

U DNO

**Roden Noel and Reverend
Conrad Noel**

c.1853-1942

Biographical background:

Conrad le Despenser Roden Noel was born on 12 July 1869 at Kew. His family was titled and in royal service: his grandfather was the earl of Gainsborough, his aunt was lady in waiting to the queen and his father, Roden Noel, was a groom of the privy chamber. Roden Noel was a poet (*Collected Poems* [1902]) and biographer of Lord Byron. His mother, Alice de Broe, was the daughter of a Swiss banker. Her health was poor and the Noels frequently 'wintered' in Italy, leaving Conrad with his grandmother, Lady Gainsborough. His mother was an evangelical and his grandmother a Calvinist, making his early religious background rather austere. He attended school at Winchester and Cheltenham, an experience he found unpleasant (he was bullied senselessly), and his later behaviour at Corpus Christi College in Cambridge was so outlandish that it ended with being sent down for a year and not taking his degree.

However, Conrad Noel took away from Cambridge his first meaningful and enduring conversion; reading J L Joynes's *The Socialist Catechism* and hearing a lecture by Annie Besant turned him into a convinced socialist. Back at home in Brighton private tuition by Herman Joynes was arranged prior to entry into Chichester Theological College in 1893. Noel was very attracted to Roman Catholicism, but emerged from this period of study converted for a second time, this time to high church Anglicanism. He was partly following in the footsteps of his father, whose political interests led him to write *Christianity and social advance* in 1894. Conrad Noel spent time working with Father Robert Dolling in the slums of Portsmouth, but his particular brand of Anglican Socialism won him no friends and he was initially refused ordination by the Bishop of Exeter, so setting back his career.

In 1894 Conrad Noel married Miriam Greenwood and was shortly afterward appointed curate to the vicar of Floweryfield in Cheshire where he gave Sunday lectures on socialism. He and his new wife joined the church socialist group called the Guild of St Matthew founded by Stewart Headlam in 1877. He was again refused ordination, this time by the Bishop of Chester, and was forced to resign his curacy. Until 1897 he and his family of wife and baby daughter, lived in near-poverty until a relative intervened and secured for him a curacy at Salford under Canon Hicks. He had continued his public speaking and joined the Social Democratic Federation, but was finally ordained in 1898 and in 1899 became assistant priest to the vicar of St Philip's in Newcastle.

In Newcastle, Noel was in good company: Moll was an Anglo-catholic socialist, as was another assistant priest, Percy Widdrington, and after two years Noel moved to London and joined A L Lilley, another Anglo-catholic with socialist sympathies, at Paddington Green in London. Here Noel worked again with the poor of the slums and he also served as honorary secretary of the Guild of St Matthew between 1903 and 1904. In late 1904 he became assistant priest to Percy Dearmer at Primrose Hill who was known for his revitalisation of catholic church ritual. In 1906 Noel, Widdrington, Moll and several others formed the Church Socialist League, which was overtly committed to the Labour Party and Noel published *The Labour Party: what it is and what it wants*. In 1907 he devoted himself for three years full-time to the work of the League, becoming its organising secretary and giving speeches, writing reviews and

articles and producing *Socialism and church tradition* (1909), *Socialism in church history* (1910) and *Byways of belief* (1912).

In 1910 Noel finally got a living through the private patronage of Lady Warwick. Lady Warwick held the manor of Easton and the advowson of five churches including Thaxted where the Noel family settled for the next 35 years. His early years at Thaxted were characterised by energetic vicarial work in line with his ideas. He abolished separation of the choir from the congregation and upgraded church wallhangings and vestments. Noel ran evening lectures during which he engaged in debate with local nonconformist ministers and he organised a 'People's Procession' through the village; his wife ran country dancing classes and he revived the local tradition of plain song. Inevitably he created controversy and his activities were not well-received by all in the village. Crypto-popish shrines drove away the Church of England purists and the abolition of reserved pews drove away the churchwarden.

Noel continued to be involved in the Church Socialist League until 1918 when he left to form the Catholic Crusade, a move which reflected his growing belief that only catholic theology (rather than the Church of England per se) could be married successfully with economic socialism. This led to deteriorating relations with his bishop. He served for a while on the executive of the newly-formed British Socialist Party (formerly the Social Democratic Federation) and began making speeches in support of the Russian Revolution and Irish home rule. Thaxted church sported the Red Flag and the tricolour of Sinn Fein and these led to local demonstrations in 1919, a vast student demonstration in 1921 and finally, on Empire Day 1922, another large protest during which Thaxted was invaded by crowds parading the Union Jack. On 8 July 1922 Noel was officially asked by the Chancellor of the Diocese of Chelmsford to remove the offending flags from the church. The 'battle of the flags' marked the highpoint both of Noel's career as radical churchman and his impact on the local community. His Catholic Crusade, which had as one of its devotions 'The Red Mass', never had many followers and Noel's health and energy diminished with the progress of his diabetic medical condition.

Diabetes led to blindness in 1935 and the Catholic Crusade was brought to an end a year later. However, Thaxted remained a centre for Christian socialism and Noel continued to lend his support to various causes including protests against unemployment and campaigns against Italian and German fascism. He also continued to write and published *The life of Christ* in 1937. In the early 1940s he became ill with cancer and he died on 22 July 1942. His autobiography appeared posthumously in 1945. His daughter Barbara married Jack Putterill, who succeeded Noel at Thaxted.

Custodial History:

Deposited by Rev. Jack Putterill (through Professor John Saville) in 1972 [U DNO] and February 1973 [U DNO2].

Description:

The papers in U DNO include letters, poetry and correspondence of Conrad Noel's father, Roden Berkeley Wriothesley Noel. There are thirteen subject files of Conrad Noel including notes for sermons (1913-1939), the Oxford Group Movement (1932-1936), papers related to his publications and letters sent to his wife after his death in

1942. Seven notebooks cover a miscellany of topics, for example, of his visit to Venice in 1898 and the correspondence 1893-4 concerning the refusal of the Bishop of Exeter to ordain Noel. U DNO also contains typescripts of his publications, obituaries, volumes of newspaper cuttings mainly relating to Christian socialism, printed material he collected (1923-1945), a cash book and ledger (1912-1914), photographs and a folder of travel material.

U DNO2 comprises subject files (1909-1941) on Biblical history, the social ideas of St Augustine, early Christianity, the Roman Empire, pacifism, communism, the Internationals, the English monarchy, evolution, world reconstruction, the Egalitarian Society, the Labour Party and various left wing book clubs. The rest of U DNO2 is printed material (1871-c.1940).

Arrangement:

First Deposit:

- U DNO/1 Hon. Roden Berkeley Wriothsesley Noel, c1853 - c1903
- U DNO/2 Files of Conrad Noel, 1908 - 1942
- U DNO/3 Notebooks of Conrad Noel, 1893 - 1898
- U DNO/4 Books and Articles by Conrad Noel, circa 1916 - 1941
- U DNO/5 Volumes of Newscuttings, 1894 - 1942
- U DNO/6 Printed Material, 1901 - 1945
- U DNO/7 Miscellaneous, circa 1900 - circa 1940

Second Deposit:

- U DNO2/1 Files, 1907 - 1942
- U DNO2/2 Printed material, 1871 - 1940

Extent: 3.5 linear metres

Related Material:

- Papers of Rev. Canon Stanley Evans [U DEV]
- Papers relating to Conrad Noel and other Christian Socialists [U DX267]
- Items relating to Conrad Noel and Stanley Evans [U DX/264]

Access Conditions:

Access will be given to any accredited reader

U DNO/1	Hon. Roden Berkeley Wriothsesley Noel (Father of Conrad Noel) 9 items	1853-1903
U DNO/1/1	'In Memoriam. 1894'. A bound volume compiled by his sister, Lady Victoria Buxton Containing typed and annotated copies of letters (and 4 original letters) from Roden Noel to her and others, 1854 - 1894, and to her at his death, 1894; a letter to him from (Reveni?) Shields, 1890; a biographical introduction by her; 5 holograph poems by him, 1853 - 1892; and a copy of his article 'Arguments for Human Immortality'. 1 volume	c.1853-c.1894
U DNO/1/2	A file of typed copies of letters from Roden Noel to Professor Henry Sidgwick. 1 file	1861-1878
U DNO/1/3	Typed copy of letter from Roden Noel to Professor Henry Sidgwick. 1 item	Jan 1865
U DNO/1/4	Typed copy of letter from Roden Noel to Professor Henry Sidgwick. 1 item	Jan 1865
U DNO/1/5	A volume of newspaper cuttings Reviews of poems by Roden Noel 1 volume	1869-1874
U DNO/1/6	Article. 'A New Philosophy of Mythology', by Roden Noel Typescript, 6pp. 1 item	late 19th cent.
U DNO/1/7	'Little Child's Monument'. Poems by Roden Noel 4th edition. London 1 volume	1881
U DNO/1/8	A volume of newspaper cuttings relating to the death and works of Roden Noel, 1894 - 1903 With holograph letters to Lady Victoria Buxton (17), 1895 - 1903, and Miss Emily Hickey (4), 1894 1 volume	c.1894-1903
U DNO/1/9	Typescript of lecture on the poetry of Roden Noel By Miss Emily Hickey? 1 item	20th cent.

U DNO/2	Files of Conrad Noel	1908-1942
	13 items	
U DNO/2/1	File. 'Life After Death. Hell and Purgatory'. Newspaper cuttings (4); letters (2) and notes for sermon 1 file	1908-1941
U DNO/2/2	File. Thaxted Church 1 file	1913-1939
U DNO/2/3	File. Notes for sermons 1 file	c.1917-1940
U DNO/2/4	File. Imperialism; Boy Scouts; Militarism 1 file	1923-1930
U DNO/2/5	File. 'The Sale Room' Correspondence and cuttings relating to sale by Sothebys and Maggs of letters by Hardy, Browning and Addington Symonds; tapestries; and books, first editions and some autographed by Queen Victoria. Typed copies of letters (4) from Hardy to Roden Noel, 6 Mar - 22 Apr 1892 1 file	1927-1941
U DNO/2/6	File. Lambeth Conference Report in 'The Church Times' 1 file	1930
U DNO/2/7	File. 'The Life Beyond' Articles, notes and cuttings 1 file	1930-1934
U DNO/2/8	File. 'The Social End of Our Being and the Equality of Man' 1 file	1931-1932
U DNO/2/9	File. The Oxford Group Movement 1 file	1932-1936
U DNO/2/10	File. Sermon at Thaxted after Oxford International House Party 1 file	Jul 1933
U DNO/2/11	File. Publication of 'Life of Jesus', 'Jesus the Heretic', 'Laws of Eternal Life' and 'Memories' 1 file	1933-1942
U DNO/2/12	File. Publication of 'Christianity and the Social Revolution' 1 file	1934-1935

Hull History Centre: Roden Noel and Reverend Conrad Noel

U DNO/2/13	File. Letters to Mrs. Noel on death of Conrad Noel 1 file	1942
U DNO/3	Notebooks of Conrad Noel 7 items	1893-1898
U DNO/3/1	Copies of correspondence relating to refusal by the Bishop of Exeter to ordain him and note by Conrad Noel of a similar refusal by the Bishop of Chester 1 bundle	1893-1894
U DNO/3/2	Journal of a visit to Venice 1 volume	1898
U DNO/3/3	Notebooks and loose pages for a novel 'Gabriel among the Pillmakers', by Conrad Noel 4 volumes and 9 items	early 20th century
U DNO/3/4	Notes for articles and short shories 1 bundle	early 20th cent.
U DNO/3/5	Notes on 'The Church' 1 bundle	early 20th cent.
U DNO/3/6	Notes on Medieval Art and Architecture 1 bundle	early 20th cent.
U DNO/3/7	'Descriptive Notes from Books' 1 bundle	early 20th cent.
U DNO/4	Books and Articles by Conrad Noel 10 items	c.1916-1941
U DNO/4/1	Drafts and typescripts of, and material for 'Authority' in 2 boxes A - B 1 bundle	c.1916-1928
U DNO/4/2	Notes for 'The Great Schism of the West' 1 bundle	early 20th cent.
U DNO/4/3	Drafts of and notes for 'Stories' 1 bundle	early 20th cent.
U DNO/4/4	Notes for, and rough draft of, 'Beauty and the Beast' 1 bundle	early 20th cent.
U DNO/4/5	Typescript. 'The Church and the Soviet' 'With Developments 1942 Onwards' 1 bundle	1930

	Hull History Centre: Roden Noel and Reverend Conrad Noel	
U DNO/4/6	Typescript. 'The Life of Jesus' With correspondence and reviews 1 bundle	1932-1938
U DNO/4/7	Typescript. 'Articles. 1941 and Before' 1 bundle	1932-1941
U DNO/4/8	Typescript. 'Jesus the Heretic' With page proofs, correspondence and reviews 1 bundle	1939
U DNO/4/9	Typescript. 'Forgotten Martyr for the Truth' John Hus 1 bundle	c.1939
U DNO/4/10	Typescripts. 'Memories', an autobiography. With notes and correspondence (1919 onwards) 3 files	c.1941
U DNO/5	Volumes of Newscuttings 6 items	1894-1942
U DNO/5/1	Volumes of Newscuttings Mainly reviews and letters by Conrad Noel 1 volume	1894-1910
U DNO/5/2	Volumes of Newscuttings Mainly reviews of 'The Day of the Sun', by Conrad Noel; but also of other articles and lectures by him 1 volume	1896-1912
U DNO/5/3	Volumes of Newscuttings Mainly relating to Christian Socialism, but some reference to the Guild of St. Matthew 1 volume	1903-1912
U DNO/5/4	Volumes of Newscuttings Mainly relating to Thaxted Church 1 volume	1913-1933
U DNO/5/5	Volumes of Newscuttings Mainly reviews of 'The Life of Jesus', by Conrad Noel 1 volume	1937-1938
U DNO/5/6	Volumes of Newscuttings Obituaries of Conrad Noel 1 volume	1942

U DNO/6	Printed Material 41 items	1901-1945
U DNO/6/1	'The Crusader' Vol. IV, No.9 - Vol. V, No.30 (some gaps) 1 bundle	31 Mar 1922- 24 Aug 1923
U DNO/6/2	'The New World. Organ of the Catholic Crusade' Nos.2-8; 11; 13; 17-18; 20-21 13 items	Apr 1928- Jul 1930
U DNO/6/3	Thaxted Parish Notes 8 items	Nov 1929- Sep 1930
U DNO/6/4	'The Catholic Crusader' Nos. 1-12; 15; 17-22; 26 21 items	Sep 1930- May 1933
U DNO/6/5	Pamphlet. 'Jurisdiction', by Rev. F.F. Irving. 1 item	1901
U DNO/6/6	Pamphlet. 'Catholic Unity and the Relation of National Churches to the Church Universal', an address by Viscount Halifax 1 item	1902
U DNO/6/7	Pamphlet. 'The Church and Wealth' a sermon by the Rt. Rev. Dr. Gore, Bishop of Birmingham 1 item	[1907]
U DNO/6/8	Pamphlet. 'The Trials and Troubles of a Socialist Vicar', by Rev. E.G. Maxted, vicar of Tilty, Essex 8pp. 1 item	1909
U DNO/6/9	'The Optimist'. Vol. 9. No.2. Incomplete 1 item	15 Jul 1914
U DNO/6/10	Pamphlet. 'Self-Government for the Church', by Rt. Rev. Dr. Charles Gore; Bishop of Oxford 1 item	1916
U DNO/6/11	Pamphlet. 'Creative Democracy and Natural Leadership' by A Servant of the Catholic Crusade Thaxted Church Publishing Co. 1 item	1920
U DNO/6/12	Pamphlet. 'Creative Democracy and Natural Leadership' by A Servant of the Catholic Crusade Thaxted Church Publishing Co. 1 item	1920

Hull History Centre: Roden Noel and Reverend Conrad Noel

U DNO/6/13	Pamphlet. 'The Fall of Man' a sermon by the Rt. Rev. Dr. Charles Gore 1 item	1921
U DNO/6/14	Pamphlet. 'The Basis of Socialism', by Charles Chesterton Church Socialist League Pamphlet No. 1 1 item	early 20th cent.
U DNO/6/15	Pamphlet. 'Objections to Socialism', by Rev. Conrad Noel Church Socialist League Pamphlet No. 3 1 item	early 20th cent.
U DNO/6/16	Pamphlet. 'The Kingdom of God as the Regulative Christian Ideal' 1 item	Feb 1924
U DNO/6/17	Pamphlet. 'The Crime of Empire', by C.A. Smith ILP Publication 1 item	[1925]
U DNO/6/18	Pamphlet. 'The Crime of Empire', by C.A. Smith ILP Publication 1 item	[1925]
U DNO/6/19	Pamphlet. 'Seditious Offences', by E.J.C. Neep With Introductory Note by Harold Laski. (Fabian Tract No. 220) 1 item	Oct 1926
U DNO/6/20	Pamphlet. 'The Meaning of Imperialism', by Rev. Conrad Noel 1 item	1927
U DNO/6/21	Pamphlet. 'The Meaning of Imperialism', by Rev. Conrad Noel 1 item	1927
U DNO/6/22	Pamphlet. 'Baden-Powell Exposed' Young Communist League 1 item	early 20th cent.
U DNO/6/23	Pamphlet. 'Beyond the Grave. What is your Destiny'. 1 item	early 20th cent.
U DNO/6/24	Pamphlet. 'A Guide to Church Services', by A Servant of the Catholic Crusade 1 item	early 20th cent.

Hull History Centre: Roden Noel and Reverend Conrad Noel

U DNO/6/25	Pamphlet. 'The Sacraments', by Rev. Conrad Noel 1 item	early 20th cent.
U DNO/6/26	Pamphlet. 'The Sacraments', by Rev. Conrad Noel 1 item	early 20th cent.
U DNO/6/27	Pamphlet. 'The Christian Religion: Dope or Dynamite?', by A Servant of the Catholic Crusade 1 item	early 20th cent.
U DNO/6/28	Pamphlet. 'Material and Spiritual', by John Corner Spokes. Crusader Booklet No. 6 1 item	early 20th cent.
U DNO/6/29	Pamphlet. 'Devotions', issued by the Catholic Crusade 1 item	early 20th cent.
U DNO/6/30	Pamphlet. 'The Class War' 1 item	early 20th cent.
U DNO/6/31	Pamphlet. 'The Class War' 1 item	early 20th cent.
U DNO/6/32	Pamphlet. 'Is Jesus the Revolutionary Leader?', by Servants of the Catholic Crusade. 1 item	early 20th cent.
U DNO/6/33	Pamphlet. 'Some Articles of the Faith' 1 item	early 20th cent.
U DNO/6/34	Pamphlet. 'God's Demands' 1 item	early 20th cent.
U DNO/6/35	Pamphlet. 'The Kernal of Christ's Teaching, according to Anglican Divines and other authorities', by Rev. Conrad Noel. 1 item	1930
U DNO/6/36	Pamphlet. 'Render Unto Caesar', by Rev. Conrad Noel. 1 item	1933
U DNO/6/37	Pamphlet. 'Hell', by Rev. Joseph Rickaby S.J. Catholic Truth Society 1 item	Dec 1936
U DNO/6/38	Pamphlet. 'Purgatory', by the Rt. Rev. Bishop Graham Catholic Truth Society 1 item	Jun 1939

U DNO/6/39	Pamphlet. 'Roots of the Trouble' by Lord Vansittart 1 item	[1940]
U DNO/6/40	Pamphlet. 'Malvern and After' A report on those parts of the Malvern Report on which further comments were desired by the Malvern Conference. 1 item	Jan 1942
U DNO/6/41	Pamphlet. 'The Lion and the Dragon', a Thanksgiving Sermon by Fr. Jack Putterill, vicar of Thaxted. 1 item	13 May 1945
U DNO/7	Miscellaneous 10 items	c.1900-c.1940
U DNO/7/1	Cash book 1 volume	1912-1914
U DNO/7/2	Ledger 1 volume	1912-1914
U DNO/7/3	Poem. 'The man with the Hoe' 'Written after seeing Millet's Painting of a brutalized toiler', by Edwin Markam. Holograph inscription. 1 item	Jul 1926
U DNO/7/4	'The Catholic Crusade' Statement of Principles, and Constitution and Rules. 1 item	[1933]
U DNO/7/5	Brochure on 'The Order of the Church Militant'. 2 items	early 20th cent.
U DNO/7/6	Brochure on 'The Friends of Thaxted Church'. 4 items	1938
U DNO/7/7	Folder containing photographs and prints. Subjects include Thaxted (church, village, processions); Lady Warwick; a Victorian house party; works of Phoebe Stabler; Delia Calverley; church glass and ornaments. 1 file	c.1900-1930

U DNO/7/8	Envelope containing photographs. Subjects include Thaxted (church, village, processions); Mrs. (and Miss?) Noel; Julia Warren; Easton Lodge (reproduction of painting of 1830). Also letters from William Temple, Archbishop of York (1942) and (Evelyn?) Stuart-Moore (circa 1926 - 1930). 1 bundle	c.1910-1940
U DNO/7/9	Envelope. 'The Belloc Debate' Debate between Conrad Noel and Hillaire Belloc on Collectivism? Including notes for speech and letters from Hillaire Belloc, Ben Pope and Robert Dell (3). 1 bundle	1909
U DNO/7/10	Folder containing travel material Including maps of France; plan & street directory of Paris; menus and wine lists 1 file	c.1920

U DNO2 SECOND DEPOSIT 1871-1942

Arrangement:

- U DNO2/1 Files, 1907 - 1942
- U DNO2/2 Printed material, 1871 - 1940

U DNO2/1	Files Containing notes, press cuttings, drafts, a few letters 69 files	1907-1942
U DNO2/1/1	File. 'Life of Jesus'. 23 files	[1916-1933]
U DNO2/1/2	File. 'Kingdom of God'. 8 files	[1909-1922]
U DNO2/1/3	File. Dark Ages and Medieval Period. 3 files	[1916-1932]
U DNO2/1/4	File. Old Testament Prophets. 3 files	[1920-1922]

Hull History Centre: Roden Noel and Reverend Conrad Noel

U DNO2/1/5	File. Notes for Sermons Also notes for an article of the resurrection of the body and for political articles 'before and after Munich'. 2 files	[1927-1942]
U DNO2/1/6	File. Saints and Martyrs. 1 file	[1907-1931]
U DNO2/1/7	File. The Social Ideas of St. Augustine. 1 file	[1911]
U DNO2/1/8	File. Usury in the Old and New Testaments. 1 file	[1913-1930]
U DNO2/1/9	File. Early Christianity. Return of Nero. The World as Empire. The Apocalypse of John. 1 file	[1922-1923]
U DNO2/1/10	File. Pacifism. Material for use in 'Jesus the Heretic'. Christ and Cataclysm. 1 file	[1923-1940]
U DNO2/1/11	File. The Common People. 1 file	[1924]
U DNO2/1/12	File. Mind and Matter. 1 file	[1924-1925]
U DNO2/1/13	File. Communist Party. Mechanist Theory v. Emotional Practice. 1 file	[1924-1928]
U DNO2/1/14	File. More on the Roman Empire 'Important. Unclassified' 1 file	[1924-1928]
U DNO2/1/15	File. The Internationals. 1 file	[1925-1933]
U DNO2/1/16	File. Christian Crusade and Communist Party. 1 file	[1926-1927]
U DNO2/1/17	File. 'God Save The King'. English Monarchy. 1 file	[1926-1936]
U DNO2/1/18	File. Evolution. 1 file	[1926-1937]
U DNO2/1/19	File. World Reconstruction. 1 file	[1927]

Hull History Centre: Roden Noel and Reverend Conrad Noel

U DNO2/1/20	File. The Sacraments. 1 file	[1927]
U DNO2/1/21	File. Personality in History. 1 file	[1927-1929]
U DNO2/1/22	File. Communist Party of Great Britain. 1 file	[1927-1937]
U DNO2/1/23	File. 'Render to Caesar'. 1 file	20th cent.
U DNO2/1/24	File. The Various Strata of the Law. 1 file	20th cent.
U DNO2/1/25	File. Old Testament History. 1 file	20th cent.
U DNO2/1/26	File. Marriage and Divorce. 1 file	1930-1937
U DNO2/1/27	File. Karl Marx. Communism. Class Struggle. Ethics. 1 file	[1930-1941]
U DNO2/1/28	File. Matter and Energy. 1 file	1932
U DNO2/1/29	File. Debate at Essex Hall between Conrad Noel and T.A. Jackson on 'Communism and Christianity - Are They Compatible?' With transcript. 1 file	25 May 1933
U DNO2/1/30	File. Silver Jubilee Celebrations. 1 file	1935
U DNO2/1/31	File. Egalitarian Society. 1 file	[1936-1937]
U DNO2/1/32	File. 'The Church Times'. 1 file	[1931-1939]
U DNO2/1/33	File. Book Clubs Left Wing. Socialist. Christian. Religious. Foyle's 1 file	[1938]
U DNO2/1/34	File. Labour Party. Independent Labour Party. Stafford Cripps. Peace Alliance. Popular Front. 1 file	[1938-1939]

U DNO2/1/35	File. 'Unsorted'. Includes Moses, Jews, Phoenicians, Babylonians, Israelites, Arabs, Imperialism, Russia, Reconstruction, Resources, Science etc. 1 file	[1930-1937]
U DNO2/2	Printed Material 37 items	1871-1940
U DNO2/2/1	Pamphlet. 'The Civil War in France. Address of the General Council of the International Working-Men's Association'. 1 item	1871
U DNO2/2/2	Pamphlet. 'The Pillars of the Church; or, The Gospels and Councils', by Julian Reprinted from The Secular Review 1 item	[1883]
U DNO2/2/3	Pamphlet. 'The Rights of Labour According to John Ruskin', arranged by Thomas Barclay 1 item	[1890]
U DNO2/2/4	Pamphlet. 'Was Jesus a Socialist?' by James Leatham 1 item	1896
U DNO2/2/5	Pamphlet. 'Reservation of the Blessed Sacrament'. Catholic Literature Association 1 item	20th cent.
U DNO2/2/6	Pamphlet. 'The Invocation of Saints in Scripture' by McVeigh Harrison. Reprinted by the Catholic Literature Association from 'The Holy Cross Magazine'. Tract No.25 1 item	20th cent.
U DNO2/2/7	Pamphlet. 'Christianity and War' by Rev. Joseph Keating, S.J. Catholic Truth Society 1 item	Nov 1910
U DNO2/2/8	Pamphlet. 'The Beasts and Little Horn' by Rev. George S. Hitchcock, D.D. Catholic Truth Society 1 item	Nov 1911
U DNO2/2/9	Pamphlet. 'The Franciscan Order' by F.William, O.S.F.C. Catholic Truth Society 1 item	Oct 1914

Hull History Centre: Roden Noel and Reverend Conrad Noel

U DNO2/2/10	Pamphlet. 'Some Old Words About the War' by Stewart D. Headlam 1 item	1915
U DNO2/2/11	'The Church Socialist'. Vol. 6, no.68, pp.141-160. 1 item	Aug 1917
U DNO2/2/12	Pamphlet. 'The People's Russian Information Bureau' 1 item	11 Jul 1919
U DNO2/2/13	Pamphlet. 'The Holy Scriptures' by the Thaxted Catechists. Thaxted Tracts 1 item	[1925]
U DNO2/2/14	Pamphlet. 'Proposals for the establishment of a true League of Nations', by Harry Kessler, Weimar 1 item	[1925]
U DNO2/2/15	Pamphlet. 'The Two Internationals' by R. Palme Dutt. Labour Research Department 1 item	1920
U DNO2/2/16	Pamphlet. 'Your Part in the Kingdom' by Maurice B. Reckitt 1 item	1922
U DNO2/2/17	Agenda for the First Synod of the Diocese of Chelmsford 1 item	1923
U DNO2/2/18	Pamphlet. 'Faith and the World's Future' by Lily Dougall. Reprinted from The Interpreter 1 item	Jul 1923
U DNO2/2/19	Pamphlet. 'The Kingdom of God as the Regulative Christian Ideal' By Conrad Noel? - 'Author's copy 3 items	Feb 1924
U DNO2/2/20	Pamphlet. 'Will Capital Leave the Country?' by Hugh Dalton. ILP Publication Department 1 item	[1924]
U DNO2/2/21	Pamphlet. 'The International - The Link to Join the Workers of the World' by R.C.Wallhead Reprinted from Socialist Review, by ILP Publication Department 2 items	Aug 1924

Hull History Centre: Roden Noel and Reverend Conrad Noel

U DNO2/2/22	Pamphlet. 'How to End War. The ILP view on Imperialism and Internationalism' by A. Fenner Brockway. ILP 1 item	[1925]
U DNO2/2/23	Pamphlet. 'The rubrics about reservation in the proposed new Prayer Book', by Darwell Stone No.1 of a series of Pamphlets edited by a Group of Priest on the Deposited Book 1 item	[1927]
U DNO2/2/24	'The Commonwealth', Vol. XXXII, No. 381. 1 item	Sep 1927
U DNO2/2/25	Pamphlet. 'The Meaning of Imperialism' by Conrad Noel League Against Imperialism - British Section 1 item	[1928]
U DNO2/2/26	Pamphlet. 'The Programme of the Communist International. Together with the Statutes of the Communist International' 1 item	1929
U DNO2/2/27	Pamphlet. 'Class Against Class. The General Election Programme of the Communist Party of Great Britain' 1 item	1929
U DNO2/2/28	Pamphlet. 'The Christian Tradition regarding Interest and Investment', ed. Maurice B. Reckitt. Contributors Rev. R.G. Millidge, Rev. Conrad Noel, Rev. Father Lewis Watt, Rev. N.E. Egerton and Maurice B. Reckitt 1 item	1930
U DNO2/2/29	'The Programme of the Communist International. Together with the Statutes of the Communist International' 1 item	1932
U DNO2/2/30	Pamphlet. 'The Road to Victory' by Harry Pollitt. Being his opening and concluding speeches at the Twelfth Congress of the Communist Party of Great Britain, Battersea 1 item	Nov 1932
U DNO2/2/31	Pamphlet. 'The Ceylon Liturgy. An Order for the Administration of Holy Communion' 1 item	Mar 1933

Hull History Centre: Roden Noel and Reverend Conrad Noel

- | | | |
|-------------|--|------------|
| U DNO2/2/32 | Pamphlet. 'For Soviet Britain: The Programme of the Communist Party adopted at the XIII Congress'.
Preface by Robin Page Arnot.
1 item | 2 Feb 1935 |
| U DNO2/2/33 | Pamphlet. 'The Church and Marriage. The Report of the Joint Committees of the Convocations of Canterbury and York.'
SPCK
1 item | 1935 |
| U DNO2/2/34 | 'Controversy', No.29, pp.321-340.
1 item | Feb 1939 |
| U DNO2/2/35 | 'Left', No.46, pp.193-224.
1 item | Jul 1940 |
| U DNO2/2/36 | Pamphlet. 'Manifesto of the Ordinary Man'.
1 item | [1940] |