所研究室の支出内訳。	1927(昭和2)年7月19日	大阪市住吉区 高岡齊	仙台市米ヶ袋 眞島利行	1通(5枚)			R 6 - 0102 ~ 0108
-16- 4	〔戸野泰はがき〕	転居の報告。	1927(昭和2)年11月9日	室蘭市常盤町 戸野泰	仙台市米ヶ袋 眞島利行	1通			R 6 - 0109 ~ 110
-16- 5	〔借入金メモ〕		1922(大正11)年5月1日 ~ 1927(昭和2)年6月15日			1点			R 6 - 0111 ~ 0112

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
6	-16-〔自修会新入生歓迎挨拶草稿〕		〔大正〕	眞島利行		1点(2枚)			R 6 - 0113 ~0115
7	-16-領収証〔本代〕	世界大思想全集・世界文学全集。	1927(昭和2)年4月8日	仙台市袋町 フナミヤ書店	眞島	1通			R 6 - 0116
	-17〔メモ〕	人名(池田鉄作・台湾総督府中央研究所中澤工業部長)と住所。丸の内ホテルのメモ用紙。				1点			R 6 - 0121
	-18〔山本博人名刺〕	右肩に「賀正」とある。		山本博人		1点			R 6 - 0126
	-19〔歳末到来品メモ〕	「昭和四年歳末到来品」とあり。漬け物・みかん・のりなど。				1点			R 6 - 0131
1	-20-〔メモ〕	The Yokohama Specie Bankのメモ。丸の内支店。領収書か。				2点			R 6 - 0136
2	-20-〔メモ〕	眞島進の住所。				1点			R 6 - 0137
	-21〔新聞記事切抜 染料関税問題〕	昭和7年12月7日付大毎朝刊「保護を要するは日染か消費者か/稲畑商議会議会頭秘かに火を付け燃え上がった染料問題」。	1927(昭和2)年12月7日			1点			R 6 - 0142
	-22〔新聞広告切抜 訃報〕	富樫芳治郎・塩野吉兵衛母しんの訃報記事。	1933(昭和8)年12月12日			1点			R 6 - 0147
1	-23-〔奥田寛太郎はがき〕	喪中挨拶と転居の報せ。	1936(昭和11)年1月16日	東京市目黒区 奥田寛太郎	兵庫県武庫郡 眞島利行	1通			R 6 - 0152 ~0153
2	-23-〔理化学研究所書簡〕	昭和11年1月支払調書明細表と送り状。	1936(昭和11)年1月14日	財団法人理化学研究所	兵庫県武庫郡 眞島利行	1通			R 6 - 0154 ~0157
3	-23-〔小畑進書簡(封筒)〕		1936(昭和11)年1月21日	仙台市保春院前丁 小畑進	兵庫県武庫郡 眞島利行	1通			R 6 - 0158 ~0159
4	-23-〔メモ〕	大阪帝国大学理学部の罫紙。行事担当の持ち回り表か。				1点			R 6 - 0160

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
5	-23- 〔タール化学工業会 計状況メモ〕	大阪帝国大学理学部の罫紙。タール化学工業会 会計状況。							R 6 - 0161
6	-23- 〔メモ〕	「第七回「凡・ハ・一三分担決定」とある。フ タリン、アニリン、H酸、黒田氏・長瀬氏・牧氏・中 井氏・上野氏・柴田氏・野口氏・高岡氏などとあ る。	6月23日						R 6 - 0162
7	-23- 〔西田博太郎通知〕	桐生高等工業学校の罫紙。5月例会プログラム に対する返答の受取状。	1936(昭和11)年3 月31日	西田博太郎	眞島委員長	1通			R 6 - 0163
	-24 〔伊藤書簡〕	組合の借用証書書替につき、確認・捺印依頼。	10月10日	伊藤哲郎	眞島利行	1通			R 6 - 0168 ~ 0169
1	-25- 〔貝瀬謹吾はがき〕	全国都市問題会議(於京城)、日本学術教会大 会(於熊本)に出席したことを報告、礼を述べるも の。	1938(昭和13)年11 月	大連市星ヶ 浦 貝瀬謹 吾		1通			R 6 - 0174
2	-25- 〔領収書〕	宿泊領収書。	3月10日	山王ホテル (東京)	眞島利行	1通			R 6 - 0175
1	-26- 〔千田牟婁太郎名刺〕			シンガポ ール 株式 会社千田商 会 千田牟婁 太郎		1点			R 6 - 0180
2	-26- 〔山口一郎名刺〕			基督教世 界社 山口 一郎		1点			R 6 - 0180
3	-26- 〔齊藤惣一名刺〕			日本基督 教青年会 同盟 総主事 齊 藤惣一		1点			R 6 - 0180
	-27 〔新聞記事切抜 新支那 建設〕	「新支那建設座談会下/実行なき"声明"は無益/ 日支相互に認識を欠く」。				1点			R 6 - 0185
	-28 〔化学研究室需要薬品 内訳〕	産業科学研究所の罫紙/文部省本部経由配給 申請のもの。	4月17日			1点			R 6 - 0190
	-29 〔全国路線図〕					1点			R 6 - 0195 ~ 0198

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-30	〔メモ〕	「中部第六十四部隊(京都師団福井聯隊区)福井県丹生郡立待村(鯖江)鉄道武生ニテ乗替」とある。				1点			R 6 - 0203
-31	〔メモ〕	東大 理久保田勉之助、農鈴木分助、薬尾形章、工大星野、京大堀場、大阪江田などがある。				1点			R 6 - 0208
-32	〔竹田六郎はがき〕	近況。家族のことなど	9月8日	東京都港区 竹田六郎	兵庫県武庫 郡 眞島利 行	1通			R 6 - 0213 ~ 0214
-33- 1	〔和歌〕		1950(昭和25)年	利行		1点			R 6 - 0219
-33- 2	〔あさどやゆんた(沖縄節)〕		1951(昭和26)年	沖縄料理翠 麗・沖縄		1点			R 6 - 0220 ~ 0222
-34	〔五嶋孝吉書簡〕	奈良での近況。	6月18日	奈良市法蓮 山添東ノ町 五嶋孝吉	兵庫県武庫 郡 眞島利 行	1通			R 6 - 0227 ~ 0231
-35	〔メモ〕	人名と住所を列記したもの。赤堀・佐々木・山口など。				1点			R 6 - 0236
-36	〔年金恩給明細書〕		1954(昭和29)年7 月17日	宝塚郵便局	眞島	1点			R 6 - 0241
-37- 1	〔メモ〕	人名と住所を列記したもの。布施・黒田・和田など。				1点			R 6 - 0246
-37- 2	〔三菱銀行広告〕	梅田支店。				1点			R 6 - 0247 ~ 0248
-38	〔メモ〕	和歌を詠んだもの	1955(昭和30)年			1点			R 6 - 0253
-39	〔書籍メモ〕	「子供の心理としつけ」、「キリスト教入門」、「赤い国の旅人」など。				1点			R 6 - 0258 ~ 0259
-40- 1	漆工功労者・漆工勤続 従業員表彰式次第		1956(昭和31)年2 月16日	社団法人 日本漆工教 会		1点			R 6 - 0264

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-40- 2	[第45回産業科学研究 教会理事会開催通知]		1956(昭和31)年2 月1日	財団法人 産業科学研 究教会理事 長 伊藤忠 兵衛		1通			R 6 - 0265
-40- 3	[書簡]	代金送付、寄贈先等の確認に対する回答。	2月21日	予約係	眞島利行	1通			R 6 - 0266 ~ 0267
-41- 1	[メモ]	「カル、スルーへ 田丸」とある。				1点			R 6 - 0272
-41- 2	[メモ]	戦時下の休講に関する通知の紙片。				1点			R 6 - 0273
-42	[領収書]			大阪高島屋		1点			R 6 - 0278 ~ 0279
-43	[メモ]	回想録原稿の断片か。				1点			R 6 - 0284
-44	[領収書]	パラチウム板代。	年5月15日	金銀白金地 金商 徳力 商店	東北帝国大 学理学部化 学教室	1通			R 6 - 0289
-45	[メモ]	-58と同じ。				1点			R 6 - 0294
-46	[学会会 員氏名録追 加(一)]	学会月報。余白を計算用紙に利用。	1934(昭和9)年11 月	学会		1点(8 頁)			R 6 - 0299 ~ 0306

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
	絵はがきコレクション	欧州留学時代の明治40年～41年に、眞島利行が受け取った絵はがき。受入時、すでに差出別に整理が施されており、本目録記述もその順に従っている。なお、年代・作成者欄の()内は消印から採録したもの。				ファイル3冊			
-1	〔片山正夫絵はがき〕	「ABSCHIED/JOSEF LIMBURG BERLIN 1907」とあり/葉書への礼状、新聞到着の件。	(1907年4月29日)4月28日	片山正夫(チューリッヒ)	眞島利行(キール)	1通	はがき	二人の子供の石像の写真。	
-2	〔片山正夫絵はがき〕	手紙・新聞転送の件。	(1907年5月14日)5月12日	片山正夫(チューリッヒ)	眞島利行(キール)	1通	はがき	紅葉した葉の絵。	
-3	〔片山正夫絵はがき〕	手紙・新聞転送の件。チューリッヒ湖のAU半島に遊んだこと。	(1907年5月27日)5月26日	片山正夫	眞島利行(キール)	1通	はがき	湖畔の絵。	
-4	〔片山正夫絵はがき〕	手紙・新聞転送の件。	(1907年6月3日)5月3日	片山正夫(チューリッヒ)	眞島利行(キール)	1通	はがき	傘を差した女性たちの絵。	
-5	〔片山正夫絵はがき〕	四層の建物とその前で遊ぶ子供たちの写真。「Baden - Landvogteischloss」とあり/バーデンに遊んだこと、9月上旬にはチューリッヒを切り上げてベルリンに行く予定であること。	(1907年6月30日)6月20日	片山正夫	眞島利行(キール)	1通	はがき		
-6	〔片山正夫絵はがき〕		(1907年7月16日)7月15日	片山正夫(チューリッヒ)	眞島利行(キール)	1通	はがき	争う演奏家たちの写真。	
-7	〔片山正夫絵はがき〕	手紙へのお礼、新聞転送について、ベルリンへ移転の件。	(1907年8月1日)7月11日	片山正夫(チューリッヒ)	眞島利行(キール)	1通	はがき	猫と仮面の絵。	
-8	〔片山正夫絵はがき〕	「Axenstrasse am Vierwaldstattersee mit Urneralpen」とあり。	(1907年9月9日)9月9日	片山正夫(ブルンネン)	眞島利行(ベルリン)	1通	はがき	湖畔の絵。	
-9	〔片山正夫絵はがき〕	ドレスデンを経て30日頃ベルリンに到着の予定。	9月28日	片山正夫	眞島利行(ベルリン)	1通	はがき	建造物の絵。	
-10	〔片山正夫絵はがき〕	「Dresden/ Konigl. Zwinger/ Orig. A Alfred Hartmann」とあり/ドレスデンより、ライプチヒを経てベルリンに到着の予定。	(1907年9月29日)9月29日	片山正夫	眞島利行(ベルリン)	1通	はがき	建造物の絵。	

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-11	〔片山正夫絵はがき〕	「Wer nicht liebt Wein und Gesang, Verdient ein Weib sein Lebenlang.」とあり/ネルンストの人柄やベルリンの様子など。	(1907年11月19日)11月18日	片山正夫 (キール)	眞島利行 (キール)	1通	はがき	喫茶中の老夫婦の絵。	
-12	〔片山正夫絵はがき〕	騎士像の絵。「Bruss aus Bern」とあり/イタリア・オーストリアに出かけること。	(1907年9月11日)	片山正夫 (チューリッヒ)	眞島利行 (ベルリン)	1通	はがき		
-13	〔片山正夫絵はがき〕	年始の挨拶、池田から手紙が来たこと。	(1908年1月1日)1月1日	片山正夫	眞島利行 (キール)	1通	はがき	和装の娘子たちの絵。	
-14	〔片山正夫絵はがき〕		(1908年2月9日)	片山正夫 (シャルロツテンブルク)	眞島利行 (キール)	1通	はがき	窓から顔を出した女性の写真。	
-15	〔片山正夫絵はがき〕	「Gruss aus dem BERLIN/ Franciskaner Bogen3./ KUNSTLERPOSTKARTE DER KUNST-ANSTALT HAJ SCHULIZ & Co, HAMBURG Z.V.N.」とあり/病気見舞い、近況。	(1908年2月19日)2月19日	片山正夫 (ベルリン)	眞島利行 (キール)	1通	はがき	酒場の絵。	
-16	〔片山正夫絵はがき〕	鈴木庸生からの見舞い。	(1908年3月22日)	片山正夫 (シャルロツテンブルク)	眞島利行 (キール)	1通	はがき	用を足す少年たちの絵。	
-17	〔片山正夫絵はがき〕	「Die kleine Excellenz Postrat/ Josef der Keusche Vortragender Rat」とあり/郵便事情。	(1908年3月30日)3月30日	片山正夫 (ベルリン)	眞島利行 (キール)	1通	はがき	背の低い男と高い男が並んだ写真。	
-18	〔片山正夫絵はがき〕	カヌーに乗る軍人の写真。「Unser Kaiserpaar in Italien/ Kaiser Wilhelm und Konig Victor Emanuel auf dem Canal grande in Venedig.」とあり/田丸節郎、亀高徳平より、訪問予定の知らせ。	(1908年4月10日)4月9日	片山正夫 (ベルリン)	眞島利行 (キール)	1通	はがき		
-19	〔片山正夫絵はがき〕	キール訪問の礼、広部の病状。鈴木も筆を寄せている。	(1908年5月4日)	片山正夫 (シャルロツテンブルク)	眞島利行 (キール)	1通	はがき	チェリーを持つ少女の写真。	
-20	〔片山正夫絵はがき〕	「Hamburg/ Reesendambruche u, Alsterarkaden.」とあり/ハンブルグでの宿の話。	(1908年4月22日)4月22日	片山正夫 (ハンブルグ)	眞島利行 (キール)	1通	はがき	建造物の写真。	
-21	〔片山正夫絵はがき〕	「Wer weiss ob nicht die Welt Morgen in Schutt zerfallt: Wenn sie nur heut' noch halt, Heute ist heut!」とあり/学校の様子、広部の様子など。	(1908年6月7日)6月7日	片山正夫 (ベルリン)	眞島利行 (キール)	1通	はがき	胸に手をあてた男性の写真。	

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-22	〔片山正夫絵はがき〕	「Das war verkehrt!」とあり/メーベルについて、広部の様子。	(1908年6月14日)6月14日	片山正夫(ベルリン)	眞島利行(キール)	1通	はがき	ピリヤードをする二人の男性の絵。	
-23	〔片山正夫絵はがき〕	「Mannchen putz' die Stiefel schon, Du darfst hernach spazieren geh'n!」とあり/近況。鈴木庸生も筆を寄せている。	(1908年8月16日)	片山正夫(ベルリン)	眞島利行(ヴェルテンベルク)	1通	はがき	靴を磨く男性と女性の絵。	
-24	〔片山正夫絵はがき〕	「Wer lieben will, muss leiden.」とあり。	(1908年8月19日)8月19日	片山正夫(ベルリン)	眞島利行(ヴェルテンベルク)	1通	はがき	涙を流す猫の絵。	
-25	〔片山正夫絵はがき〕	「O SUSANNA, WIE IST DAS LEBEN DOCH SO SCHON!」とあり/鈴木庸生・広部ともにロンドンに行く予定について。	(1908年9月13日)9月13日	片山正夫(ベルリン)	眞島利行(ヴィルドゥンゲン)	1通	はがき	蝶を追うアヒルの絵。	
-26	〔片山正夫絵はがき〕	国会議事堂(ウェストミンスター宮殿)の写真。「Houses of parliament, LONDON」とあり/9月30日頃、眞島を訪問する予定。	9月20日	片山正夫	眞島利行(ヴィルドゥンゲン)	1通	はがき		
-27	〔片山正夫絵はがき〕	「Bruxelles./ la maison du peuple/ L. Lagaert, Brux.59」とあり/ロンドン・ブリュッセル・ウォーターレーの旅行記。	9月27日	片山正夫	眞島利行(ヴィルドゥンゲン)	1通	はがき	建造物の写真。	
-28	〔片山正夫絵はがき〕	ウェストミンスター寺院の写真。「250 LONDON./ Westminster Abbey./ The Screen./ LL.」とあり/ロンドンへ出発、見物のこと。絵はがきの絵はニュートンの墓を記念したものとある。	(1908年9月25日)9月24日	片山正夫(ロンドン)	眞島利行(ヴィルドゥンゲン)	1通	はがき		
-29	〔片山正夫絵はがき〕	ハノーバー工業短大の建物の写真。「Hannover Technische Hochschule」とあり/明日、訪問するとの知らせ。鈴木達治も筆を寄せている。	10月1日	片山正夫(ハノーバー)	眞島利行(ヴィルドゥンゲン)	1通	はがき		
-30	〔絵はがき〕	ベルリン・シレジア・ブレスラウの旅行記、見舞いなど。	9月11日		眞島利行(ヴィルドゥンゲン)	1通	はがき	白い客船の絵。	
-31	〔桑木或雄絵はがき〕	「Frohliche weihnachten」とあり/ベルリンより、クリスマスカード。	(1907年12月24日)	桑木或雄	眞島利行(キール)	1通	はがき		
-32	〔桑木或雄絵はがき〕	「1908/ Prosit Neujahr.」とあり/ベルリンより、葉書の返事、転居予定について。	(1907年12月31日)	桑木或雄(ベルリン)	眞島利行(キール)	1通	はがき	窓に豚が見える絵。	
-33	〔桑木或雄絵はがき〕	「SHARLOTTENBURG/ TECHNISCHE HOCHSCHULE」とあり/転居通知。	(1908年3月20日)	桑木或雄(シャルロテンブルク)	眞島利行(キール)	1通	はがき	建造物の写真。	

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-34	〔桑木或雄絵はがき〕	「Mathematischer Verein der Universitat Berlin」とあり/全快祝。送金通知のあり方への不満。	(1908年3月)	桑木或雄 (シャルロツ テンブルク)	眞島利行 (キール)	1通	はがき		
-35	〔桑木或雄絵はがき〕	「Jagdschloss Grunewald」とあり/旅費支給の件。	(1908年3月22 日)1908年3月22日	桑木或雄 (シャルロツ テンブルク)	眞島利行 (キール)	1通	はがき	湖畔の写真。	
-36	〔桑木或雄絵はがき〕	宮殿の写真/ベルリン・ドレスデン・ブラーグキーン・ヴェネチア旅行。4月3,4日にはローマの予定。	(1908年4月2日)3 月29日	桑木或雄	眞島利行 (キール)	1通	はがき		
-37	〔桑木或雄絵はがき〕	「Der Grunewaldsee」とあり/ローマ・ジェノバ・ミラン・チューリッヒ・ミュンヘン・ライプチヒを旅行しベルリンに帰還したこと。	(1908年4月30日)4 月29日	桑木或雄(ベ ルリン)	眞島利行 (キール)	1通	はがき	湖畔で遊ぶ男の子たちの写真。	
-38	〔桑木或雄絵はがき〕	「Wien. Karntnerstasse」とあり/絵画観覧、小便小僧像のこと。	(1908年5月5日)5 月4日	桑木或雄(ベ ルリン)	眞島利行 (キール)	1通	はがき	町並みの写真。	
-39	〔桑木或雄絵はがき〕	女性の彫像の写真。「Fassadenfigur die traube(bildh.otto stichling)/ Faus trarbach, Weinrestaurant, berlin, behrenstr」とあり/兄とベルリン見物、ハイデルベルヒに滞在、ライプチヒを旅行したこと。9月10日頃までベルリンにいる予定。	(1908年8月24日)8 月23日	桑木或雄 (シャルロツ テンブルク)	眞島利行 (ヴェルテン ベルク)	1通	はがき		
-40	〔桑木或雄絵はがき〕	「Gruss aus Berlin/ Hardenbergstrasse und Kaiser Wilhelm-Gedachtmiskitche」とあり/新村の訪問など。	10月19日	桑木或雄	眞島利行 (キール)	1通	はがき	駅(か)の写真。	
-41	〔桑木或雄絵はがき〕	「Edite, bibite, collegiales, Post multa saecula pocula nuss」とあり/ベルリンでの生活のこと、喜安君によるしく、原勝郎がベルリンに来て長く逗留する予定など。	(1907年12月7 日)12月7日	桑木或雄(ベ ルリン)	眞島利行 (キール)	1通	はがき	煙草を吸う男の絵。	
-42	〔森安連吉絵はがき〕	「Kiel. Hotel Bellevue」とあり/ドレスデンでの学会に参加、楠本と別れてライプチヒ・ハルレー・ハンノーバー・ブレーメンを見物、20日にキールに帰着し、40日に及ぶ旅行をしたこと、ベルリンには知己が日本よりたくさん来ており賑わしいであろうこと、大石君が旅行で来る予定であること。百武君の話題など。	(1907年9月22日)9 月22日	森安連吉 (キール)	眞島利行(ベ ルリン)	1通	はがき		

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-43	〔森安連吉絵はがき〕	大学の校舎の写真。「KIEL./ Konigliche höhere Schiff- und Maschinenbauschule.」とあり/中原が日本から持ってきた品物について、佐々木隆興君に大沢先生祝賀会寄付金支払いの件など。	(1907年10月4日)	森安連吉(キール)	眞島利行(ベルリン)	1通	はがき		
-44	〔森安連吉絵はがき〕	「PARIS. - Vue generale du Louvre.」/31日パリに到着、1日の夜は大使館に行く。松本・照内に面会したこと。	1月3日	森安連吉	眞島利行(キール)	1通	はがき	ルーブルを俯瞰した絵。	
-45	〔森安連吉絵はがき〕	ブランデンブルク門の絵。「BERLIN. BRANDENBURGER TOR.」とあり/眞島の体調について、インフルエンザ・同肺炎によるのではないかということ。	(1908年2月20日)2月20日	森安連吉(キール)	眞島利行(キール)	1通	はがき		
-46	〔森安連吉絵はがき〕	見舞い、下宿代立替の依頼。	(1908年2月28日)2月28日	森安連吉(ベルリン)	眞島利行(キール)	1通	はがき	食堂(カ)の写真。	
-47	〔森安連吉絵はがき〕	見舞い、ベルリン出立など。	(1908年3月5日)3月5日	森安連吉(ベルリン)	眞島利行(キール)	1通	はがき	湖に浮かぶ白鳥の絵。	
-48	〔森安連吉絵はがき〕	「Moscou/ Place Troubnaia」とあり/ペテルスブルクから、モスクワへ。	(1908年3月14日)3月13日	森安連吉(モスクワ)	眞島利行(キール)	1通	はがき		
-49	〔森安連吉絵はがき〕	ペテルスブルク、モスクワの旅行記。		森安連吉	眞島利行(キール)	1通	はがき	農村の絵。	
-50	〔森安連吉絵はがき〕	モスクワ・オビーの旅行、汽車の様子など。	3月16日	森安連吉	眞島利行(キール)	1通	はがき	湿原の写真。	
-51	〔森安連吉絵はがき〕	研究の進み具合、森安宅での小宴のことなど。	5月6日	森安連吉	眞島利行	1通	はがき	ひょうたんを売る武士の絵。	
-52	〔森安連吉絵はがき〕	青山練兵場の絵/葉書へのお礼他、近況。	(1908年10月2日)10月2日	森安連吉(東京)	眞島利行(キール)	1通	はがき		
-53	〔太井武夫絵はがき〕	「Wurzburg. Sander Glacis.」とあり/居所決定の知らせ。	(1907年4月7日)	太井武夫(ヴェルツブルグ)	眞島利行(チューリッヒ)	1通	はがき	公園の絵。	
-54	〔太井武夫絵はがき〕	「Frobliche ostern.」とあり/近況。	4月19日	太井武夫	眞島利行(キール)	1通	はがき	卵の殻の中にいるひよこの絵。	

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-55	〔太井武夫絵はがき〕	勤務地の変更について。	4月24日	太井武夫	眞島利行 (キール)	1通	はがき	川のほとりの家の絵。	
-56	〔太井武夫絵はがき〕	「Mei Ruh mocht i hobn.」とあり/勤務地の変更について。	7月26日	太井武夫	眞島利行 (キール)	1通	はがき	ベンチに座る男と犬の絵。	
-57	〔絵はがき〕	エアランゲンの風景写真。「Erlangen」とあり/転学先の様子など。	10月24日	太井武夫(カ)	眞島利行 (キール)	1通	はがき		
-58	〔太井武夫絵はがき〕	ミュンヘンの風景写真。「MUNCHEN/Prinzregentenbrucke/ Friedensdenkmal」とあり/勤務状況、眞島の病気の見舞い。	3月17日	太井武夫	眞島利行 (キール)	1通	はがき		
-59	〔太井武夫絵はがき〕	フランクフルトのオペラ座の写真。「Frankfurt a. M. Oper.」とあり/旅行の途上にて。	(1908年8月20日)8月20日	太井武夫 (ケルン)	眞島利行 (ヴィルトバート)	1通	はがき		
-60	〔太井武夫絵はがき〕	エアランゲンの駅の写真。「Erlangen, Bahnhof」とあり/ベルリンの印象。	9月19日	太井武夫	眞島利行 (ヴィルドゥンゲン)	1通	はがき		
-61	〔本多光太郎絵はがき〕	郵便制度の発展に寄与したハインリヒ・ステファンに関する絵はがき/タンマンの教室で合金の磁性を研究することになったとのこと。	(1907年8月7日)	本多光太郎 (ゲッティンゲン)	眞島利行 (キール)	1通	はがき		
-62	〔本多光太郎絵はがき〕	「Gruss aus gottingen! / Geismartor-Anlagen」とあり/年始の挨拶、タンマンの異動について。	(1907年12月22日)41年正月	本多光太郎・日下部 四郎太(ゲッティンゲン)	眞島利行 (キール)	1通	はがき	公園の写真か。	
-63	〔本多光太郎絵はがき〕	ロッテルダム町の写真。「Uitg. Gabroeders Poot, Oppert 110 Rotterdam./ Noordsingel, ROTTERDAM」とあり/病後見舞い、研究の進展状況。	(1908年5月9日)5月9日	本多光太郎 (ゲッティンゲン)	眞島利行 (キール)	1通	はがき		
-64	〔本多光太郎絵はがき〕	本多光太郎・北田他の送別会のことなど。	(1908年8月27日)	本多・田丸 他	眞島利行 (ヴィルトバート)	1通	はがき	二羽の鳥と一軒の農家の絵。	
-65	〔本多光太郎絵はがき〕	イルゼンブルグの風景の絵。「ILSENBURG i. Harz/ Partie an der Prinzess Ilse-Quelle」とあり/ゲッティンゲンを出発しハンブルクに向かう途中で、眞島の予定を問い合わせるもの。	(1908年9月21日)	本多光太郎 (ブラウンシュヴァイク)	眞島利行 (ヴィルドゥンゲン)	1通	はがき		
-66	〔本多光太郎絵はがき〕	ハンブルグの港の写真。「Hamburg, Hafenpartie.」とあり/病後見舞いなど。	(1908年9月21日)	本多光太郎 (ハンブルグ)	眞島利行 (ヴィルドゥンゲン)	1通	はがき		

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-67	〔楠本長三郎・森安連吉 絵はがき〕	ブレスラウの名所の写真/正月末に引っ越しの予定など。	(1907年3月25日)	楠本長三郎・森安連吉	眞島利行 (チューリッヒ)	1通	はがき		
-68	〔楠本長三郎絵はがき〕	女性の未来像について描いた絵。「Zur Frauenbewegung/ traume der frau'n von der zukunftsehe.」などあり/夏休暇の予定問い合わせ。	(1907年7月6日)7月6日	楠本長三郎	眞島利行 (キール)	1通	はがき		
-69	〔楠本長三郎絵はがき〕	ドレスデン・ベルリンの様子など。	(1907年9月)17日	楠本長三郎	眞島利行 (ベルリン)	1通	はがき	庭園の絵。	
-70	〔絵はがき〕	季節の挨拶。	(1907年10月29日)1907年10月25日	楠本長三郎 (か)	眞島利行 (キール)	1通	はがき	海で泳ぐ男女の絵。	
-71	〔楠本長三郎絵はがき〕	年賀状。	(1908年1月1日)	楠本長三郎 (ブレスラウ)	眞島利行 (キール)	1通	はがき	様々な人々が一室で寝ている絵。	
-72	〔楠本長三郎絵はがき〕	ブレスラウの建造物の写真。「Breslau/ Liebichshohe」とあり/病後見舞い、今後の予定につき問い合わせなど。		楠本長三郎 (ブレスラウ)	眞島利行 (キール)	1通	はがき		
-73	〔鈴木庸生絵はがき〕		(1907年11月22日)1907年11月21日	鈴木庸生 (ベルリン)	眞島利行 (キール)	1通	はがき	カフェの写真。	
-74	〔鈴木庸生絵はがき〕	桜井先生のお祝いへの電報送付について。	(1907年12月3日)	鈴木庸生 (ベルリン)	眞島利行 (キール)	1通	はがき	女性の絵。	
-75	〔鈴木庸生絵はがき〕	西京丸の写真/電報料金。	(1907年12月12日)	鈴木庸生	眞島利行 (キール)	1通	はがき		
-76	〔鈴木庸生絵はがき〕	年賀状。	(1908年1月3日)	鈴木庸生 (シャルロットテンブルク)	眞島利行 (キール)	1通	はがき	豚のメリーゴーランドの絵。	
-77	〔鈴木庸生絵はがき〕	近況。		鈴木庸生	眞島利行 (キール)	1通	はがき	瓶からラッパ飲みする二人の子供の写真。	
-78	〔絵はがき〕	(2)とある。		鈴木庸生	眞島利行 (キール)	1通	はがき	女の子の絵。	

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-79	〔絵はがき〕	(3)とある。	(1908年4月23日)	鈴木庸生	眞島利行 (キール)	1通	はがき	女の子の絵。	
-80	〔絵はがき〕	(4)とある。	(1908年4月23日)	鈴木庸生	眞島利行 (キール)	1通	はがき	女の子の絵。	
-81	〔鈴木庸生絵はがき〕	ベルリンの風景の絵。「Nationalgalerie u. Kaiser Friedrich-Brucke」とあり/広部について。	(1908年6月2日)	鈴木庸生 (シャルロット テンブルク)	眞島利行 (キール)	1通	はがき		
-82	〔亀高德平絵はがき〕	「Toff, Toff, halt's jetzt auf allen Gassen, Das Magdlein muss die Schuhe lassen.」とあり/研究の進み具合など。	(1907年6月24日)6 月23日	亀高德平 (チューリッ ヒ)	眞島利行 (キール)	1通	はがき		
-83	〔亀高德平絵はがき〕	イタリアフロレンス市博物館の写真/漆の研究の評判、研究の進み具合。亀高が夏に旅行したイタリアフロレンス市博物館の絵はがき。	(1907年11月21日) 11月20日	亀高德平 (チューリッ ヒ)	眞島利行 (キール)	1通	はがき		
-84	〔亀高德平絵はがき〕	年賀状。	(1907年12月30日) 41年1月1日	亀高德平 (チューリッ ヒ)	眞島利行 (キール)	1通	はがき	1908年の年賀状。	
-85	〔亀高德平絵はがき〕	チューリッヒのグロスミュンスター聖堂の写真。「Zurich-Grossmunster」来月ベルリンに移る予定、研究の進み具合、病気見舞い。	(1908年3月21日)3 月21日	亀高德平 (チューリッ ヒ)	眞島利行 (キール)	1通	はがき		
-86	〔亀高德平絵はがき〕	ベルリンの風景写真。「Gruss aus Berlin/ Friedrichsbrücke mit Nationalgalerie」とあり/研究の進み具合など。	(1908年5月11日)5 月10日	亀高德平 (ベルリン)	眞島利行 (キール)	1通	はがき		
-87	〔石原純絵はがき〕	石原が布施を訪ねた際に送った手紙。	(1913年9月21日)	布施現之 介・石原純 (チューリッ ヒ)	眞島利行 (仙台)	1通	はがき	ブドウ畑での収穫の様子などの写真。	
-88	〔絵はがき〕	ベルリンのスプリー川の上と地下(地下鉄が走っている)の絵/6月27日ロンドン出発の予定。	(1908年6月13日)6 月13日	西口吉義	眞島利行 (キール)	1通	はがき		
-89	〔福井松雄絵はがき〕	近重と同宿していることなど、近況。	(1907年4月21日)	福井松雄 (ベルリン)	眞島利行 (キール)	1通	はがき	たき火を囲む軍人の絵。	
-90	〔福井松雄絵はがき〕	水間の動静など、近況。	(1907年10月8日)	福井松雄 (ベルリン)	眞島利行 (キール)	1通	はがき	裸婦の絵。	

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-91	〔福井松雄絵はがき〕	受取の連絡。	(1907年12月23日)	福井松雄 (ベルリン)	眞島利行 (キール)	1通	はがき	二人の少女の 絵。	
-92	〔福井松雄絵はがき〕	「Die Besten Glückwunsche zum jahreswechsel.」 とあり/年賀状。	1907年12月31日	福井松雄 (ベルリン)	眞島利行 (キール)	1通	はがき	豚にまたがる二 人の子供の絵。	
-93	〔田代光雄絵はがき〕	水田・日下部の今後の予定など。	(1907年9月23日) 23日	田代光雄 (ベルリン)	眞島利行 (キール)	1通	はがき	花の絵。	
-94	〔田代光雄絵はがき〕	「Motzstr. mit Amerik Kirche.」とあり/水田・日下 部の消息、近況など。	(1907年10月19日)	田代光雄 (ベルリン)	眞島利行 (キール)	1通	はがき	街の大通りの写 真。	
-95	〔田代光雄絵はがき〕	ベルリン市役所の絵。「Gruss aus Berlin/ Rathaus」とあり/勉学の状況、引っ越し先につい て。	(1907年12月17日) 12月17日	田代光雄 (ベルリン)	眞島利行 (キール)	1通	はがき		
-96	〔田代光雄絵はがき〕	「herzlichen Glückwunsch zum neuen Jahre.」とあ り/年賀状。近況。	(1907年12月31日) 昭和四十一年元旦	田代光雄 (ベルリン)	眞島利行 (キール)	1通	はがき	田舎の風景の 絵。	
-97	〔田代光雄絵はがき〕	「Das Kathchen von Heilbronn./ Das ist das Kathchen von Heilbronn!」とあり/近況、高松・磐 瀬・引田・小野らの現況など。	(1908年3月16日)3 月16日	田代光雄 (ベルリン)	眞島利行 (キール)	1通	はがき	エプロンを着け た女性の写真。	
-98	〔ケルム絵はがき〕	ヴィルヘルム2世の肖像写真/はがきのお礼、近 況。	(1908年1月16日)	ヴェルネル ケルム(シャル ロットテンブ ルグ)	眞島利行 (キール)	1通	はがき		
-99	〔ケルム絵はがき〕	軍隊の音楽隊の写真。「casino/ Lockstedter Lager」とあり/近況。	(1908年4月1日)	ヴェルネル ケルム (Lockstedte r Lager)	眞島利行 (キール)	1通	はがき		
-100	〔佐々木政治絵はがき〕	「Kiel./ Partie im Hohenzollernpark.」とあり/健康 を気遣う手紙。ホーエンツォレン公園の話。	(1908年8月19日)8 月19日	佐々木政治	眞島利行 (キール)	1通	はがき	庭園の絵。	
-101	〔佐々木政治絵はがき〕	「Erste Schularbeit」とあり/近況。月末にベルリン を訪れる予定など。	(1908年9月5日)9 月5日	佐々木政治	眞島利行 (キール)	1通	はがき	少女の写真。	
-102	〔佐々木政治絵はがき〕	「Kiel./ Partie im Hohenzollernpark.」とあり/健康 を気遣う手紙。ホーエンツォレン公園の話。プレ スラウでのこと、転居の知らせ。	(1908年10月6日) 10月6日	佐々木政治	眞島利行 (ヴィルドウ ンゲン)	1通	はがき	庭園の写真。	

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-103	〔佐々木政治絵はがき〕	吉見蘆月の蓬莱山之図。「第四十回美術展覧会紀年」とあり/	(1908年10月17日)10月17日	佐々木政治	眞島利行(キール)	1通	はがき		
-104	〔水田政吉絵はがき〕	「Berlin/ Pariser Platz」とあり/転居の知らせなど。	(1907年9月2日)9月2日	水田政吉	眞島利行(ベルリン)	1通	はがき	公園の絵。	
-105	〔水田政吉絵はがき〕	「Berlin/ Anhalter Bahnhof」とあり/ミュンヘンより帰着の知らせ。	(1907年10月8日)10月8日	水田政吉	眞島利行(ベルリン)	1通	はがき	建造物の絵。	
-106	〔水田政吉絵はがき〕	箱根の写真。「箱根塔ノ澤温泉元湯環翠樓神代閣の景」とあり/病気を気遣う内容。近況。	(1908年8月17日)41年8月30日	水田政吉(草津)	眞島利行(ヴィルドゥンゲン)	1通	はがき		
-107	〔近重絵はがき〕	ベルリン大学の写真。「Berlin, Unibersitat」とあり/本多・桜井の動向など。	(1907年6月28日)6月28日	近重(ベルリン)	眞島利行(キール)	1通	はがき		
-108	〔近重絵はがき〕	「Bonne Annee」とあり。	(1908年1月2日)	近重(パリ)	眞島利行(キール)	1通	はがき	鳥が手紙を運ぶ絵。	
-109	〔近重絵はがき〕	ソルボンヌ大学円形劇場の写真。「paris. - La Sorbonne. - Le Grand Amphitheatre. - LL.」とあり/病気を気遣う内容。フランスのこと。	2月11日	近重(パリ)	眞島利行(キール)	1通	はがき		
-110	〔大石絵はがき〕	「KIEL Konigliches Schloss」とあり/引っ越しの知らせ。	1907年6月1日	大石	眞島利行(キール)	1通	はがき	建造物の絵。	
-111	〔大石絵はがき〕	シュベンティーネ川の発電所の写真。「Gruss aus KIEL. Elektrizitatswerk an der Schwentine.」とあり/引っ越しの知らせ。	(1907年6月14日)6月14日	大石(ベルリン)	眞島利行(キール)	1通	はがき		
-112	〔大石絵はがき〕	モルトケ像の写真。「Gruss aus Berlin/ Moltke - Denkmal」とあり/不在に対する詫び、フランスへ出立など。	8月21日	大石	眞島利行(キール)	1通	はがき		
-113	〔堀和為昌絵はがき〕	はがきへの感謝、近況など。	(1907年5月27日)	堀和為昌(東京)	眞島利行(キール)	1通	はがき	湖畔の和風・洋風建築物の写真。	
-114	〔堀和為昌絵はがき〕	鎌倉鶴岡八幡宮の絵/鎌倉へ避暑、ハリエス先生のイタリア行きなど。	(1907年8月10日)	堀和為昌(横浜)	眞島利行(ベルリン)	1通	はがき		

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-115	〔絵はがき〕	日光華厳の滝の写真/日光旅行の記念。伊藤・浦井・高橋・武原・山崎・田丸・長谷部・河村・加藤・広部・柴田・堀和・野村・杉浦・櫻田の署名。	(1907年10月27日)	堀和為昌他	眞島利行 (キール)	1通	はがき		
-116	〔佐々木隆絵はがき〕	「Gruss aus Berlin/ Lutherkirche und durchbrochenes Haus」とあり/訪問への感謝。	(1907年10月22日)	佐々木隆 (シャルロツ テンブルグ)	眞島利行 (キール)	1通	はがき	教会の写真。	
-117	〔佐々木隆絵はがき〕	「Kiel/ Holtenuerstr./ u. Kleines Theater」とあり/快復祝い。	(1908年6月26日) 10月8日	佐々木隆 (キール)	眞島利行 (ヴィルドウ ンゲン)	1通	はがき	劇場の写真。	
-118	〔田丸絵はがき〕	「Rijks- Museum- Amsterdam./ Jan Haeckaert. De esschenlaan. Ash-alley. Allee de Frenes. Esschen- allee.」とあり/オランダでのこと。	(1908年10月)10月 6日	田丸節郎 (ゲッティン ゲン)	眞島利行 (ヴィルドウ ンゲン)	1通	はがき	湖畔に遊ぶ人々の絵。	
-119	〔田丸絵はがき〕	快復祝い、旅行の予定。	(1908年8月26日)8 月20日	田丸(ゲッ ティンゲン)	眞島利行 (ヴェルテン ベルク)	1通	はがき	花と小鳥の絵。	
-120	〔田丸絵はがき〕	「PARIS. Bo. des Italiens.」とあり/パリからロンドンへ転居、桜井先生のお祝いのこと。	(1925年8月16日) 1925年8月15日	田丸	眞島利行 (仙台)	1通	はがき	大通りの写真。	
-121	〔北田絵はがき〕	「P. DE HOOH/ Munchen(Alte Pinakothek)/ Hollanderctube - interieru - Dutch room」とあり/病気見舞い。	(1908年8月16日)8 月16日	北田(ゲッ ティンゲン)	眞島利行 (ヴェルテン ベルク)	1通	はがき	窓際で本を読む女性の絵。	
-122	〔半田絵はがき〕	「ST Paul5 London」とあり/病気見舞い。	2月20日	半田	眞島利行 (キール)	1通	はがき		
-123	〔半田絵はがき〕	病気見舞い。		半田	眞島利行 (キール)	1通	はがき	食卓の絵。	
-124	〔岩瀬絵はがき〕	チュービンゲンの町並みの写真。「Tubingen - Neckarhalde mit Burgtor.」とあり/チュービンゲンへの移転、近況、武谷・栗原との交際。	(1907年)	岩瀬(テュー ビンゲン)	眞島利行 (キール)	1通	はがき		
-125	〔岩瀬絵はがき〕	集合写真/病気見舞い、今後の予定など。	(1908年8月18日)	岩瀬(テュー ビンゲン)	眞島利行 (ヴィルド バード(ヴィ ルドウンゲ ン))	1通	はがき		

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-126	〔中原絵はがき〕	「Gruss aus beidelberg.」とあり/ハイデルベルクへの転学、小旅行など。	(1908年10月13日)10月13日	中原	眞島利行 (ヴィルドゥンゲン)	1通	はがき	ワイン蔵の絵。	
-127	〔中原絵はがき〕	病気のこと。	(1908年10月24日)23日	中原(ハイデルベルク)	眞島利行 (キール)	1通	はがき	教会の写真。	
-128	〔絵はがき〕	シンガポールの行商の写真。「Singapore. Native Cake Seller.」とあり/	(1903年2月13日)	松原行一か (シンガポール)	眞島利行 (東京帝国大学理科大学化学教室)	1通	はがき		
-129	〔絵はがき〕	田子の浦の富士の写真/到着の祝い。	(1907年4月16日)明治40年4月15日	松原行一(か) (東京)	眞島利行 (キール)	1通	はがき		
-130	〔絵はがき〕	東京帝国大学の写真/はがきに対する礼状。	(1907年10月22日)	松原行一(か)	眞島利行 (キール)	1通	はがき		
-131	〔安井匡雄絵はがき〕	近況を尋ねる。	(40年12月19日)	安井匡雄 (駒込)	眞島利行 (キール)	1通	はがき	海沿いに行く馬子の絵。	
-132	〔安井匡雄絵はがき〕	年賀状。	(40年12月29日)明治41年1月1日	安井匡雄	眞島利行 (キール)	1通	はがき		
-133	〔広部一絵はがき〕	パリのアリーナの写真。「PARIS. - Les Arenes de la Rue Monge.」とあり/ドイツ・ベルリンの訪問予定。	(1908年2月1日)2月1日	広部一(パリ)	眞島利行 (キール)	1通	はがき		
-134	〔広部一絵はがき〕	ベルリン、フリードリッヒ通りの絵。「unter den linden, ecke friedrichstrasse」とあり/病気見舞い。	(1908年2月15日)2月15日	広部一	眞島利行 (キール)	1通	はがき		
-135	〔広部一絵はがき〕	ヴィルヘルム1世の像の絵。「BERLIN. Nationaldenkmal Kaiser Wilhelm 1.」とあり/退院祝い。	(1908年3月12日)3月12日	広部一(ベルリン)	眞島利行 (キール)	1通	はがき		
-136	〔広部一絵はがき〕	ラファエロのシスティーナの聖母の絵。「Dresden/ Die sixtinische Madonna/ Raffaello Sanzio」とあり/東京の加福均三より眞島への伝言を依頼する手紙が届いたこと。	(1908年4月15日)4月15日	広部一(ベルリン)	眞島利行 (キール)	1通	はがき		
-137	〔広部一絵はがき〕	退院、帰国予定。	(1908年8月31日)8月30日	広部一(ベルリン)	眞島利行 (ヴェルテンベルク)	1通	はがき	電話をする少女の写真。	

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-138	〔広部一絵はがき〕	セントポール大聖堂の写真/退院し、これから帰国することのこと。	9月19日	広部一(ロンドン)	眞島利行(ヴィルドゥンゲン)	1通	はがき		
-139	〔柴田雄次年賀状〕	広部が近日ベルリンに留学の予定。	(1907年12月28日)41年1月1日	柴田雄次(東京)	眞島利行(キール)	1通	はがき	帆船が浮かぶ海の絵。	
-140	〔柴田雄次絵はがき〕	卒業したことなど。	(1907年8月22日)7月18日	柴田雄次(東京)	眞島利行(ベルリン)	1通	はがき	女性の絵。	
-141	〔柴田雄次絵はがき〕	ライブチヒのアウトグストゥス広場の絵/近況、ミュンヘン・ザルツブルグ・ウィーンなどを回る予定。	(1911年3月30日)3月30日	柴田雄次(ライブチヒ)	眞島利行(東京)	1通	はがき		
-142	〔絵はがき〕	チューリッヒ・トーンハレ(音楽ホール)の絵/6人の日本人が集まった際に眞島に出した絵はがき。イタリア・ローマ訪問の感想。	(1911年10月21日)	泰彦・柴田雄次・七ツ村・内丸最一郎・増田二郎・大串太郎・石田太郎・井上太郎(ライブチヒ)	眞島利行(仙台)	1通	はがき		
-143	〔絵はがき〕	「Davos-Dorf gegen die Schiahörner」とあり/ワイナハトフェリエンを訪れて雪景を見物したこと。	(1911年12月30日)昭和44年12月29日	泰彦・柴田雄次(チューリッヒ)	眞島利行(仙台)	1通	はがき	雪山の絵。	
-144	〔柴田雄次絵はがき〕	「berner hochalpen und pilatus./ütliberg, utokulm」とあり/チューリヒ生活が終わることなど。	(1912年7月15日)	柴田雄次(ユートリベルグ)	眞島利行(仙台)	1通	はがき		
-145	〔柴田桂太絵はがき〕	年賀状。	41年元旦	柴田桂太	眞島利行(キール)	1通	はがき	猿回しの絵。	
-146	〔寺野寛二絵はがき〕	「Gruss aus Berlin/ Fröhliches Neujahr」とあり/年賀状。	(1907年12月31日)41年正月	寺野寛二(シャルロツテンブルグ)	眞島利行(キール)	1通	はがき	酒を飲む豚の絵。	
-147	〔SHIOTA絵はがき〕	「Die besten glückwünsche zum neuen jahre」とあり/年賀状。	41年元旦	Dr. H. SHIOTA(ウィーン)	眞島利行(キール)	1通	はがき		
-148	〔横田絵はがき〕	「zo greet you」とあり/年賀状。	明治40年12月27日	横田	眞島利行(キール)	1通	はがき	花の絵。	

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-149	〔HAYAMA絵はがき〕	十和田湖扶桑の岬の写真/年賀状。	明治41年1月1日	Y.Hayama	眞島利行 (キール)	1通	はがき		
-150	〔石川成章絵はがき〕	鉱山監督署への転任の報せ。	(1908年1月28日)	石川成章	眞島利行 (キール)	1通	はがき	短冊と扇子(和歌あり)。	
-151	〔藤岡絵はがき〕	年賀状。	(明治41年1月5日) 1月1日	藤岡(東京 麴町)	眞島利行 (キール)	1通	はがき	神主の格好をした猿の絵。	
-152	〔絵はがき〕	年賀状。	(明治41年1月1日) 41年元旦	(牛込)	眞島利行 (キール)	1通	はがき	明治41年略歴。	
-153	〔絵はがき〕	年賀状。	(明治40年12月27 日)	大野新一(カ)	眞島利行 (キール)	1通	はがき	海辺の絵。	
-154	〔絵はがき〕	隅田川対岸より眺める東京高等工業学校/年賀状。	1908年		眞島利行 (キール)	1通	はがき		
-155	〔佐藤代吉絵はがき〕	年賀状。	明治41年1月元旦	佐藤代吉	眞島利行 (キール)	1通	はがき	正月を愉しむ貴族の絵。	
-156	〔絵はがき〕	富士の絵/年賀状。	明治41年1月1日		眞島利行 (キール)	1通	はがき		
-157	〔柏木好三郎絵はがき〕	清水寺(カ)の写真/年賀状。	(1908年1月2日)明 治41年1月1日	柏木好三郎 (京都)	眞島利行 (キール)	1通	はがき		
-158	〔手紙の礼状〕	横綱梅ヶ谷の写真。			眞島利行 (キール)	1通	はがき		
-159	〔絵はがき〕	年賀状。	(明治40年12月18 日)		眞島利行 (キール)	1通	はがき	鶴の絵。	
-160	〔山川弘毅絵はがき〕	年賀状。	(明治41年1月5日) 戊申正月	山川弘毅 (江田嶋)	眞島利行 (キール)	1通	はがき	富士の写真。	
-161	〔絵はがき〕	リービヒ像の写真。「Giessen - Denkmal Justus Liebig」とあり/年賀状。	(1908年2月3日)1 月1日	(ギーセン)	眞島利行 (キール)	1通	はがき		

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-162	〔絵はがき〕	「Liverpool, The Customs' House」とあり。	(昭和17年8月17日)	伊原千代 (東京向島)	眞島利行 (本郷通弥生町)	1通	はがき	港の絵。	
-163	〔絵はがき〕	未使用。				1通	はがき	寺の門前の写真。	
-164	〔眞島秀子絵はがき〕	叔父宛。期末試験のこと、大井川の洪水のことなど。	1907年7月21日	眞島秀子	眞島利行	1通	はがき	帆船が浮かぶ湾の絵。	
-165	〔眞島秀子絵はがき〕	多武峯全景写真/手紙の礼状、華美に流れぬようにとの忠告に対する返礼など。		眞島秀子		1通(2枚)	はがき		
-166	〔眞島秀子絵はがき〕	紀三井寺全景写真/三年への進級、兄ともども成績優秀だったこと、眞島利行の帰国を待っていることなど。		眞島秀子		1通	はがき		
-167	〔眞島秀子絵はがき〕	年賀状。		眞島秀子		1通	はがき	食事をする3人の少女の写真。	
-168	〔新開春三絵はがき〕	年賀状。	明治41年元旦	新開春三	眞島利行 (キール)	1通	はがき	正月を愉しむ貴族の絵。	
-169	〔眞島利行絵はがき〕	香港島の写真。	(明治40年1月31日)	眞島利行	新開元子 (弥生町)	1通	はがき		
-170	〔眞島利行絵はがき〕	香港島の写真/香港到着・シンガポールへ出発。	1月21日	眞島利行	母上様	1通	はがき		
-171	〔眞島利行絵はがき〕	ハンブルグ-アメリカ航路の客船「Kaiserin Auguste Victoria」の絵/サンザンプトンより出航、ニューヨークへ到着など。	2月11日	眞島利行	眞島美枝子 (弥生町)	1通	はがき		
-172	〔小林松助絵はがき〕	コネクチカット州農事試験所旧館の写真/田丸・小松が訪ねてきたこと、小林の今後の予定など。	(1917年6月)6月2日	小林松助	眞島利行 (仙台)	1通	はがき		
-173	〔小林松助絵はがき〕	カメラを操作する小林松助の写真/年賀状。	(大正5年1月12日)	小林松助 (ボストン)	眞島実(仙台)	1通	はがき		
-174	〔絵はがき〕	カナディアンロッキー山脈の絵。「Along the Trail near Lake Louise Chalet, Canadhian Rockies」とあり/ドイツ語で書かれている。	(8年9月17日)		眞島	1通	はがき		

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-175	〔清水清蔵絵はがき〕	近況。	5月12日	清水清蔵 (牛込赤城下)	眞島利行 (キール)	1通	はがき	花を手にした和服姿の女性の写真。	
-176	〔清水清蔵絵はがき〕	「(東京勸業博覧会)不忍ノ池ヨリ見タル第二会場」とあり/手紙のお礼、博覧会の様子など。	4月17日	清水清蔵 (赤城下町)	眞島利行 (キール)	1通	はがき		
-177	〔清水清蔵絵はがき〕	「明治四十年三月二十日開場 東京勸業博覧会美術館」とあり/博覧会の様子、研究のことなど。	(明治40年7月2日)	清水清蔵 (牛込赤城下)	眞島利行 (キール)	1通	はがき		
-178	〔清水清蔵絵はがき〕	「日光中禅寺湖落口」とあり/桑木の予定、秋田・日光でのことなど。	(明治40年9月8日) 9月8日	清水清蔵 (牛込赤城下)	眞島利行 (ベルリン)	1通	はがき		
-179	〔清水清蔵絵はがき〕	「榛名神社双龍門」とあり/転居の報せなど。	(明治40年12月1日) 12月1日	清水清蔵 (赤坂区丹後町)	眞島利行 (キール)	1通	はがき		
-180	〔清水清蔵絵はがき〕	赤穂浪士討ち入りの大石蔵之助の絵/近況、桑木・佐野の動静など。	(明治40年10月19日)	清水清蔵 (牛込赤城下町)	眞島利行 (キール)	1通	はがき		
-181	〔清水清蔵絵はがき〕	病気見舞い、飛行船「チェペリン」のことなど。	(明治41年9月25日)	清水清蔵 (赤坂区丹後町)	眞島利行 (キール)	1通	はがき	河畔の家の絵。	
-182	〔清水清蔵絵はがき〕	「修善寺旅館菊屋別亭と枕流橋」とあり/海軍の演習、観艦式の予定など近況。	(明治41年9月)	清水清蔵 (赤坂区丹後町)	眞島利行 (キール)	1通	はがき		
-183	〔絵はがき〕	ライプチヒのアウグストゥス広場の絵。「LEIPZIG Augustusplatz nur Menzebrunnen」とあり/	(1907年5月3日)3 月5日	古野直牧(カ) (ライプチヒ)	眞島利行 (チューリッヒ)	1通	はがき		
-184	〔千葉胤義絵はがき〕	ロンドンのハイドパークの絵。「LONDON. HYDE PARK CORNER」とあり/パーミンガム旅行など近況。	26日	千葉胤義 (ノッティングヒル)	眞島利行	1通	はがき		
-185	〔高松勇絵はがき〕	フリードリヒ行程の記念碑。「Berlin/ Kaiser Friedrich Denkmal」ベルリンで夏の学期を過ごすことなど、近況。	(1907年4月23日)4 月23日	高松勇(ベルリン)	眞島利行 (チューリッヒ)	1通	はがき		
-186	〔絵はがき〕	博物館の絵。「National - Galarie/Berlin」とあり/滞在中世話になったお礼、その後の下宿探しなど。	(1907年6月6日)		眞島利行 (キール)	1通	はがき		
-187	〔照内絵はがき〕	「Rheden/Hilsen fra kobenhavn」とあり/はがきに対するお礼、パリに向かう予定など。	(1907年5月7日)5 月24日	Y.Teruuchi (コペンハーゲン)	眞島利行 (キール)	1通	はがき	港の写真。	

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-188	〔高田商会絵はがき〕	発電機の写真。「蘇西以東最大蒸気発電所 大阪電燈安治川世万燈新発電所用」とあり/依頼の郵便発着表の送付遅延について。	(1907年6月19日)6月19日	高田商会(ロンドン)	眞島利行(キール)	1通	はがき		
-189	〔高岡絵はがき〕	シカゴ大学のウィリアム・ハーパー記念図書館の写真。「William Rainey Harper Memorial Library. The University of Chicago.」とあり/アメリカ到着と今後の予定について。	(1919年(カ)6月14日)6月14日	高岡(シカゴ)	眞島利行(仙台)	1通	はがき		
-190	〔長俊一絵はがき〕	年賀状。	明治41年1月1日	長俊一(広島高等師範学校)	眞島利行(キール)	1通	はがき	神社に立つ男の写真。	
-191	〔植田絵はがき〕	「Sauft so lang der Becher winkt, Nusset Eure Tage, Ob man jenseits auch noch trinkt: Das ist eine Frage!」とあり/はがきのお礼、近日中に訪問の予定など。	(1908年4月22日)4月22日	植田	眞島利行(キール)	1通	はがき	酒を飲んだ男の写真。	
-192	〔絵はがき〕	エルブ橋の写真。「Hamburg. Neue Elbrucke.」とあり/世話になったお礼、その後の見物について。	(1908年4月21日)明治41年4月21日		眞島利行(キール)	1通	はがき		
-193	〔佐野絵はがき〕	古城の写真/はがきのお礼、2ヶ月ほど当地に滞在の予定。	(1908年10月15日)10月15日	佐野	眞島利行(ヴィルドウンゲン)	1通	はがき		
-194	〔小林基絵はがき〕	「PARK-HOTEL/ HOTEL zur Post」などとあり/快復の祝いなど。	10月29日	小林基	眞島利行(キール)	1通	はがき	ホテルの絵。	
-195	〔中村絵はがき〕	ロンドンのタワーブリッジの絵。「London - The Tower Bridge.」とあり/ロンドンの状況など。		中村	眞島利行(キール)	1通	はがき		
-196	〔絵はがき〕	「Wien. Votivkirche.」とあり/荷物を預かってほしいという依頼。			眞島利行(チューリッヒ)	1通	はがき	教会の絵。	
-197	〔絵はがき〕	「Munchen. Marienplatz.」とあり/住所の通知など。	(1907年3月5日)3月4日		眞島利行(チューリッヒ)	1通	はがき	町並みの写真。	
-198	〔絵はがき〕	シュパーテン醸造所の写真。「GABRIEL SEDLMAYR / BRAUEREI ZUM SPATEN MUNCHEN」とあり/移転の知らせ。	(1907年9月24日)		眞島利行	1通	はがき		

真島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-199	〔絵はがき〕	弔詞の礼状。	(1907年11月19日)		真島利行 (キール)	1通	はがき	酒を飲む男の 絵。	
-200	〔絵はがき〕	「Hamburg. / Hafenpartie」とあり/体調のこと、旅行の計画など。	(1908年8月21日)		真島利行 (ヴィルト バート)	1通	はがき	港の絵。	
-201	〔絵はがき〕	「WURZBURG / Kgl. Residenz」とあり/病理学会に出席したこと。	4月18日		真島利行 (キール)	1通	はがき	建造物の絵。	
-202	〔三上喜三郎絵はがき〕	年賀状。	明治41年元旦	三上喜三郎	真島利行 (キール)	1通	はがき	日の出の絵。	
-203	〔絵はがき〕	「羅漢 雪舟筆」とあり/天長節祝。	明治40年11月3日	関範(本郷 区西片町)	真島利行 (キール)	1通	はがき		
-204	〔関範年賀状〕		2568年1月元旦	関範	真島利行 (キール)	1通	はがき	猿の絵。	
-205	〔菅沼市蔵絵はがき〕	年賀状。	(1908年1月2日)戊 申元旦	菅沼市蔵 (東京)	真島利行 (キール)	1通	はがき	月と梅の花。	
-206	〔菅沼市蔵絵はがき〕	広部の留学、桜井の祝賀式、岩崎の記念事業のことなど。	(明治24年11月10 日)11月24日	菅沼市蔵 (駒込)	真島利行 (キール)	1通	はがき	菊の花の絵。	
-207	〔絵はがき〕	手紙のお礼、今後の予定。	1907年10月6日			1通	はがき	二人の老人の 絵。	
-208	〔絵はがき〕	狐と猪の絵。「イソップ物語の内 野猪と狐の話」とあり/病気の見舞いなど。	(1908年5月28日)		真島利行 (キール)	1通	はがき		
-209	〔大友幸助絵はがき〕	松島の写真。「松島渡嶋」とあり/病気の見舞いなど。	(明治41年8月19 日)	大友幸平 (駒込)	真島利行 (ヴィルドウ ンゲン)	1通	はがき		
-210	〔絵はがき〕	近況。	明治40年5月8日	(市ヶ谷富久 町)	真島利行 (東京)	1通	はがき	海岸で涼む婦人 の絵。	
-211	〔絵はがき〕	集合写真/船の上にて、集合写真。				1通	はがき		

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-212	〔廣瀬絵はがき〕	剣術に励む少年の写真「西郷南洲 城山辞世 孤軍奮闘破圍遷 / 剣舞術師範神洲館 長輪正秀門人 / 高善太郎(八歳)」とあり/岡田英夫氏の死去と、遺児教育資金寄付のことなど。	(3月28日)	廣瀬(本郷)	眞島利行 (ベルリン)	1通	はがき		
-213	〔伏屋義一郎絵はがき〕	「CABIN JOHN BRIDGE. WASHINGTON,D.C」とあり/アメリカ旅行のこと。	(1919年5月29日)5月28日	伏屋義一郎 (デトロイト)	眞島利行 (仙台)	1通	はがき	橋の絵。	
-214	〔伏屋義一郎はがき〕	年賀状。ボストンのこと、高橋禎造・小林松助のこと。	12月30日	伏屋義一郎 (ボストン)	眞島利行 (仙台)	1通	はがき		
-215	〔小松絵はがき〕	アメリカを出立、フランスを経てジュネーブに到着したこと。	(1919年10月27日)10月27日	小松(ジュネーブ)	眞島利行 (仙台)	1通	はがき	町並みの写真	
-216	〔小松絵はがき〕	ノーザンバーランドの写真/酸素発見者の旧宅を訪ねた日に、眞島の健康を祝して。	大正7年9月19日	小松(ノーザンバーランド)	眞島利行 (仙台)	1通	はがき		
-217	〔小松・小林絵はがき〕	「View of the Green, New Haven, Conn.」とあり/小松がアメリカ・サンフランシスコを訪問、しばらく小林の下宿に滞在とのこと。	(大正6年2月17日)	小松・小林	眞島利行 (仙台)	1通	はがき	公園の絵。	
-218	〔絵はがき〕	ライオンの銅像の立つ湾の絵。「Zurich vom Engehafen aus.」とあり/チューリッヒ到着、住所の通知など。	(1913年9月7日)9月6日		眞島利行 (仙台)	1通	はがき		
-219	〔村上絵はがき〕	「To Greet You.」とあり/年賀状。	(大正4年1月4日)元旦	村上	眞島利行 (仙台)	1通	はがき	花の絵。	
-220	〔絵はがき〕	銅像の並ぶ通りの写真。「Berlin. Sieges - Allee.」とあり/ドイツ語で書かれている。	(1914年1月23日)1月23日		眞島利行 (仙台)	1通	はがき		
-221	〔水野嘉三郎絵はがき〕	「BEST WISHES FOR A HAPPY BIRTHDAY」とあり/学士院恩賞の受賞のお祝いなど。	(1917年8月18日)8月15日	水野嘉三郎	眞島利行 (仙台)	1通	はがき	ローラースケートで遊ぶ二人の少女の絵。	
-222	〔掛谷宗一絵はがき〕	教会の絵。「Harvard University. Appleton Chapel, Cambridge, Mass.」とあり/到着早々入院したことなど。	(1918年11月28日)27日	掛谷宗一 (ケンブリッジ)	眞島利行・片山正夫 (仙台)	1通	はがき		

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-223	〔大石絵はがき〕	宮殿の絵。「Potsdam. Neues Palais.」とあり/宮島幹之助・佐川などとのこと。	(1912年1月20日)1月19日	大石和三郎	眞島利行(仙台)	1通	はがき		
-224	〔絵はがき〕	「Gottingen Groserstrasse」とあり/観劇の感想。	(1908年10月9日)		眞島利行(ヴィルドゥンゲン)	1通	はがき	町並みの写真。	
-225	〔絵はがき〕	銅像の建つ通りの写真。「Herne. - Schaferstrasse.」とあり/ドイツ語。	(1911年3月2日)		眞島利行(仙台)	1通	はがき		
-226	〔絵はがき〕	集合写真。「Original Munchner Damen - Orchester. Dir.: Josef Seiler.」とあり/ドイツ語。			眞島利行(キール)	1通	はがき		
-227	〔絵はがき〕	猿を抱いた少女の図柄。未使用絵はがき。				1通	はがき	猿を抱く女の子の絵。	
-228	〔絵はがき〕	前後欠。日本帰国の知らせ。はがきの右上に「2」とある。				1通	はがき	橋から富士山を望む絵。	
-229	〔Weiss絵はがき〕	「BERLIN. / Konigliches Schloss.」とあり/ドイツ語。	(1907年10月2日)	Weiss(ベルリン)	眞島利行(ベルリン)	1通	はがき	建造物の写真。	
-230	〔Weiss絵はがき〕	「Oberschoneweide / Kabelwerk Oberspree」とあり/ドイツ語。	(1907年10月27日)	Weiss(ベルリン)	眞島利行(キール)	1通	はがき	工場の絵。	
-231	〔Weiss絵はがき〕	「Viel Gluch im Neuen Jahre.」とあり/ドイツ語。	(1907年12月31日)	Weiss(ベルリン)	眞島利行(キール)	1通	はがき		
-232	〔Weiss絵はがき〕	「Frohliche Weihnachlen」とあり/ドイツ語。	(1907年12月24日)	Weiss(ベルリン)	眞島利行(キール)	1通	はがき		
-233	〔Weiss絵はがき〕	「FROHUCHE OSTERN」とあり/ドイツ語。	(1908年4月19日)	Weiss(ベルリン)	眞島利行(キール)	1通	はがき		
-234	〔Weiss絵はがき〕	「Berliner Strasse mit Schule / Gruss aus Niederschoneweide」とあり/ドイツ語。	(1908年3月25日)	Weiss(ベルリン)	眞島利行(キール)	1通	はがき		
-235	〔Weiss絵はがき〕	「FROHES NEUES JAHR.」とあり/ドイツ語。	(1911年12月31日)	Weiss(ベルリン)	眞島利行(東京)	1通	はがき		

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-236	〔Ballbach絵はがき〕	ドイツ語。	(1907年5月1日)	Ballbach (チューリッヒ)	眞島利行 (キール)	1通	はがき		
-237	〔Ballbach絵はがき〕	ドイツ語。	(1907年5月3日)	Ballbach (チューリッヒ)	眞島利行 (キール)	1通	はがき		
-238	〔Ballbach絵はがき〕	ドイツ語。	(1907年5月28日)	Ballbach (チューリッヒ)	眞島利行 (キール)	1通	はがき		
-239	〔Ballbach絵はがき〕	ドイツ語。	(1907年10月14日)	Ballbach (チューリッヒ)	眞島利行 (ベルリン)	1通	はがき		
-240	〔Theater絵はがき〕	「Edith Whitney」とあり/ドイツ語。	(1908年1月7日)	キールの映画館	眞島利行 (キール)	1通	はがき		
-241	〔Theater絵はがき〕	ドイツ語。	(1908年1月7日)	キールの映画館	眞島利行 (キール)	1通	はがき		
-242	〔Theater絵はがき〕	ドイツ語。	(1908年1月16日)	キールの映画館	眞島利行 (キール)	1通	はがき		
-243	〔Theater絵はがき〕	「Glaube, Liebe, Hoffnung.」とあり/ドイツ語。	(1908年1月22日)	キールの映画館	眞島利行 (キール)	1通	はがき		
-244	〔Theater絵はがき〕	ドイツ語。	(1908年1月22日)	キールの映画館	眞島利行 (キール)	1通	はがき		
-245	〔Theater絵はがき〕	ドイツ語。	(1908年1月25日)	キールの映画館	眞島利行 (キール)	1通	はがき		
-246	〔Theater絵はがき〕	ドイツ語。	(1908年2月10日)	キールの映画館	眞島利行 (キール)	1通	はがき		
-247	〔Theater絵はがき〕	ドイツ語。	(1908年2月15日)	キールの映画館	眞島利行 (キール)	1通	はがき		
-248	〔Theater絵はがき〕	ドイツ語。	(1908年1月30日)	キールの映画館	眞島利行 (キール)	1通	はがき		

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-249	〔絵はがき〕	ロイトリンゲンの名所の絵。「GRUSS Aus REUTLINGEN」とあり/ドイツ語。	1908年9月3日	(ロイトリンゲン)	眞島利行 (ヴィルトバード)	1通	はがき		
-250	〔絵はがき〕	ドイツ語。	1907年4月21日	(チューリッヒ)	眞島利行 (キール)	1通	はがき		
-251	〔絵はがき〕	「Zurich und die Alpen」とあり/ドイツ語。	(1907年4月29日)	(チューリッヒ)	眞島利行 (キール)	1通	はがき		
-252	〔絵はがき〕	「Sigmaringen / Partie a. d. Donau m. Blick a. Schloss」とあり。ドナウ川と宮殿の絵/ドイツ語。			眞島利行	1通	はがき		
-253	〔絵はがき〕	「Gruss aus Higerloch」とあり/ドイツ語。	1908年10月26日	(Haigerloch)	眞島利行 (キール)	1通	はがき		
-254	〔絵はがき〕	「Flensburger Fohrde / Standhotel Kollund」とあり。ホテルの写真/ドイツ語。	(1907年7月29日)	(Krusau)	眞島利行 (キール)	1通	はがき		
-255	〔絵はがき〕	「Sigmaringen / Karl-Strasse」とあり/ドイツ語。	(1908年8月20日)	(シグマリンゲン)		1通	はがき		
-256	〔絵はがき〕	ドイツ語。		(Zollern)	眞島利行 (ヴィルドゥンゲン)	1通	はがき		
-257	〔絵はがき〕	「Haigerloch」とあり/ドイツ語。	(1908年8月14日)	(Haigerloch)		1通	はがき		
-258	〔絵はがき〕	「Geldern Partie am alten Festungstur」とあり/ドイツ語。	(1908年8月9日)		眞島利行	1通	はがき		
-259	〔絵はがき〕	「Neumunster / Partie am Teich」とあり/ドイツ語。	(1907年5月17日)		眞島利行 (キール)	1通	はがき		
-260	〔絵はがき〕	「S.M.S.Roon」とあり。客船の写真/ドイツ語。			眞島利行 (キール)	1通	はがき		
-261	〔絵はがき〕	「ARMSTADT, RUSSISCHE KAPELLE.」とあり/ドイツ語。	(1907年12月29日)		眞島利行 (キール)	1通	はがき		

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-262	〔絵はがき〕	「Ehingen a. Donau」とあり/ドイツ語。	(1908年8月16日)	(Ehingen)	(ヴィルトバード)	1通	はがき		
-263	〔絵はがき〕	「Gaarden-Kiel / Erholungshaus im Wergtpark.」とあり/ドイツ語。	(1908年8月29日)	(キール)	眞島利行 (キール)	1通	はがき		
-264	〔絵はがき〕	「S. M. Linienschiff Pommern」とあり/ドイツ語。	1908年8月19日	(キール)	眞島利行 (ヴィルトバード)	1通	はがき		
-265	〔絵はがき〕	「Akademische Heilanstalten」とあり/ドイツ語。	1908年8月20日	(キール)	眞島利行 (ヴィルトバード)	1通	はがき		
	〔その他〕	とあわせて寄贈された関連資料。吉原賢二氏の収集寄贈資料	1924(大正13)年～ 1961(昭和36)年			11点			
-1	総長選挙二関スル件	総長選挙実施に関する通知。総長選挙規則・同施行細則添付	1931(昭和6)年4月 22日	東北帝国大 学理学部長 小林巖	東北帝国大 学教授 眞 島利行	1通	封書		
-2	眞島利行「我生涯の回顧()」	『化学の領域』Vol.8, No.1のコピー。	1954(昭和29)年1 月			1部 (11 枚)	コピー		
-3	『化学の領域』Vol.15, No.11 眞島利行博士米 寿記念号	黒田チカに関する記事のコピー(1枚)あり。	1961(昭和36)年11 月			1冊	刊行物		
-4	〔抜刷〕東北化学同窓会 眞島利行先生還暦祝賀 記念号		1934(昭和9)年12 月			1冊	刊行物抜 刷		
-5	日本化学史(稿)	非売品	昭和初期カ	眞島利行編		1冊	印刷物		
-6-1	〔写真〕空気液化室					1点			
-6-2	〔写真〕普通実験室					1点			
-6-3	〔写真〕天秤室					1点			

眞島利行文書目録

番号	資料名	内 容	年代	作成者	宛先	数量	形態	備考	マイクロ番号
-7	〔肖像画〕	眞島利行を描いたもの。「Eugeu Fiss / Herrn prof Dr R. Majima zur gruendldieu Er?nnerung au F. Habor / Dendai, Herbst 1924」とある。	1924(大正13)年			1点			
-8	〔ポスター〕	ラテン語か。「GVILELMI / THEODORO NIEMEYER / DONATVS EST Dr. pln?. Toschiyuki Majima /」などとある。	1953(昭和28)年			1点		破れ等あり。	
-9	〔ブロンズ像〕	広井吉之助制作(エスキース)				1点			