

**U DYO**

**Papers of Lt. Commander Edgar  
Young Rn (Retd) and Amicia More Young**

**c.1900 - 1977**

**Biographical Background:**

Edgar Young was born to British parents in Ballygunge, near Calcutta on 5 October 1899 [biographical information can be found in files U DYO/2/1 & 17, in a letter to Max Hammerling, 19 July 1947 at U DYO/3/30 and in the February 1949 edition of Russia Today at U DYO/4/63]. He returned to England as a young child and after completing his public school education at Tonbridge School, joined the Royal Navy as a special entry cadet in 1917. As a result he received his training and his first experiences at sea under wartime conditions. After a short period as midshipsman on HMS Ajax, he achieved the rank of Sub Lieutenant in mid 1919. He was posted to the Mediterranean to serve on board the aircraft carrier HMS Pegasus, which formed part of the Black Sea fleet, and spent almost two years engaged in naval intelligence work. His diaries for this period are at U DYO/1/1-2 and copies of the naval intelligence and reconnaissance reports which he compiled and received during service on HMS Pegasus are at U DYO/4/1-3. For the first few months of 1920, Pegasus was involved in the Allied intervention in the Russian civil war, evacuating General Denikin's Russian Volunteer Army from Novorossisk, and carrying out bombing raids and air drops of anti-Bolshevik propaganda along the Russian coast. After the British decision to abandon military support for the White Russians, Pegasus withdrew to Turkish waters and engaged in naval operations against Turkish nationalists, such as Operation MG in early July, a combined landing at Mudania and Ghemlik. During this period, Young was made Signals Officer.

After returning from the Mediterranean in autumn 1921, he embarked upon a naval training course at Cambridge University, was awarded a first class certificate and rose to the position of Lieutenant. His aptitude for languages (he began privately to study Russian whilst at Cambridge) led to his selection by the Navy for training as an interpreter and translator. From May 1924 he spent five months in Paris learning French, followed by specialist training in signals and wireless telegraphy, in which he qualified in July 1925. He married his first wife Geraldine Leahy at St. Jude's Church, Portsea on 11 December 1926, and travelled with her the following spring to Prague, to spend nine months living amongst the Russian emigre community and studying their language [see U DYO/3/1-5 for carbon copies of his correspondence covering the period 1922-1930]. His naval career continued to flourish with his appointment as Officer in Charge of HM Signal School at Shotley, where he was responsible for developing the training of ratings in the Visual Signalling and Wireless Transmission branches of the Navy. There are copies of his correspondence and reviews of the training scheme for 1928-1930 at U DYO/6/1-6.

On becoming Lieutenant Commander, Young rapidly moved from the post of Signal Officer on HMS Ganges to an overseas posting in the Far East. He was to serve on the staff of the Commander in Chief, China Station, as Fleet Signal and Wireless Operator, and sailed to Wei-hai-wei on board the flagship HMS Kent in late 1930. His wife travelled separately to Shanghai. During this time, the Youngs travelled extensively in Indochina, Thailand (then known as Siam), the Philippines, China and Japan [see U DYO/4/5-11 for copies of the articles written about his travels in South East Asia in the early 1930s]. During a reception held on HMS Suffolk on 21 October 1931 whilst moored at Yokohama in Japan, Young met the Soviet military and naval attaches to Tokyo, Nikolai Bologoff and Alexander Cook, and discussed the internal political situation in the Soviet Union [the report of this discussion is at U DYO/4/4]. His subsequent move to HM Naval Wireless Station, Singapore, enabled him to

undertake an extensive tour of Indonesia (then known as the Dutch East Indies) in September 1932, taking in the islands of Java, Sumatra and Bali.

1933 was something of a turning point in Young's life. After returning to HM Signal School at Portsmouth, his disillusionment with the Navy grew in proportion to his interest in politics. Within the space of a few months, he became a Fabian, applied for voluntary retirement from the Navy and, with advice from Sir Stafford Cripps, embarked upon what he hoped would be a parliamentary career in the Labour Party [Young's correspondence with Cripps begins in 1933 and continues until 1950, see U DYO/2/25]. Although lacking in political experience, he was soon adopted as Prospective Parliamentary Candidate for the Hull North West constituency and campaigned against the National Government in the 1935 general election. The seat was retained by the Conservative and Unionist candidate Sir Lambert Ward with a reduced majority of 5234 [see U DYO/2/17-19 for files covering the 1935 election campaign and U DYO/1/5 for his diary for the period]. During this period Young supported himself and his family (which now included two daughters, seven year old Charmian and Tamara, born in 1934) on his Royal Navy pension and a small private income. He worked for five months at the Oxford Street store of the John Lewis Partnership and was selected for the post of assistant to the Secretary of the Institute of Naval Architects, but was never appointed, allegedly on political grounds. The files about his employment by John Lewis's and his appointment by the Institute of Naval Architects are at U DYO/2/24 and U DYO/2/23 respectively.

The political climate of the mid to late 1930s was permeated with the fear of fascism and war. Many in the labour movement became involved in campaigns which sought to unite the left against these threats; after 1937, this was broadened to include co-operation with liberal and progressive elements. Shortly after the 1935 general election, Young joined the British National Committee of the International Peace Campaign (IPC) [U DYO/10 comprises records of the work of the IPC and Young's involvement]. The IPC emerged out of the Peace Ballot organised in Britain by Dame Adelaide Livingstone. It sought to co-ordinate the work of existing pacifist organisations and other groups opposed to war. Towards this end, Young was chosen to undertake an extensive tour of Central Europe in May and June 1936. During his travels between the capital cities of Austria, Hungary, Yugoslavia, Bulgaria, Romania and Poland, he met many leading pacifists and encouraged the establishment of IPC National Committees. His report of the trip is at U DYO/10/2 and his movements can be traced through his diary for 1936 [U DYO/1/6]. His credentials for the tour included a letter of introduction from the Communist Harry Pollitt, a fact which was to prove controversial later in life [the letter became the subject of dispute between Young and the author David Cauter, who commented on its significance in his book, *The fellow-travellers* (1973)]. In September 1936 the IPC organised its first World Peace Congress in Brussels which Young attended with his wife Geraldine. He first met Dr Ida Sindelkova, who was to become his second wife, whilst in Prague on behalf of the IPC two months later.

During 1937 and 1938 Young continued to visit Czechoslovakia and published his first book, *Czechoslovakia: keystone of peace and democracy*, in mid-1938, as part of his efforts to defend the country against German aggression [reviews and relative correspondence are at U DYO/2/10]. In 1938 alone he travelled to Prague, Karlovy Vary, Liberec (in the Sudetenland) and Tatranska Lomnica (to attend a League of Nations summer school on Central Europe) [see file U DYO/2/9]. He was in fact in Prague during the days leading up to the signing of the Munich Agreement on 29 September which ceded the Sudetenland to Germany and he reported on the political atmosphere to Clement Attlee MP [see letter at U DYO/3/15].

Young's involvement with the shortlived Unity Campaign, launched in January 1937, brought the first signs of conflict with the Labour leadership. Details about the Campaign can be found in Roger Eatwell's paper at U DY0/3/91 and Young's involvement is covered by his correspondence with the Labour Party in file U DY0/2/26 and by an address to Hull North West District Labour Party, circa 1937 [U DY0/6/18]. He stood on a unity platform as Labour candidate for St. Marylebone in the 1937 local elections and consciously associated himself with the local Communist Party. When the Campaign dissolved itself and gave way to the Popular Front, Young became Organising Secretary of the Petition Committee set up by Cripps to mobilise support for his six-point manifesto. It was because of these activities that Young was expelled from the Party in March 1939 in the company of Cripps, Aneurin Bevan MP and GR Strauss MP, by a Party Executive wedded to the support of a government which had in his eyes betrayed Czechoslovakia. A file on the Petition Committee is at U DY0/2/32 and his expulsion from the Labour Party is documented by files U DY0/2/25-27. Useful information can again be found in Roger Eatwell's work at U DY0/3/91.

By 1939 Young was bankrupt, without permanent employment and disillusioned with the Labour Party. He relied increasingly on freelance journalism to make a living and in July and August acted as tour leader for a party of Left Book Club members visiting the Soviet Union. His diary for 1939 does not cover this visit [U DY0/1/9], however there is some information amongst the press cuttings in file U DY0/4/45. In the October he divorced his first wife and was married a second time two months later to the Czech academic Dr Ida Sindelkova [he was divorced on 16 October and remarried on 12 December - press cuttings about the marriage are at U DY0/9/8]. He continued his political activities after the outbreak of war and campaigned on behalf of the People's Convention which first met in January 1941 [see file U DY0/2/31]. As Vice-Chairman he sat on the National Committee and Working Committee and also addressed public meetings. He produced two pamphlets during the early 1940s, A people's peace and That Second Front, and acted as naval correspondent for both the Yorkshire Post and the Sydney Daily Mail [these pamphlets are at U DY0/2/31 and 4/44a; his work for the two newspapers is documented by files U DY0/4/37 & 47]. Despite the bombing, Young remained in central London throughout the war [correspondence with a former neighbour during the Blitz is at U DY0/3/23].

His travels in Eastern Europe began again only a few months after the end of the war with a trip to Czechoslovakia [his diaries for 1945-1948 are at U DY0/1/14-17]. He was introduced to several leading Czech politicians whilst in Prague, including President Benes (whom he first met in exile in 1938). More importantly, during a prolonged five month tour of Czechoslovakia, Bulgaria and Romania in 1946, he met Klement Gottwald, the leader of the Czechoslovak Communist Party and Prime Minister following the May elections. In Bulgaria he toured the country with Georgi Tsankov (General Secretary of the Bulgarian trade union movement) and attended several election meetings in factories and villages in Sofia and the surrounding area. This was in the aftermath of a plebiscite on the monarchy and the declaration of a Republic. The election on 27 October resulted in the Communist leader Georgi Dimitrov becoming Prime Minister and Young was able to discuss the post-war reconstruction of Bulgaria with Dimitrov during his visit. A general election was also underway in Romania at this time and Young witnessed the state opening of the Communist-dominated Parliament by King Michael.

On the basis of research carried out during his visits, he published a second work entitled Czechoslovakia in 1946 and tentatively tried to break into radio journalism [scripts of his talks about his experiences in Bulgaria and Romania late 1946 are at U DY0/6/20]. He also became heavily involved in the work of post-war friendship societies with Bulgaria, Romania, Hungary, Yugoslavia, Vietnam and later Cuba. He returned to Eastern Europe for a three-

month tour of Czechoslovakia, Romania, Bulgaria and Hungary in July 1948 and amassed material for a companion history of Bulgaria, but this was never completed [see U DYO/4/61 for the incomplete draft]. On 23 March 1949, after a period of marital difficulties, his wife was found hanging in their flat by a neighbour. A prolonged and widely reported inquest recorded a verdict of suicide while of unsound mind [collected press cuttings about the inquest are at U DYO/9/9]. Almost a year later, on 17 March, Young married Amicia More Bassadone, whom he first met in 1948 during her period as Assistant Editor of the New Central European Observer. His third wife bore him a son, Simon, on 28 February 1952. Information about Amicia Bassadone's career can be found in her responses to a Communist Party questionnaire from 1960 [CP/PERS/8/3], held in the Party archive at the Labour History Archive and Study Centre, People's History Museum.

A six-year period as translator of Russian and several other Eastern European languages for the Hydrographic Department of The Admiralty ended in 1950 and his relations with The Admiralty began to sour. In early 1952 he was notified of his removal from the Retired List of the Navy [see files U DYO/2/1-2]. The reasons cited by the First Lord of The Admiralty in the Commons were that 'his activities on behalf of the Communist Party were proving a source of such embarrassment and distress to the Royal Navy at home and abroad'. He was thereafter denied the right to call himself Lieutenant Commander RN Retired or to wear naval uniform. Young's case was taken up by the National Council for Civil Liberties as a victim of political discrimination and the furore which The Admiralty's decision aroused meant that it was never in fact enforced.

His visits to East Germany to attend the Leipzig trade fair began with regularity in the 1950s and included tours of the Baltic shipyards at Rostock, Stralsund and Wismar, as well as a performance of the play 'Mother Courage and her children' by Bertolt Brecht at the Berliner Ensemble in December 1955 [his diaries for the 1950s are at U DYO/1/20-29]. He made a month-long tour of Bulgaria in early 1957 and in the winter of the following year, embarked upon a journey through Eastern Europe, the Soviet Union and China, before finally arriving in Vietnam. His wife accompanied him and used the trip to establish contacts with Vietnamese scientists as part of her work for the World Federation of Scientific Workers [see CP/PERS/8/3, Communist Party archive; articles about the visit are at U DYO/4/84-85].

Young's political activities found a new focus in 1950 with the establishment of the Ex Service Movement for Peace (ESMP), of which he was President [see file U DYO/2/16 on the ESMP and files U DYO/2/35-36 on relations with the Soviet War Veterans' Committee]. Essentially an anti-fascist organisation, the ESMP campaigned against German rearmament and had links with the Soviet War Veterans' Committee. Unlike a large proportion of the membership of the Communist Party, Young's support for the Soviet Union was strengthened in 1956 by the armed suppression of the Hungarian uprising [see file U DYO/2/22]. He consistently adhered to the line that the uprising was fomented by counter-revolutionaries and this led to his disillusionment with the Union of Democratic Control, of which he was an Executive Committee member and which published a pamphlet by Basil Davidson exposing 'What really happened in Hungary'. According to his wife Amicia (who was a party member from 1945 onwards), widespread condemnation of the Soviet intervention almost propelled him to join the Communist Party [see CP/PERS/8/3, Communist Party archive]. Similarly in 1968, when the Party split over the Warsaw Pact suppression of the Prague Spring, Young expressed public support for the invasion for the same reasons and consequently acquired a certain notoriety [his letters of support to the ambassadors of the Warsaw Pact countries are at U DYO/3/73 and other relevant correspondence can be found at U DYO/3/77 & 81]. His political activities over a lifetime earned him the label of 'about as dedicated a fellow-traveller as one could find', as the study by David Cate, *The fellow-travellers: a postscript to the*

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

Enlightenment, described Young when it was published in early 1973 [see Caute, p.343. There is a file covering Young's dispute with Caute at U DYO/2/6].

Until his death in 1975, he occupied his time with travel and to a lesser extent, with the campaign against the Vietnam War, in which his wife was heavily involved. His most frequent destination was East Germany where he visited several former concentration camps, namely Bergen-Belsen, Sachsenhausen, and Buchenwald, but he also made a study tour of shipyards in Romania in 1961 and several visits to the Soviet Union, both on behalf of the ESMP and to attend trade exhibitions. He spent a month in Havana, Cuba in early 1971 with his wife and his final journey abroad was in June 1973 to Czechoslovakia [there are diaries for the 1960s and early 1970s at U DYO/1/30-43. The articles about his visit to Romania are at U DYO/4/127]. Edgar Young died on 10 November 1975. He was survived by his third wife Amicia, his daughter Charmian from his first marriage and his son Simon.

### **Custodial history:**

Donated by Amicia Young, London, 14 February 1983

### **Description:**

Edgar Young's papers have survived as a largely complete collection documenting all aspects of his life and work. They have been arranged into series of different types of records, with sections on two of the main organisations with which he was involved and the collected papers of his third wife regarding the anti-Vietnam War movement.

### Diaries

Young's diaries exist as a complete series for the years 1934 until his death in 1975. Recording only appointments and visits abroad, the diaries are useful nonetheless in tracking his movements in Eastern Europe, which he visited with regularity from the late 1940s onwards. Two early diaries have survived for 1920 and 1921, and these cover his period of naval duty on board HMS Pegasus [U DYO/1/1-2]. The information in these diaries is more substantial and documents the role of HMS Pegasus in Allied military operations in the Black Sea during the Russian civil war and in campaigns against Turkish nationalists.

### Files

The files cover various topics and comprise mainly correspondence and press cuttings. There are two files detailing Young's relations with The Admiralty, especially the furor surrounding his removal from the Retired List of the Royal Navy in 1952 on political grounds [U DYO/2/1-2]. His response to the publication of The fellow-travellers by David Caute in 1973, with its unflattering portrayal of his political activities, is revealed by file U DYO/2/6. The publication of his own book, Czechoslovakia: keystone of peace and democracy in 1938 resulted in a file of reviews and related correspondence [U DYO/2/10].

Leaflets and election addresses by Young and other candidates in the 1935 general election can be found in three files covering his campaign as Labour candidate in the Hull North West constituency [U DYO/2/17-19]. His membership of the Labour Party was brief and the events surrounding his expulsion in 1939 are significant and well documented. Four files of correspondence relate the history of his involvement in the Popular Front movement, from the initial campaign in support of William Mellor's selection as parliamentary candidate for Stockport, to the memorandum by Stafford Cripps, Cripps' subsequent expulsion and the organisation of the Petition Committee [U DYO/2/25-27 & 32]. Young's correspondence with Cripps is extensive and begins in August 1933 with his decision to enter politics [U

DYO/2/25]. His selection as candidate for Hull North West and his own expulsion from the Party are also discussed with Cripps. A related file contains reports, minutes, correspondence and publicity material for the People's Convention which met in January 1941 [U DYO/2/31]. Young's pamphlet, A people's peace (1941), is included, with a programme of meetings addressed by Young in November of that year.

### Correspondence

Carbon copies of Young's letters home to his family and friends during his service in the Royal Navy are available for the period 1922 to 1930 [U DYO/3/1-5]. These letters give particularly full and frank accounts of his activities and his opinions and cover several notable events in his naval career, namely his training in Paris as a translator and interpreter of French in 1924, the 9 months spent in Prague studying Russian in 1927 and his appointment to the staff of the Commander in Chief China Station in late 1930. File U DYO/3/2 contains a number of letters, addressed to a friend, possibly Pay Lieutenant DH Doig, which have been cut into pieces and heavily underlined in red pencil in a manner which suggests that Young may have been preparing an autobiography.

From the mid to late 1930s there are important single letters, particularly regarding German aggression towards Czechoslovakia [U DYO/3/12-17]. These include a copy of a letter dated 16 September 1938 which Young sent from Prague to Clement Attlee MP in the days immediately preceding the signing of the Munich Agreement. There is an interesting letter from KA Windisch of Jena in Germany about the growth of National Socialism and the reasons for Hitler's popularity, as well as a discussion of the idea of social credit and Young's 1935 election manifesto from his former comrade, Cecil Bransom of HM Signal School, Portsmouth [U DYO/3/10 & 11].

During the war, Young remained in London, working as a freelance journalist. His correspondence with his former neighbour Marjorie Robinson makes reference to his experience of bombing raids during the Blitz [U DYO/3/23]. There are letters about the establishment of friendship societies with Bulgaria, Romania and Czechoslovakia in the late 1940s and early 1970s, as well as a memorandum on the organisation of such societies addressed by Edgar Young to the Soviet Ambassador [U DYO/3/29, 34 & 98]. His support of the Soviet Union dates to the German invasion of the country in 1941 and there are letters from recipients of his pamphlet That Second Front (1942) [U DYO/3/25], a copy of which is amongst his writings at U DYO/4/44a. Unlike a large number of Communists and Communist sympathisers, Young continued to support the Soviet Union after its invasion of Hungary in 1956 and Czechoslovakia in 1968. His reasons for this can be gauged through his correspondence [U DYO/2/22, 3/73, 77 & 81]. This includes the letters which he sent to the Ambassadors of the Soviet Union, Czechoslovakia, Bulgaria, Poland, Hungary and East Germany in support of the Warsaw Pact suppression of the Prague Spring. This support was not unconnected with the decision to award him a Lenin centenary medal in 1971 [U DYO/3/84].

Personal and biographical information can also be gleaned - there is a useful letter to Max Hammerling in 1947 which summarises his activities since 1917, as well as comment on the death of Ida Sindelkova and snippets about his first wife, since remarried and known as Geraldine de Schoenberg [U DYO/3/30, 36 & 70]. Correspondence in the early 1950s with solicitors White & Leonard details his attempts to obtain the compensation due to Ida Sindelkova following the nationalisation of her land near Slapy lake in Czechoslovakia [U DYO/3/41].

### Writings and indexes

This series begins with a collection of naval reconnaissance and intelligence reports compiled and received by Young whilst serving as Sub Lieutenant on HMS Pegasus during the last months of the Russian civil war [U DY0/4/1-3]. The reports relate to the operations of the British naval forces in the Black Sea and include the order for Operation MG in late June 1920. There is also a single report produced during Young's tour of duty in the Far East a decade later which recounts his meeting with the Soviet Naval and Military Attaches to Tokyo in October 1931 [U DY0/4/4].

The production of articles for the press and specialist journals formed the basis of Young's work after leaving the Royal Navy and failing to become an MP in 1935. His writings begin in 1933 after his return from service in the Far East, with a series of articles about sites of cultural importance in Ceylon (Sri Lanka) and the Dutch East Indies (Indonesia) [U DY0/4/5-11]. These include the 'buried cities' of Sri Lanka, such as Anuradhapura, the Dieng Plateau in central Java and Sigiriya, the Lion Rock, in Sri Lanka. A detailed account of his journey through Indonesia in the early 1930s with his first wife is accompanied by 101 black and white photographs. Geraldine Young also compiled her own study of 'Some aspects of Bali and the Balinese'.

The files and bundles containing his writings have been arranged in date order [U DY0/4/12-131]. Young was systematic in his collection of published copies of his work and in retaining the carbon copy typescripts of those articles which were rejected. Interspersed amongst his articles are copies of the numerous letters to the press which with Young bombarded such journals and newspapers as the New Statesman and The Times. The pattern of his writings over the decades can therefore be studied, from his concern in the late 1930s with the growth of fascism in Europe and the fate of Czechoslovakia, through to his later concentration on aspects of shipping, shipbuilding, fishing and industrialisation generally in the Soviet Bloc. During the Second World War he covered naval and military issues for various regional and local newspapers, acting as naval correspondent for the Yorkshire Post in 1940-1941 and the Sydney Daily Mail in 1942 [U DY0/4/37 & 47]. A series of his articles was also published in The Sphere magazine [U DY0/4/22-31]. After the war, he wrote about the process of reconstruction in Eastern Europe, particularly in Czechoslovakia, East Germany and Bulgaria, drafting a history of the country during the period 1939 to 1948 [East Germany is covered by file U DY0/4/60 and the history of Bulgaria is at U DY0/4/61]. However from the 1950s onwards, his writings became less political, more specialist in subject matter and more technical in style. An early example is an article resulting from a visit to Vietnam with his third wife Amicia in 1959. This focuses on the position of engineers in liberated Vietnam and is illustrated by photographs of the Handong machine tool factory taken by Amicia [U DY0/4/84]. The bundles of articles about the Soviet passenger liner Ivan Franko and shipbuilding in Romania are typical of his work in the 1960s and 1970s [U DY0/4/93 & 127].

For the period 1948 to 1974 there is a series of small notebooks in which Young indexed all his published articles. Each article is listed by title, with bibliographic information, in date order [U DY0/5].

### Lectures and speeches

These are largely comprised of the lectures which he gave during his period as Naval Liaison Officer for the transmitter section of the Wireless Department at HM Signal School, Portsmouth during 1932-1933 [U DY0/6/1-17]. The lectures formed part of the training programme for entrants into the Visual Signalling and Wireless Transmission branches of the Royal Navy. There are also reviews of the programme and related correspondence dating from his earlier work as Officer in Charge of HM Signal School, Shotley and as Signal Officer

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

of HMS Ganges from 1928 to 1930. His later work for radio is revealed by several transcripts of broadcasts, such as those discussing his visits to Bulgaria and Romania in late 1946 [U DYO/6/20]. His experiences also formed the basis of an address on 'Life as I saw it behind the Iron Curtain' to the John Gulson Boys' Secondary School in Coventry, and a report of the occasion was compiled by school pupils [U DYO/6/21].

### Translation work

Young combined freelance journalism with translation work after leaving the Royal Navy and several examples of his work, which concentrated on Russian scientific texts, have survived amongst his papers. One of his first translations dates from 1946, The reminiscences of an academic shipbuilder by Admiral AN Krylov; the remainder date from the 1960s and 1970s, and include the last piece of work undertaken before his death, the translation from the French of Voici l'homme, Dimitrov [U DYO/7/2-3 & 15].

### Photographs

A varied and unusual collection of photographs and photograph albums includes two framed black and white portraits of Edgar Young [U DYO/8/1-2]. The first shows him as a child, possibly in India, the country of his birth, whilst the second has been taken on board ship in his naval uniform, and therefore dates from the period 1917-1934. Photographs taken during his journey through Germany and Czechoslovakia to Prague in 1927 include views of the Vah valley and the Tatra mountains [U DYO/8/3-4]. There are almost 200 small black and white photographs accompanying the articles which Young wrote in the early 1930s during his travels through South East Asia with his first wife. These feature the landscapes, architecture and peoples of Sri Lanka and Indonesia [U DYO/4/5-11]. A number of loose photographs of Hindu temples in Cambodia and Thailand and of scenes in Wei-hai-wei, Shanghai and Peking are also available [U DYO/8/5-7].

During his visit to Czechoslovakia in spring 1938, Young travelled to the town of Liberec in the Sudetenland and as a souvenir, received an album of photographs of the local May Day rally [U DYO/8/8]. Another souvenir album documents the history of Bulgaria during the Second World War and includes maps and 18 black and white photographs of Bulgarian partisans, the uprising against German occupation in September 1944 and post-war reconstruction [U DYO/8/9]. Produced by the Central Youth Commission of the Fatherland Front, the album was obtained by Young during his first visit to Bulgaria after the war. In 1969, he travelled east of Leipzig to Bautzen, the capital of Lusatia. The Federation of Lusatian Sorbs presented him with an album containing photographs of Sorb people, as well as pen and ink drawings by Mercin Nowak [U DYO/8/11]. Young's own photographs of the occasion show Sorb children in national dress performing dances in the town square [U DYO/8/12].

### Personal

Of particular interest are the press cuttings relating to Young's second marriage to the Czech academic Dr Ida Sindelkova in December 1939 and the inquest into her suicide some 10 years later [U DYO/9/8-9]. The history of his links with Czechoslovakia are summarised in a curriculum vitae sent to Pavel Stulzajter in 1972 [U DYO/9/10].

### International Peace Campaign

Young's involvement with the International Peace Campaign began in 1936 when he toured East and Central Europe on behalf of the campaign. His credentials, issued in the form of a letter from the Chief Treasurer, General Prouderoux, are accompanied by a detailed day-by-day account of his journey, which took him to Austria, Hungary, Yugoslavia, Bulgaria, Romania and Poland [U DYO/10/1-2]. The majority of his papers relate to the first


international conference organised by the IPC, which was known as the World Peace Congress and took place in Brussels in September 1936. There are publicity leaflets, information for delegates, lists of delegations from Belgium, Bulgaria, Hungary, the Soviet Union, the Baltic states, Britain and France, discussion papers, reports and resolutions issued by the Commissions on various subjects, transcripts of speeches, newspapers, pamphlets and bulletins, as well as similar material for the concurrent International Agrarian Conference [U DYO/10/7-36]. Another conference on the subject of aid to China and the boycott of Japanese goods was organised in February 1938 and two background memoranda about the boycott are available [U DYO/10/39-40]. Correspondence regarding the dissolution of the IPC and the objections voiced by Young and others, including Stanley Evans, can be found at U DYO/10/44-45.

### Union of Democratic Control

The papers relating to Young's activities within the Union of Democratic Control, which date primarily from the late 1930s and 1940s, are miscellaneous and dominated by typescript reports and memoranda, as well as drafts of various UDC pamphlets [U DYO/11/8-30 & 33-34]. There are papers covering the reorganisation of the UDC in spring 1936 and agenda, minutes, circulars, financial statements and correspondence for the period January 1956 to January 1957 [U DYO/11/3 & 7]. A few anti-fascist leaflets from other organisations are included, such as the Manchester and District Anti-War Council and Neu Beginnen, a London-based group of German Social Democrats [U DYO/11/38 & 41].

### Amicia M Young

Amongst the papers of Edgar Young are those of his third wife Amicia Bassadone documenting her involvement in the anti-Vietnam War movement of the mid to late 1960s. These papers are significant for a number of reasons. A large proportion of the material comprises duplicate records of the British Council (later Campaign) for Peace in Vietnam (BCPV), of which Amicia was a founder member and Secretary. The offices of the BCPV were broken into in mid-1968 and its records destroyed; hence the importance of the surviving papers of its members. Amicia's papers are particularly useful for studying the organisation of the campaign, not simply the public face of demonstrations and rallies. Minutes of the Council and Working Committee of the BCPV are available for the period 1965 to 1969, accompanied by reports by the Secretary and monthly accounts [U DYO/12/4-5, 7 & 9]. The early history of the movement is traced in two reports, one by Amicia herself from May 1968, focusing on the BCPV, and the other dated 14 March 1969 and more general in scope [U DYO/12/16 & 7c]. Together with minutes and notes of the founding meeting of the BCPV in April 1965 and drafts of the constitution, these are useful sources for tracing its origins [U DYO/12/1-2 & 3]. National conferences were held by the BCPV from 1965 into the early 1970s - the fullest papers survive for those held in 1966 and 1968 [U DYO/12/14-15].

Amicia's particular involvement focused on four areas. Firstly she was a trade unionist and attended the founding meeting as a representative of the Association of Scientific Workers. There are therefore papers from the Trade Union Sub Committee of the BCPV on which she sat [U DYO/12/12]. Secondly as a scientist, she took part in the Books for Vietnam campaign, as documented by her correspondence with scientists in London and Paris in 1966 and 1967 [U DYO/12/53]. Her main contribution to the BCPV was as Secretary during 1968 and her correspondence is particularly useful for this year [U DYO/12/48]. She served concurrently as Secretary of the National Vietnam Campaign Committee (NVCC) and was involved in the amalgamation of the two organisations in early 1969 [U DYO/12/22]. Finally she was also active at a local level as Secretary of St. Marylebone Committee for Peace in Vietnam and in this capacity lobbied MPs and the Prime Minister, Harold Wilson [U DYO/12/55].

The papers include numerous press releases, circulars, bulletins, leaflets, petitions and other campaign materials produced by the BCPV, the NVCC, the Vietnam Solidarity Campaign, the Campaign for Nuclear Disarmament, Group 68 and women's groups opposed to the war [U DYO/12/27-28, 34-44, 56, 57-97]. Two of the major events organised by the BCPV are covered, the drafting of the British People's Declaration for Peace in Vietnam and the peace trip to Boulogne on 22 September 1968 [U DYO/12/32 & 33]. A photograph of the meeting at Boulogne is included amongst the papers, and there are also five small photographs of another unidentified French anti-Vietnam War rally and a photograph taken in the BCPV offices of a woman thought to be Amicia Young [U DYO/12/117 & 120]. Visually outstanding is the series of some 19 posters advertising rallies, demonstrations and other events, including Vietnam Day on 30 June 1965, the march to the United States embassy in Grosvenor Square on 22 October 1967 and the largest demonstration against the war in which 100,000 people marched to Hyde Park Corner on 27 October 1968 [U DYO/12/101, 99 & 107].

### Miscellaneous

The miscellaneous section contains some unusual items, mainly relating to Edgar Young's interest in Czechoslovakian affairs. These include two portfolios of maps of the country under German occupation dating from September 1938 and March 1940, as well as a carbon copy typescript about conditions following the German invasion of the Sudetenland which makes reference to refugees and the establishment of a concentration camp at Liberec for political detainees [U DYO/13/14, 15 & 5]. The transcript of a speech to the League of Nations Assembly by Senor Alvarez del Vayo discusses the League's response to the Spanish civil war, whilst conditions in post-war Hungary and the Soviet Union are covered by the report of a British parliamentary delegation in 1946 and a manuscript detailing a visit by Rev. Dr EEV Collocott in July 1952 respectively [U DYO/13/1, 8 & 9]. There are several poems scattered throughout the collection, two of which relate to Vietnam, 'Cease-fire' and 'To whom it may concern', both by Adrian Mitchell [U DYO/12/79 & 4/95]. The reverse of a typescript on Pan Slavism by Vlado Clementis and Petr Hron includes poetry in the original Czech [U DYO/2/11a].

### **Arrangement:**

- U DYO/1 Diaries, 1920 - 1975
- U DYO/2 Files, 1931 - 1975
- U DYO/3 Correspondence, 1922 - 1975
- U DYO/4 Writings, 1920 - 1975
- U DYO/5 Indexes, 1948 - 1974
- U DYO/6 Lectures and speeches, 1928 - 1972
- U DYO/7 Translation work, 1938 - 1976
- U DYO/8 Photographs, circa 1900 - circa 1969
- U DYO/9 Personal, 1933 - 1972
- U DYO/10 International Peace Campaign, 1934 - 1941
- U DYO/11 Union of Democratic Control, 1923 - 1957
- U DYO/12 Amicia M Young, 1946 - 1975
- U DYO/13 Miscellaneous, 1934 - 1977

**Extent:** 4.5 linear metres

### **Related material:**

Records of the Union of Democratic Control [U DDC]  
Papers of Anne Kerr MP relating to the anti-Vietnam War movement [U DMK/1]

**Access conditions:**

Access will be granted to any accredited reader

**Copyright:** [Simon Young]

<b>U DYO/1</b>	<b>Diaries</b>	<b>1920 - 1975</b>
	<b>4 volumes &amp; 41 bundles</b>	
U DYO/1/1	Diary. Covers naval duty in the Mediterranean and the Black Sea during the Russian Civil War and the Greek invasion of Turkey 1 volume	1920
U DYO/1/2	Diary. Covers naval duty in the Mediterranean and the Black Sea during the Russian Civil War and the Greek invasion of Turkey, and return journey to England 1 volume	1921
U DYO/1/3	Loose diary sheets. Comprising copies of French poems, lists of books, notes on philosophy, foreign affairs and naval affairs and copies of letters 1 bundle	1925 - 1926
U DYO/1/4	Loose diary sheets 1 bundle	1934
U DYO/1/5	Loose diary sheets. Covers general election campaign in Hull North West 1 bundle	1935
U DYO/1/6	Loose diary sheets. Covers visits to France, Austria, Hungary, Yugoslavia, Bulgaria, Romania, Poland and Germany in May and Czechoslovakia during November - December 1 bundle	1936
U DYO/1/7	Loose diary sheets. Covers visits to Czechoslovakia during January - February and August 1 bundle	1937
U DYO/1/8	Loose diary sheets. Covers visits to Czechoslovakia in April and June and meeting with President Benes of Czechoslovakia in London in October 1 bundle	1938
U DYO/1/9	Loose diary sheets. Covers marriage to second wife, Dr Ida Sindelkova, 12 December 1 bundle	1939

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DY0/1/10	Loose diary sheets 1 bundle	1940
U DY0/1/11	Loose diary sheets 1 bundle	1942
U DY0/1/12	Loose diary sheets 1 bundle	1943
U DY0/1/13	Loose diary sheets 1 bundle	1944
U DY0/1/14	Loose diary sheets. Covers visit to Czechoslovakia in October 1 bundle	1945
U DY0/1/15	Loose diary sheets. Covers visits to Czechoslovakia, Yugoslavia and Bulgaria and Romania during August - December 1 bundle	1946
U DY0/1/16	Loose diary sheets 1 bundle	1947
U DY0/1/17	Loose diary sheets [blank after September]. Covers visits to France, Czechoslovakia, Romania, Bulgaria and Hungary during June - September 1 bundle	1948
U DY0/1/18	Diary [blank until October] 1 volume	1948
U DY0/1/19	Loose diary sheets [blank]. Covers suicide of second wife, Dr Ida Sindelkova, 23 March 1 bundle	1949
U DY0/1/20	Loose diary sheets. Covers marriage to third wife, Amicia More Bassadone, 17 March, and visits to Poland and Czechoslovakia in November 1 bundle	1950
U DY0/1/21	Loose diary sheets. Covers visits to East Germany and Czechoslovakia in January 1 bundle	1951
U DY0/1/22	Loose diary sheets 1 bundle	1952
U DY0/1/23	Loose diary sheets 1 bundle	1953

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/1/24	Loose diary sheets 1 bundle	1954
U DYO/1/25	Loose diary sheets. Covers visits to East Germany in March and during November - December 1 bundle	1955
U DYO/1/26	Loose diary sheets. Covers visit to East Germany in June 1 bundle	1956
U DYO/1/27	Loose diary sheets. Covers visit to Bulgaria during March - April 1 bundle	1957
U DYO/1/28	Loose diary sheets. Covers visits to East Germany in March, East Germany, Czechoslovakia and Hungary in May and Soviet Union, China, Vietnam and Czechoslovakia during November - December 1 bundle	1958
U DYO/1/29	Loose diary sheets. Covers visits to East Germany in March and during June - July and Czechoslovakia in September 1 bundle	1959
U DYO/1/30	Loose diary sheets. Covers visits to East Germany in March and July, West Germany and France in June and Czechoslovakia in September 1 bundle	1960
U DYO/1/31	Loose diary sheets. Covers visits to East Germany during March - April, Romania in September and Soviet Union in November 1 bundle	1961
U DYO/1/32	Loose diary sheets. Covers visit to Poland in December 1 bundle	1962
U DYO/1/33	Loose diary sheets. Covers visit to East Germany in March 1 bundle	1963
U DYO/1/34	Loose diary sheets. Covers visit to East Germany in March 1 bundle	1964
U DYO/1/35	Loose diary sheets. Covers visits to East Germany in March and Soviet Union in May 1 bundle	1965

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DY0/1/36	Loose diary sheets. Covers visits to East Germany in March and September 1 bundle	1966
U DY0/1/37	Loose diary sheets. Covers visits to West Germany in May and Romania in August 1 bundle	1967
U DY0/1/38	Loose diary sheets. Covers visit to East Germany in November 1 bundle	1968
U DY0/1/39	Loose diary sheets. Covers visits to East Germany in March and September 1 bundle	1969
U DY0/1/40	Loose diary sheets. Covers visits to East Germany in March, and East Germany, the Soviet Union and Czechoslovakia during May - June 1 bundle	1970
U DY0/1/41	Loose diary sheets. Covers visit to Cuba in February 1 bundle	1971
U DY0/1/42	Loose diary sheets 1 bundle	1972
U DY0/1/43	Loose diary sheets. Covers visit to Czechoslovakia in June 1 bundle	1973
U DY0/1/44	Loose diary sheets 1 bundle	1974
U DY0/1/45	Leather bound diary 1 volume	1975
<b>U DY0/2</b>	<b>Files</b>	<b>1931 - 1975</b>
U DY0/2/1	File. Admiralty, The. Correspondence regarding application to retire from Royal Navy; appointment as Lieutenant Commander of 'HMS Victory'; second marriage to Ida Sindelkova; employment as translator by The Admiralty; third marriage to Amicia Bassadone; and removal from Retired List of Royal Navy. Including Letter from Audrey Jupp, Organising Secretary, Union of Democratic Control, 1 April 1952 1 file	Apr 1933 – Apr 1952

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/2/2	File. The Admiralty. Press cuttings regarding removal from Retired List of Royal Navy 1 file	Mar - Apr 1952
U DYO/2/3	Artificial file. Bertrand Russell Peace Foundation. Correspondence and publicity material regarding conference on Czechoslovakia, 3 - 4 May 1969 1 file	Apr 1969
U DYO/2/4	File. Blackett, Professor P M S, of Imperial College, London. Correspondence regarding BBC television programme on the atomic bomb, with transcript 1 file	Nov 1953 – Jan 1954
U DYO/2/5	File. British Broadcasting Corporation. Correspondence with G H Gretton, Head of the East European Service, regarding alleged incitement to resistance and sabotage by the BBC's Russian language broadcasts 1 file	Sep - Dec 1955
U DYO/2/6	Artificial file. Caute, David. Correspondence and press cuttings regarding the publication of 'The fellow travellers' by David Caute and his play, 'Fourth world' 1 file	Jan - Jun 1973
U DYO/2/7	File. China Campaign Committee. Correspondence with Assistant Secretary, Mary Sheridan Jones, and background information including: a) Ts. article. 'Ten years of Chinese resistance', Edgar Young, circa 1940 1 file	Apr 1939 - Apr 1942

U DYO/2/8	File. Czech Society of Great Britain. Correspondence with General Secretary, Mrs B Tufnell 1 file	Jan 1947 - Nov 1948
U DYO/2/9	File. Czechoslovak summer school for the study of Central European problems, Tatranska Lomnica, 21 August - 4 September 1938. Lists of participants, correspondence and publicity material 1 file	May - Sep 1938
U DYO/2/10	File. 'Czechoslovakia. Keystone of peace and democracy'. Reviews and relative correspondence regarding the publication of Edgar Young's history by Victor Gollancz; also regarding the publication of 'Munich before and after', Dr Hubert Ripka, translated from Czech by Edgar Young and Ida Sindelkova 1 file	Jun 1938 - Nov 1939

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/2/11	File. Czechoslovakia. Articles, news bulletins issued by the Czechoslovak National Council of America, and papers relating to the National Conference of Sudeten German Antifascists, London, 16 - 17 October 1943 Including: a) Ts. 'From the history of a political boggy [Pan Slavism]', Dr Vlado Clementis and Petr Hron [Czech, with English translation], circa 1940 Reverse of Czech ts.: poems by contemporary poets [Czech] 1 file	Oct 1940 - Jun 1944
U DYO/2/12	File. Czechoslovakia. Ts. reports [? produced during a Congress of the International Student Service], regarding land reform, cooperative societies and workers' representation 1 file	c. 1946
U DYO/2/13	File. 'Democratic and General News'. Correspondence with Editor, Eric Cook, regarding decision to write for the new journal 1 file	Jan 1945 - Aug 1946
U DYO/2/14	File. Editors. Correspondence regarding articles on technical and industrial developments (especially in shipbuilding) in the Eastern Bloc 1 file	Nov 1961 - May 1976
U DYO/2/15	File. English New Education Fellowship. Correspondence and publicity material 1 file	Jun 1947 - Jul 1947
U DYO/2/16	File. Ex-Service Movement for Peace. Correspondence and incomplete series of bulletin 1 file	1954 - 1971
U DYO/2/17	File. General election, 1935. Press cuttings of letters to the press as Labour Party candidate for Hull North West and reports of the progress of the campaign 1 file	May 1934 - Dec 1935
U DYO/2/18	File. General election, 1935. Election addresses and leaflets issued as Labour candidate for Hull North West 1 file	Aug 1935 - Nov 1935
U DYO/2/19	File. General election, 1935. Election addresses and leaflets issued by parliamentary candidates in St. Marylebone, Hull North West and other constituencies including: Election leaflet issued by Lambert Ward, National Conservative candidate for Hull North West, October 1931 1 file	Oct 1931 - Nov 1935


Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/2/20	File. Great Britain - East Europe Centre. Correspondence with Director, Sir William Harpham, regarding cooperation between the Centre and the British Romanian Friendship Association 1 file	Jun 1969 - Sep 1969
U DYO/2/21	File. Hungarian revisionism. Proposed revision of border between Hungary and Czechoslovakia 1 file	Aug 1936
U DYO/2/22	File. Hungarian uprising, 1956. News agency reports Including: a) Pamphlet. 'What really happened in Hungary? A personal record by Basil Davidson', Union of Democratic Control, 1956. With ts. draft of pamphlet and reviews by Edgar Young (4), January 1957 b) Ts. 'Hungary: some notes on the background', Central Propaganda Department, Communist Party of Great Britain, 8 November 1956 1 file	Oct 1956 - Jan 1957
U DYO/2/23	File. Institute of Naval Architects. Appointment and subsequent dismissal as assistant to Secretary of Institute 1 file	Feb 1933 - [Jun 1935]
U DYO/2/24	File. John Lewis Partnership. Employment and subsequent dismissal 1 file	Dec 1933 - Jun 1934
U DYO/2/25	File. Labour Party. Correspondence with Sir Stafford Cripps regarding election campaign in Hull North West; expulsion from Labour Party; bankruptcy; visit to Czechoslovakia and employment as translator by The Admiralty 1 file	Aug 1933 - Aug 1950
U DYO/2/26	File. Labour Party. Correspondence with J S Middleton, Secretary of Labour Party and R M Entwistle, Secretary of Labour Unity regarding selection of William Mellor as Labour candidate for Stockport; correspondence with Hull North West District Labour Party regarding Stafford Cripps' memorandum of 9 January 1939 and expulsion from the Party; correspondence with G R Shepherd, Labour Party National Agent, regarding expulsion from the Party and application for readmission 1 file	Sep 1937 - Nov 1939
U DYO/2/27	Envelope. Labour Party. Press cuttings re expulsion of Sir Stafford Cripps and others from the Party 1 item	Feb 1939 - Jun 1939

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/2/28	File. National Council for Civil Liberties. Reports, resolutions and other circulars regarding Delegate Conferences on civil liberty and the defeat of fascism, 21 July 1940, and on the freedom of the press, 7 June 1941 1 file	Jul 1940 - Jun 1941
U DYO/2/29	File. National Council for Civil Liberties. Reports and other papers issued by various delegations, including NCCL, to International Conference on Human Rights, London, 13 - 16 June 1947 1 file	Jun 1947
U DYO/2/30	File. National Peace Council. Correspondence with Director, Gerald Bailey, regarding Peace Aims Conference, Oxford, 18 - 21 April 1947 1 file	Jan 1947 - Apr 1947
U DYO/2/31	File. People's Convention. Reports, minutes of National Committee and Working Committee, correspondence, accounts, publicity material and circulars including: a) Pamphlet. 'A people's peace', Edgar Young, c.1941 b) Carbon copy report on People's Convention committees, including programme of meetings to be addressed by Edgar Young, 13 November 1941 c) Envelope of press cuttings and ts. letters to the press, used in preparation for pamphlet by Alistair Graham of Pharos Press, with letters regarding the project (2), Feb 1940 - March 1941, Aug 1965 & Feb 1966 1 file	Feb 1940 - Feb 1966
U DYO/2/32	File. Petition Committee. Publicity material, bulletin, 'Unity News', accounts, circular letters, reports and blank copies of the petition launched by Sir Stafford Cripps regarding the need for a Popular Front including: a) Printed 'Letter from Sir Stafford Cripps to Mr Middleton, January 9th 1939. Memorandum submitted to Mr Middleton with the above letter and dated 9th Jan 1939', Jan 1939 1 file	Jan 1939 - Jun 1939
U DYO/2/33	File. Russia Today Society. Circular letters, speakers' notes including Ts. 'British Soviet Friendship Society: recommendations of the Magazine Committee', 2 Jan 1975 1 file	May 1942 - Jan 1975
U DYO/2/34	File. Scottish Area National Union of Mineworkers. Publicity leaflets and reports of the Annual Mining School, correspondence and ts. reports of Edgar Young's lectures on Eastern Europe and international relations 1 file	Oct 1953 - May 1958

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/2/35	File. Soviet War Veterans' Committee. Correspondence regarding relations with Ex - Service Movement for Peace and British Soviet Friendship Society; and funeral of Leslie Beards MBE, July 1971 1 file	Oct 1960 - Sep 1971
U DYO/2/36	File. Soviet War Veterans' Committee. Correspondence regarding visit to Britain, October 1963; visit to Soviet Union by Ex - Service Movement for Peace, June 1970; and funeral of Leslie Beards MBE, July 1971 Including: a) Letters from Leonard Cheshire, Cheshire Foundation Homes for the Sick (2), 11 & 19 October 1961 b) Black and white photographs of Soviet war veterans in Plymouth (2), October 1963 c) Letter from Edward Heath MP, Lord Privy Seal, 3 October 1963 1 file	Oct 1961 – Jul 1971
U DYO/2/37	File. Youth railway, Yugoslavia. Correspondence with Sanja Leontic, Acting Press Attache, Yugoslav Embassy, London, (and others), regarding the organisation of volunteers and visitors for the campaign 1 file	Apr- Jul 1947
<b>U DYO/3</b>	<b>Correspondence</b> <b>1 - 9 Family letters</b> <b>10 - 110 Miscellaneous</b>	<b>1922 - 1975</b>
U DYO/3/1	File. Carbon copies of letters to family from RN Hospital, Gosport; Bexhill - on - sea; RN Barracks, Portsmouth; Orne, France; and on board 'HMS Campbell' 1 file	Feb 1922 - Dec 1925
U DYO/3/2	File. Carbon copies of letters to [? Pay Lieutenant DH Doig] 1 file	Jun 1923 - Dec 1930
U DYO/3/3	File. Carbon copies of letters to family and friends, from RN Barracks, Portsmouth; on board 'HMS Campbell'; Bexhill - on - sea; Paris 1 file	Jan 1924 - Dec 1925
U DYO/3/4	Letterbook. Carbon copies of letters to family and friends, from Prague, Czechoslovakia, during training as a translator and interpreter of Russian 1 volume	Apr 1927 - Dec 1927

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DY0/3/5	Letterbook. Carbon copies of letters to first wife, Geraldine Leahy, family and friends, from Harrogate; Ipswich; on board 'HMS Ganges' at Harwich; East Moseley; on board 'HMS Kent' at Marseilles, France; Hong Kong, Shanghai and Wen-hai-wei, China 1 volume	Apr 1930 - Oct 1930
U DY0/3/6	Letter from brother Frank Young, at school in Farnham, Surrey 1 item	3 Feb 1941
U DY0/3/7	Letters from Charmian, eldest daughter of first marriage, Barnet, Hertfordshire 12 items	Apr 1962 - Dec 1968
U DY0/3/8	Correspondence with brother Walter Young regarding the administration of the estate of their late sister Ann M Young 19 items	Mar 1963 - Dec 1966
U DY0/3/9	Correspondence with sister Angela Stevenson and nephew Grant, especially regarding Angela's health following a stroke in November 1971, including colour photographs of Grant, his wife and his parents (circa 40) 1 bundle	Mar 1962 - Sep 1975
U DY0/3/10	Letter from Cecil W Bransom, HM Signal School, RN Barracks Portsmouth, regarding Edgar Young's election manifesto and the idea of social credit 1 item	3 Dec 1935
U DY0/3/11	Letter from K A Windisch, Jena, Germany, regarding the growth of National Socialism 1 item	12 Oct 1936
U DY0/3/12	Correspondence with Dr Josef Macek, Prague, regarding the political situation in Czechoslovakia, Edgar Young's impending visit and the growth of fascism 4 items	Jan - Feb 1938
U DY0/3/13	Carbon copy ts. letter regarding the growth of fascism for consideration by the Trades Union Congress and the Labour Party 1 item	10 Feb 1938
U DY0/3/14	Correspondence with Philip Noel Baker MP regarding the International Peace Campaign and the possibility of a Labour Party delegation to Czechoslovakia 4 items	Feb 1938 - Apr 1938

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/3/15	Carbon copy letter to Clement Attlee MP from Edgar Young in Prague, re the situation in Czechoslovakia 1 item	16 Sep 1938
U DYO/3/16	Ts. copy of letter from M and J Vojacek, Prague, regarding German aggression towards Czechoslovakia 1 item	29 Sep 1938
U DYO/3/17	Ts. letter from Dr Bohuslav Ecer, Vice Mayor of Brno, regarding the Munich Agreement 1 item	31 Oct 1938
U DYO/3/18	Correspondence with the Aliens' Registration Office, Bow Street Police Station, regarding the nationality of Dr Ida Sindelkova, Edgar Young's second wife 3 items	Dec 1939
U DYO/3/19	Carbon copy ts. letter to the French Ambassador, London, regarding press censorship in France 1 item	5 Jan 1940
U DYO/3/20	Correspondence with Secretary and notes of address on Japanese aggression given to the Royal Central Asian Society by Edgar Young 4 items	Jul 1940
U DYO/3/21	Letter from William Halter, HM Naval Base, Ardrrossan, with personal news and reminiscences of service together in Singapore 1 item	8 Sep 1940
U DYO/3/22	Correspondence with John Parker MP, General Secretary of the Fabian Society, regarding membership subscriptions 3 items	Oct 1940 - Nov 1940
U DYO/3/23	Correspondence with Marjorie L Robinson regarding the removal of her belongings from 61 Upper Berkeley Street, London, and bombing raids on London 11 items	Oct 1940 - Oct 1941
U DYO/3/24	Letter from W Skipsey, Headmaster of Marchant's Hill Camp School, Hindhead, Surrey, regarding a recent festival of youth, with press offprints 3 items	Jul 1941 – Jul 1942
U DYO/3/25	Letters of acknowledgement from recipients of Edgar Young's pamphlet, 'That Second Front', including DN Pritt and Hubert Ripka 20 items	Sep 1942 - Nov 1942

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DY0/3/26	Ts. memorandum. 'The punishment of war criminals', Dr Bohuslav Ecer, Deputy Mayor of Brno, with covering letter and ts. notes 3 items	10 Oct 1942
U DY0/3/27	Carbon copy letter to Raji Palme Dutt regarding the Second Front 1 item	9 Nov 1942
U DY0/3/28	Correspondence with D Duthy of the Royal Automobile Club, regarding his allegations that Edgar Young had written a piece of Soviet propaganda 2 items	Sep 1945
U DY0/3/29	Ts. letter regarding the establishment of the Committee for Friendship with Bulgaria 1 item	c. 1946
U DY0/3/30	Correspondence with Max Hammerling regarding Edgar Young's life since 1917 2 items	Jul 1946 – Jul 1947
U DY0/3/31	Correspondence with 'The Listener' and others regarding a broadcast on the BBC Home Service by Donald McLachlan on British interests in Eastern Europe, including article by Edgar Young 10 items	Apr 1947
U DY0/3/32	Correspondence with Editor of the 'Journal of Central European Affairs' regarding articles on Bulgaria and Czechoslovakia 10 items	Apr 1947 - May 1951
U DY0/3/33	Correspondence with Ewart Tempest regarding his visit to Yugoslavia and the Youth Railway, with ts. 'Notes on a personal approach to Communism' 3 items	May 1947
U DY0/3/34	Correspondence with DN Pritt MP regarding the Romanian Democratic Club and the need to establish a British Romanian Society 4 items	Feb 1948
U DY0/3/35	Carbon copy ts. letter to Mat [?], enclosing list of contacts in Czechoslovakia, including Vlado Clementis 1 item	19 Feb 1948
U DY0/3/36	Letter from Sylvia [?], Vienna, regarding the death of Ida Sindelkova, Edgar Young's second wife, and the Communist takeover of Czechoslovakia 1 item	21 Jun 1949

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DY0/3/37	Correspondence with Secretary of the Abstracting Services Consultative Committee of the Royal Society regarding the transliteration of Cyrillic alphabets, with paper on the subject by HS Bushell 4 items	Oct 1950
U DY0/3/38	Ts. letter from Bjorn Hallstrom, Editor of 'Svenska Morganbladet', returning a paper on the Bogomil people by Cyrila Vazvuzova 2 items	15 Dec 1951
U DY0/3/39	Letter from Brian Fitzpatrick, Editor of 'The Australian News Review', regarding Edgar Young's removal from Retired List of Royal Navy 1 item	18 Apr 1952
U DY0/3/40	Letter from RW Thompson regarding life as a freelance journalist 1 item	22 Oct 1952
U DY0/3/41	Correspondence with White & Leonard, Solicitors, regarding compensation for the nationalisation of land held by Dr Ida Sindelkova near Slapy lake, Czechoslovakia 6 items	Oct 1952 - Nov 1953
U DY0/3/42	Correspondence with the Duke of Bedford regarding British relations with Poland under Communist rule, including a reply from Private Secretary to Anthony Eden MP, Foreign Secretary 4 items	Dec 1952
U DY0/3/43	Correspondence with John Hughes Hallett MP regarding Edgar Young's problems during the visit to Portsmouth by the Soviet Baltic Fleet, October 1955 2 items	Oct 1955 - Jan 1956
U DY0/3/44	Ts. letter from Jiri Nedela, Head of English Section, Czechoslovak Radio, regarding the BBC's Czech service 1 item	23 Jun 1958
U DY0/3/45	Correspondence with Chu Po - shen, Vice Secretary General, Chinese People's Association for Cultural Relations with Foreign Countries, regarding Edgar Young's visit to the Far East 6 items	Feb- Jul 1959
U DY0/3/46	Carbon copy ts. letter to Consul General of the French Republic, regarding Edgar Young's arrest during a visit to Paris 1 item	22 Jun 1960

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/3/47	Correspondence with K B Eller, Stockholm, with personal news 5 items	Nov 1960 - Mar 1963
U DYO/3/48	Correspondence with Jessica Smith, Editor of 'New World Review', regarding article by Edgar Young on Bulgaria 5 items	Nov 1961 - Oct 1962
U DYO/3/49	Letter from Cheddi Jagan, People's Progressive Party of British Guiana, regarding unrest in the country 1 item	10 Apr 1962
U DYO/3/50	Correspondence with Jessie Street and Frank Cousins, General Secretary of the Transport and General Workers' Union, regarding an article by Street on the Common Market 4 items	Apr 1962 - May 1962
U DYO/3/51	Ts. letter from Rev. Paul Oestreicher, Religious Broadcasting Assistant, BBC, regarding VVN [? German organisation, Victims of Nazi Persecution] 1 item	27 Jun 1962
U DYO/3/52	Correspondence with Denise [? Levin], Sweden, regarding the marriage of Edgar Young's daughter Charmian 2 items	Oct 1962
U DYO/3/53	Letter from Anne [? Tincely] regarding the state of her health 1 item	1 Nov 1962
U DYO/3/54	Carbon copy ts. letter to Franco [?] regarding General Leopoldo Rodriquez and hydrofoil boats 1 item	23 Jan 1963
U DYO/3/55	Carbon copy ts. letter to Editor of 'China Reconstructs' making an offer to write technical articles for the journal 1 item	13 Feb 1963
U DYO/3/56	Correspondence with Professor Ta-Quang-Buu, Vice President of the State Committee for Sciences and Xuan Thuy, Secretary General of the National Front, both of the Democratic Republic of Vietnam, and John Matthews. Regarding the latter's visit to Hanoi 8 items	Feb- Apr 1963
U DYO/3/57	Correspondence with Glyn Evans, Honorary Secretary, British Romanian Friendship Association, about promoting Romania in the press 5 items	Jul-Aug 1963


Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/3/58	Letter from Irene Dugdale about the death of her husband John 1 item	6 Apr 1963
U DYO/3/59	Carbon copy ts. letter to Peter Kerrigan regarding the British shipbuilding industry and the views of Finlay Hart 1 item	17 Sep 1963
U DYO/3/60	Letter from the Very Rev. Dean CC Thicknesse with family news 1 item	13 Dec 1963
U DYO/3/61	Correspondence with officials of the Coal Miners' Trade Union of China regarding Edgar Young's wish to attend an exhibition of mining and construction equipment in Peking 5 items	Jan-Mar 1964
U DYO/3/62	Correspondence with Dr Michael Tempest, University College Hospital, Ibadan, Nigeria, regarding the situation in the country 2 items	Apr-Jun 1964
U DYO/3/63	Correspondence with Sylvia [?], Stockholm, with personal news and regarding the civil war in Cyprus 3 items	Jun-Jul 1964
U DYO/3/64	Carbon copy ts. letter to Secretary, Common Cause Publications Ltd., regarding inaccurate biographical details of Edgar Young in its bulletins 1 item	21 Jun 1964
U DYO/3/65	Letter from Eric [?] with family news 1 item	14 Jul 1964
U DYO/3/66	Ts. letters from Professor Owen Lattimore, Department of Chinese Studies, University of Leeds, regarding the Vietnam War 2 items	Apr-Jun 1965
U DYO/3/67	Carbon copy ts. letter to Harold le Druillenec regarding a visit to East Germany 1 item	29 Jul 1966
U DYO/3/68	Correspondence with Secretary of the Korean Society for Cultural Relations with Foreign Countries, regarding Edgar Young's wish to visit North Korea 6 items	Aug 1966 - Oct 1967

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/3/69	File. Correspondence with Russell Oetting regarding research into Soviet fishing vessels, and with Oetting and Charles Perlik, Secretary - Treasurer of the American Newspaper Guild, about dispute over payment for the work undertaken 1 file	Aug 1966 - May 1971
U DYO/3/70	Letter from Charles Crawley regarding Geraldine de Schoenberg (formerly Young), Edgar Young's first wife 1 item	13 Jan 1967
U DYO/3/71	Correspondence with Morgan Philips Price regarding arrangements to celebrate the 50th anniversary of the Russian Revolution and an interview between Price and Mr Zhukov of 'Pravda' about his experiences in Russia in 1917 19 items	Jul 1967 – Apr 1969
U DYO/3/72	Correspondence with Michael Dobbins, Polish Trade Information Services, regarding Polish shipbuilding 2 items	Jan 1968
U DYO/3/73	Carbon copy ts. letters to the Ambassadors of the Soviet Union, Czechoslovakia, Bulgaria, Poland, Hungary and East Germany, in support of the Warsaw Pact suppression of the Prague Spring, with response from Czech Ambassador 8 items	Aug 1968
U DYO/3/74	Correspondence with Charles Wegg Prosser, solicitor, regarding payment for legal advice 4 items	Aug-Oct 1968
U DYO/3/75	Correspondence with Dr P Voutov, Bulgarian Ambassador, London, regarding Edgar Young's visit to Bulgaria 2 items	Jun 1969
U DYO/3/76	Ts. letter from Rev. Kenneth MacKenzie, about his attempts to have letters published in the press 1 item	10 Sep 1969
U DYO/3/77	Ts. letter to 'Vlada and Vera' [? Meissner] regarding the response of the Communist Party of Great Britain to events in Czechoslovakia and the political situation in Britain 1 item	12 Oct 1969
U DYO/3/78	Ts. letter to Professor Dr Hermann Budzislowski MP, with press release and biographical information about a group of East German politicians visiting Britain 3 items	Nov 1969

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/3/79	Postcard from Ethel Mannin regarding her novel 'Midnight' 1 item	8 Dec 1969
U DYO/3/80	Letter from A Masko, General Secretary of the USSR Great Britain Society, regarding journal articles and subscriptions 1 item	30 Dec 1969
U DYO/3/81	Correspondence with Alan Bush regarding the suppression of the Prague Spring and the attitude of the Communist Party of Great Britain 5 items	Apr-May 1970
U DYO/3/82	Correspondence with Julian Lipetz regarding the Edinburgh Festival and the anti - Vietnam War movement 3 items	Jul 1970
U DYO/3/83	Correspondence with Captain HCB Pipon regarding the First and Second World Wars and other political matters 9 items	Jul-Oct 1970
U DYO/3/84	Carbon copy ts. letter to Secretary General of the Soviet War Veterans' Committee, Aleksyey Petrovich, regarding the award of a Lenin centenary medal to Edgar Young 1 item	26 Jan 1971
U DYO/3/85	Ts. letter from John [?] regarding an idea for a book on the subject of 'fellow travellers' 1 item	19 Mar 1971
U DYO/3/86	Ts. letter from Ruth Klinger, Zurich, regarding a future visit to Britain 1 item	17 Apr 1971
U DYO/3/87	Correspondence with [?] Spink regarding a visit to Bucarest, Romania 3 items	Jul-Aug 1971
U DYO/3/88	Letter from Dorothy M Collocott regarding the death of her husband Edgar 1 item	3 Nov 1971
U DYO/3/89	Ts. letter from CH Hammersley, Leicester Secular Society, arranging a talk by Edgar Young on Soviet foreign policy 1 item	7 Nov 1971

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/3/90	Correspondence with Dr GM Thomas, Lecturer in Politics, University of Kent at Canterbury, regarding his research into the Penguin Specials series, 1937 -1940 and Edgar Young's work during this period including: a) Letter from Commander Harry Pursey, 3 August 1970 b) Correspondence with Victor Gollancz regarding a book on the Soviet Navy (2), 17 -19 June 1939 12 items	Jun 1939 - May 1972
U DYO/3/91	Correspondence with Roger Eatwell, Balliol College, Oxford, regarding his research into the Popular Front movement in Britain including: a) Ts. 'The Cripps expulsion: Sir Stafford Cripps and the Labour Party, 1937 - 1939', Roger Eatwell, 1972 b) Correspondence between Edgar Young and GR Shepherd, Labour Party National Agent, with Popular Front publicity material (4), 1939 13 items	1939 - 1972
U DYO/3/92	Correspondence with Ina de la Haye and her nurse Joan Osiakovski regarding the state of her health and subsequent death 11 items	May 1972 - May 1973
U DYO/3/93	Correspondence with Boris Firsov, exchanging books and personal news 5 items	Sep 1972 - Jul 1973
U DYO/3/94	Carbon copy ts. letter to Romanian Ambassador, London, regarding Georghe Maovescu 1 item	22 Oct 1972
U DYO/3/95	Correspondence with K R Thomson, President of Times Newspapers Ltd., and William Rees Mogg, Editor of 'The Times', regarding press reports of the cancellation of a visit to Britain by the Czechoslovak Foreign Minister, Bohuslav Chnoupek 13 items	Oct 1972 - Nov 1972
U DYO/3/96	Correspondence with Chalapathi Rau, Editor of 'National Herald', India, regarding the republication of Edgar Young's article on events in Czechoslovakia in 1948 4 items	Feb-May 1973
U DYO/3/97	Correspondence with Jessica Smith, Editor of 'New World Review', regarding articles on Czechoslovakia and Bulgaria 5 items	May 1973 - Jul 1974

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/3/98	Correspondence regarding the establishment of the British Czechoslovak Friendship Society, especially with Ernest Trory, and including memorandum by Edgar Young on friendship societies, addressed to the Soviet Ambassador, London 10 items	Jun 1973 - Jan 1975
U DYO/3/99	Correspondence with Lord Listowel regarding a reception at the Romanian Embassy, London, and the British Romanian Friendship Association 6 items	Aug-Nov 1973
U DYO/3/100	Carbon copy ts. letter to Pedro Morales, Sub Director of 'Mar y Pesca' magazine, regarding subscriptions 1 item	5 Dec 1973
U DYO/3/101	Correspondence with 'The Times' regarding use of the title Commander RN (Retd.) 2 items	Apr-May 1974
U DYO/3/102	Correspondence with Percy Milner regarding the delivery of a telescope 5 items	Apr-Jul 1974
U DYO/3/103	Notes and correspondence regarding the funeral of Charles Ashleigh 8 items	Jan 1975
U DYO/3/104	Ts. letter from Jurgen Kuczynski regarding Edgar Young's wish to visit East Germany 1 item	8 Jan 1975
U DYO/3/105	Correspondence with Ethel Mannin regarding her novels 6 items	Mar-Oct 1975
U DYO/3/106	Letter from Margaret 'Espinasse regarding the death of her husband Paul 1 item	17 Jun 1975
U DYO/3/107	Ts. letter from Arthur Hewlett regarding letters published in 'The Spectator' and 'The Listener' 1 item	18 Jul 1975
U DYO/3/108	Correspondence with Jozef Halberstadt, Warsaw, regarding external broadcasting by the BBC 4 items	Aug-Oct 1975
U DYO/3/109	Ts. open letter to the Prime Minister on behalf of the Executive Committee of the National Peace Council, regarding Diego Garcia 1 item	22 Sep 1975

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/3/110	Carbon copy ts. letter to Robin Cook MP regarding Diego Garcia 1 item	23 Sep 1975
U DYO/3/111	Carbon copy ts. letter to Andrew [? Rothstein] regarding Diego Garcia 1 item	3 Nov 1975
<b>U DYO/4</b>	<b>Writings</b> <b>1 - 3      1920s</b> <b>4 - 21     1930s</b> <b>22 - 66    1940s</b> <b>67 - 85    1950s</b> <b>86 - 109   1960s</b> <b>110 - 132 1970s</b>	<b>1920 - 1975</b>
U DYO/4/1	Carbon copy ts. naval reconnaissance and intelligence reports, with correspondence, regarding the Russian civil war and the Greek invasion of Turkey, compiled or received by Sub Lieutenant Edgar Young, 'HMS Pegasus' 8 items	May-Sep 1920
U DYO/4/2	File. Carbon copy ts. reports regarding the Russian civil war in Transcaucasia, compiled or received by Sub Lieutenant Edgar Young (9) 1 file	Dec 1920 - May 1921
U DYO/4/3	Carbon copy ts. reports regarding the Russian civil war compiled or received by Sub Lieutenant Edgar Young 6 items	Dec 1920 - Apr 1921
U DYO/4/4	Carbon copy ts. reports of a meeting on board 'HMS Suffolk' between Lieutenant Commander Edgar Young and the Soviet Naval and Military Attaches in Tokyo, regarding the political situation in the Soviet Union (2), with covering letter 1 bundle	21 Oct 1931
U DYO/4/5	Carbon copy ts. article. 'Anuradhapura - the oldest of the 'buried cities' of Ceylon', with 12 black and white photographs pasted onto sheets with captions [2 missing] 1 item	c. 1933
U DYO/4/6	Carbon copy ts. article. 'Sigiriya - the Lion Rock [Ceylon]', with 12 black and white photographs pasted onto sheets with captions [1 missing] 1 item	c. 1933

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DY0/4/7	File. Carbon copy ts. account of a journey through the Dutch East Indies (Indonesia) made by Edgar Young with his first wife Geraldine [pp. 1-2 missing], with 101 black and white photographs 1 file	c. 1933
U DY0/4/8	Carbon copy ts. article and second draft. 'Some aspects of Bali and the Balinese', by Geraldine Young, with 27 black and white photographs pasted onto sheets with captions 1 item	[May 1933]
U DY0/4/9	Carbon copy ts. article. 'Some ruins of ancient Lanka - impressions of the 'buried cities' of Ceylon', with 36 black and white photographs pasted onto sheets with captions [26 missing] 1 item	[Jul 1933]
U DY0/4/10	Carbon copy ts. article. 'The residence of the Gods', regarding the Dieng Plateau, Java, Dutch East Indies (Indonesia), with 9 black and white photographs pasted onto sheets with captions [1 missing] 1 item	[Aug 1933]
U DY0/4/11	Carbon copy ts. article. 'The Dieng Plateau - an unspoiled relic of the ancient Hindu civilisation of central Java [Dutch East Indies, now Indonesia]', with 10 black and white photographs pasted onto sheets with captions [9 missing] 1 item	c. 1934
U DY0/4/12	File. Articles regarding Abyssinia; naval matters; Czechoslovakia; Second World War (cuttings) 1 file	Aug 1935 - Dec 1940
U DY0/4/13	File. 'Articles for press (political)', regarding French Popular Front; Spanish Civil War; visit to Britain by German Foreign Minister, Baron von Neurath, June 1937; Munich Agreement and Czechoslovakia; elections in Yugoslavia, December 1938 (carbon copies). With relative correspondence including: a) Ts. summary of press reviews of 'Czechoslovakia. Keystone of peace and democracy', by Commander E P Young, June - July 1938 b) Memorandum regarding 20th anniversary of the state of Czechoslovakia, circulated by National Peace Council, with relative correspondence (7), October 1938 1 file	Sep 1935 - Dec 1938

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/4/14	File. Letters to the press regarding British foreign policy; naval matters; fascism; Hungarian border revision; reselection as Labour Prospective Parliamentary Candidate for Hull North West, August 1936 (cuttings and carbon copies). With relative correspondence 1 file	Jan 1936 - Jan 1937
U DYO/4/15	File. 'Letters refused'. Letters to the press regarding Spanish Civil War; India; naval issues; Munich Agreement and Czechoslovakia; Finland; Japanese aggression; 'Daily Worker'; National government; People's Convention (cuttings and carbon copies) 1 file	Jul 1936 – Mar 1941
U DYO/4/16	File. 'E's published correspondence 1937', regarding Czechoslovakia; peace movement; press reports of meetings addressed by Edgar Young (cuttings and carbon copies) 1 file	Jan 1937 - Dec 1937
U DYO/4/17	File. Articles regarding Czechoslovakia; press reports of meetings addressed by Edgar Young (cuttings and carbon copies) including: a) Offprint. 'Hands off Czechoslovakia!', from 'New Fabian Research Bureau Quarterly', no. 16, pp. 1 - 8, 1937/1938 b) 'Czechoslovak Independence Day Friday October 28th', in 'The Comrades' Circle Bulletin', vol. 6, no. 4, September 1938 1 file	Feb 1937 - Sep 1938
U DYO/4/18	File. Articles and letters to the press regarding Hungarian border revision; Munich Agreement and Czechoslovakia; press reports of meetings addressed by Edgar Young (cuttings and carbon copies) 1 file	Mar 1937 - Dec 1938
U DYO/4/19	File. Letters to the press regarding Czechoslovakia, including correspondence with Arnold J Toynbee, regarding his article 'Czechoslovakia's German problem', in 'The Economist', 25 July 1937 1 file	Jul-Dec 1937
U DYO/4/20	File. Letters to the press and press reports of speeches by Edgar Young regarding visit to Prague with Left Book Club, May 1938; Spanish Civil War; German foreign policy; Munich Agreement and Czechoslovakia; Japanese militarism; peace movement (cuttings and carbon copies) 1 file	Jan-Dec 1938


Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/4/21	File. Letters to the press and press reports of speeches by Edgar Young regarding Czechoslovakia; Popular Front; Stafford Cripps; expulsion from Labour Party (cuttings) 1 file	Jan-Nov 1939
U DYO/4/22	'The Sphere', vol. CLX, no. 2085, including article by Edgar Young, 'How torpedoes are controlled', pp. 22-23 1 item	6 Jan 1940
U DYO/4/23	'The Sphere', vol. CLX, no. 2094, including article by Edgar Young, 'The depth - charge - nightmare of the submarine', pp. 300-301 1 item	9 Mar 1940
U DYO/4/24	'The Sphere', vol. CLX, no. 2095, including article by Edgar Young, 'More about the mine', pp. 342-343 1 item	16 Mar 1940
U DYO/4/25	'The Sphere', vol. CLXI, no. 2101, including article by Edgar Young, 'London's defence - if she is attacked from the air - I: The searchlight', pp. 114 - 119 1 item	27 Apr 1940
U DYO/4/26	'The Sphere', vol. CLXIII, no. 2120, including article by Edgar Young, 'Athens face to face with Rome', p. 297 1 item	7 Sep 1940
U DYO/4/27	'The Sphere', vol. CLXIII, no. 2130, including article by Edgar Young, 'Japan turns south', p. 212 1 item	16 Nov 1940
U DYO/4/28	'The Sphere', vol. CLXIII, no. 2131, including article by Edgar Young, 'The affair at Taranto', p. 248 1 item	23 Nov 1940
U DYO/4/29	'The Sphere', vol. CLXIII, no. 2132, including article by Edgar Young, 'The United States and the Panama', p. 280, with ts. draft and relative correspondence (3) 1 item	30 Nov 1940
U DYO/4/30	'The Sphere', vol. CLXIII, no. 2133, including article by Edgar Young, 'The Navy's reply to the air threat', p. 311 1 item	7 Dec 1940
U DYO/4/31	'The Sphere', vol. CLXIV, no. 2139, including article by Edgar Young, 'Where is the German Army? An analysis of the dispositions of the 6,000,000 Germans now under arms throughout Europe', p. 73 1 item	18 Jan 1941

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/4/32	Carbon copy ts. article. 'A free Czechoslovakia in a free Europe', with relative correspondence with Kingsley Martin, Editor of 'New Statesman and Nation' 12 items	Jan-Feb 1940
U DYO/4/33	File. Articles in the regional press regarding the Second World War, especially naval issues (cuttings) 1 file	Jan-Dec 1940
U DYO/4/34	File. Articles in the regional press regarding the Second World War, especially naval issues (cuttings) 1 file	Feb-Dec 1940
U DYO/4/35	Artificial file. Articles regarding resistance movements in Eastern Europe and Greece during the Second World War (cuttings) 1 file	Feb 1940 - Oct 1943
U DYO/4/36	Artificial file. Articles regarding the Second World War and its aftermath, especially in Eastern Europe (cuttings) 1 file	Feb 1940 - Mar 1946
U DYO/4/37	File. Articles written as naval correspondent for the 'Yorkshire Post' during the Second World War, with relative correspondence (cuttings) 1 file	Apr 1940 - Jan 1941
U DYO/4/38	'Picture Post', vol. 7, no. 11, including article by Edgar Young, 'The lessons of Norway', p. 29 1 item	15 Jun 1940
U DYO/4/39	File. Articles regarding the Far East during the Second World War (cuttings) 1 file	Jul 1940 – Jul 1943
U DYO/4/40	Carbon copy ts. articles regarding naval issues during the Second World War, especially in the Far East 9 items	Oct 1940 - Jan 1941
U DYO/4/41	Carbon copy ts. report of the Foreign Policy Commission, Cambridge Student Convention, 29 November - 1 December 1940 1 item	Dec 1940
U DYO/4/42	Leaflet issued by Leeds Forum. 'This opportunity may never recur. How has Hitler's attack on the USSR affected the war situation? How best can the change which it has caused be exploited by us?', written by Edgar Young 1 item	c. 1941

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/4/43	File. Articles regarding the Second World War (cuttings) 1 file	Jan-Dec 1941
U DYO/4/44	File. Articles and letters to the press re the Second World War, especially the need for a Second Front and assistance for China and the Soviet Union (cuttings) 1 file	Feb-Dec 1941
U DYO/4/45	File. Articles and letters to the press regarding the Second World War, especially the need for a Second Front; the Red Army; the Admiral of the Fleet, Sir Robert Keyes; Japan; India; and Anglo-Soviet weeks (cuttings) Including Pamphlet. 'That Second Front: Why, how, when and where', Edgar Young, 1942 1 file	Jan - Dec 1942
U DYO/4/46	File. Articles and letters to the press regarding the Second World War (cuttings) 1 file	Jan-Dec 1942
U DYO/4/47	File. Articles, mainly for the 'Sydney Daily Mail', with notes, speeches and notices of meetings, regarding the need for a Second Front in Europe and the resistance movement in Yugoslavia (carbon copies) 1 file	Apr - Nov 1942
U DYO/4/48	File. Articles regarding the Navy estimates and the conflict between science and finance in the shipbuilding industry (carbon copies) 1 file	1942 - 1943
U DYO/4/49	File. Articles and letters to the press regarding the Second World War, especially 25th anniversary of the Red Army; Anglo - Soviet Brains Trust; Spain; and India (cuttings) 1 file	Jan-Dec 1943
U DYO/4/50	File. Articles regarding the Second World War, especially naval issues (cuttings) 1 file	Jan-Dec 1943
U DYO/4/51	Carbon copy ts. articles regarding the need for a cross-Channel invasion of mainland Europe by Allied forces, and the role of the Navy in such plans. 23 items	[c.Jul-Aug 1943]
U DYO/4/52	File. Articles and letters to the press regarding membership of the Labour Party; the Balkans; Soviet Union; Warsaw uprising; Red Army; Czechoslovakia; the Beveridge Report; starvation in Greece (cuttings and carbon copies) 1 file	Jan-Dec 1944

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/4/53	File. Articles and letters to the press regarding Eastern Europe; Soviet Union; South Africa; Krishna Menon (cuttings and carbon copies) 1 file	Sep 1945 - Dec 1947
U DYO/4/54	Ts. 'PASC News Letter: official organ of the Anglo - Soviet Council', vol. 1, no. 7, including article by Edgar Young, 'Bulgarian realities' 1 item	post 1945
U DYO/4/55	Corrected proof copy. Review of 'There is a spirit in Europe: a memoir of Frank Thompson', [? for publication in 'The Times Literary Supplement'] 1 item	27 May [post 1945]
U DYO/4/56	Proof copy of article. 'Romania making up lost ground', [? for publication in 'The Observer'] 1 item	c. 1946
U DYO/4/57	'The Queen: the ladies' newspaper...!', including article by Edgar Young on post war reconstruction in Czechoslovakia, 'Putting their house in order', p. 11 1 item	23 Jan 1946
U DYO/4/58	'Librarian: The Librarian and Book World', vol. XXXVI, no. 10, including article by Edgar Young, 'The popular libraries of Bulgaria', pp. 213 - 218 1 item	Oct 1947
U DYO/4/59	File. Articles and letters to the press, regarding Eastern Europe, especially railway construction in Yugoslavia; Labour government; British trade unions (cuttings and carbon copies) 1 file	Jan-Dec 1948
U DYO/4/60	File. Articles published in the 'National Herald', India, regarding Eastern Europe, especially East Germany (cuttings) 1 file	Mar 1948 - Mar 1951
U DYO/4/61	File. Articles regarding post war reconstruction in the Soviet Zone of eastern Germany, transcripts of speeches to the Congress of the German Society for the Study of Soviet Culture, July 1949 and related correspondence (carbon copies) including: a) 'Soviet News', Press Department, Soviet Embassy, London, nos. 1913 - 2243 (10), April 1948 - Oct 1949 b) Ts. 'Key issues in Germany - reparations', Union of Democratic Control documents: new series, Aut 1949 1 file	Apr 1948 - Oct 1949

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/4/62	Carbon copy ts. of untitled work regarding the history of Bulgaria from circa 1939 to 1948, comprising 'Chapter II: The country and its people', 'Chapter VI: Popular organisations' and 'Chapter VII: Internal politics' 1 item	c. 1949
U DYO/4/63	File. Articles, book reviews and letters to the press regarding Eastern Europe; Soviet Union; British foreign policy; Labour Party; China; Hong Kong (cuttings and carbon copies) 1 file	Jan-Dec 1949
U DYO/4/64	'Russia Today', including biography of Edgar Young, pp. 8 - 9 1 item	Feb 1949
U DYO/4/65	Carbon copy ts. report on the International Conference of Naval Architects and Marine Engineers, 25 - 30 June [no year] 1 item	c. 1949
U DYO/4/66	Carbon copy ts. report of lecture on 'The Soviet armed forces', delivered to the Royal United Services Institution by Major General Richard Hilton, former British Military Attache with Soviet High Command in Potsdam and Moscow 1 item	26 Oct 1949
U DYO/4/67	File. Articles and letters to the press regarding Czechoslovakia, especially the Communist seizure of power in 1948 (cuttings and carbon copies) 1 file	Jan-Apr 1950
U DYO/4/68	File. Articles regarding the Labour Party; Bulgaria; Trades Union Congress; Korea; United States; South East Asia; Yugoslavia; London dock strike; atomic bomb (cuttings and carbon copies) 1 file	Jan-Dec 1950
U DYO/4/69	Carbon copy ts. articles regarding the Third Congress of the German - Soviet Friendship Society, with covering letter to 'Russia Today' 4 items	Jan 1951 - Feb 1951
U DYO/4/70	File. Articles regarding Eastern Europe; East - West relations; Labour government; British trade unions (cuttings) 1 file	Jan-Dec 1951

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/4/71	File. Articles and letters to the press regarding German rearmament; Bulgaria; NATO; atomic bomb; Korea; South East Asia; British railway network; London dockers (cuttings) 1 file	Jan-Dec 1952
U DYO/4/72	File. Articles and letters to the press regarding German rearmament; atomic bomb; Bulgaria; Soviet Union; British Guiana (cuttings) 1 file	Jan-Dec 1953
U DYO/4/73	File. Articles and letters to the press regarding Eastern Europe; South East Asia; atomic bomb (cuttings and carbon copies) 1 file	Feb 1954 – Jul 1956
U DYO/4/74	Carbon copy ts. articles regarding Bulgaria, from the inter - war years, through the Second World War, to the establishment of the People's Republic of Bulgaria 6 items	Mar-Nov 1954
U DYO/4/75	File. Articles and letters to the press regarding case of Admiral Sir Dudley North, former Flag Officer North Atlantic during Second World War (cuttings and carbon copies) 1 file	Jun 1954 - Jun 1957
U DYO/4/76	File. Articles regarding Eastern Europe, especially the Leipzig trade fair (cuttings) 1 file	Jan-Nov 1955
U DYO/4/77	Files. Articles and letters to the press regarding the Soviet Navy, especially the visit by its Baltic Fleet to Portsmouth (cuttings and carbon copies) 1 bundle	Oct-Nov 1955
U DYO/4/78	File. Articles and letters to the press regarding Eastern Europe; energy; Hungarian uprising; British - Czech trade; Czechoslovak shipping (cuttings and carbon copies) 1 file	Jan-Nov 1956
U DYO/4/79	File. Articles and letters to the press regarding Hungarian uprising; shipping in Bulgaria; atomic energy (cuttings and carbon copies) 1 file	Jan-Dec 1957
U DYO/4/80	File. Articles and letters to the press regarding Eastern Europe, especially shipbuilding (cuttings and carbon copies) 1 file	Jan-Oct 1958

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/4/81	File. Articles and letters to the press regarding the 20th anniversary of the Munich Agreement, including correspondence with Andrew Rothstein regarding the publication of his book, 'The Munich conspiracy' (cuttings and carbon copies) 1 file	Oct-Nov 1958
U DYO/4/82	File. Articles and letters to the press regarding Eastern Europe, especially shipping and industry; South East Asia (cuttings and carbon copies) 1 file	Jan-Dec 1959
U DYO/4/83	Carbon copy ts. articles regarding Soviet hydrofoils and hovercraft, with covering letters and press cuttings 18 items	Jan 1959 - Jun 1974
U DYO/4/84	Carbon copy ts. article. 'How the engineers are faring in liberated Vietnam', with 7 black and white photographs of the Handong machine tool factory taken by Amicia Young 1 item	23 Feb 1959
U DYO/4/85	Carbon copy ts. article. 'The theatre in Vietnam', with relative correspondence with 'New Orient' 4 items	Dec 1959 - Feb 1961
U DYO/4/86	File. Articles and letters to the press regarding East - West relations; West Berlin and erection of the Wall; South East Asia; Oder - Neisse Line; Eastern Bloc, especially shipping; mineral resources in Soviet Union (cuttings and carbon copies) 1 file	May 1960 - Aug 1961
U DYO/4/87	File. Articles regarding shipping and industry, especially in the Eastern Bloc (cuttings) 1 file	Feb-Oct 1961
U DYO/4/88	File. Articles and letters to the press regarding Eastern Europe, especially shipping; South East Asia; Soviet merchant fleet (cuttings) 1 file	Jan-Sep 1961
U DYO/4/89	File. Articles and letters to the press regarding Eastern Europe, especially shipping and industry (cuttings and carbon copies) 1 file	Feb 1962 - Jan 1963
U DYO/4/90	File. Articles and letters to the press regarding Eastern Europe; Berlin Wall; Vietnam; visit to Britain by Soviet war veterans; shipping; Dieppe raids, 1943 (cuttings) 1 file	Jan-Dec 1963

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/4/91	Carbon copy ts. articles regarding the East German fishery research trawler 'Ernst Haeckel' 5 items	Jun 1963
U DYO/4/92	File. Articles and letters to the press regarding shipping and industry, especially in the Eastern Bloc; China; South East Asia (cuttings) 1 file	Jan-Nov 1964
U DYO/4/93	File. Carbon copy ts. articles regarding the launch of the Soviet passenger liner 'Ivan Franko', with relative correspondence and press cuttings including: a) File. Correspondence with Director of VEB Mathias Thesen Werft, Wismar (shipbuilding company) and Director of the Institute for Shipbuilding, Rostock, East Germany, regarding photographs to illustrate articles, April 1964 - February 1965 1 file	Apr 1964 - Feb 1965
U DYO/4/94	File. Articles and letters to the press regarding shipping, especially in the Eastern Bloc; Vietnam War (cuttings) 1 file	Jan-Dec 1965
U DYO/4/95	File. Articles and letters to the press regarding the Vietnam War (cuttings and carbon copies) including: a) Ts. poem (signed). 'To whom it may concern', Adrian Mitchell, 15 June 1965 1 file	Jun 1965 - Apr 1973
U DYO/4/96	File. Articles and letters to the press regarding the Vietnam War; China and the United Nations; shipping in the Eastern Bloc 1 file	Jan-Dec 1966
U DYO/4/97	File. Articles and letters to the press regarding shipping and fishing in the Eastern Bloc; Vietnam War; Munich Agreement (cuttings) including: a) 'Hovercraft and Hydrofoil', vol. 6, no. 5, including article by Edgar Young, 'Hovercraft in the Soviet Union', pp.18-19, February 1967 b) 'British Soviet Friendship', including article by Edgar Young, 'Fifty years of Soviet shipping', pp.1&3, Jun 1967 c) 'British Soviet Friendship', including article by Edgar Young, 'The Soviet fishing revolution', p.4, Sep 1967 1 file	Jan-Dec 1967
U DYO/4/98	File. Correspondence with 'The Economist' regarding the Vietnam War (carbon copies) 1 file	May-Nov 1967


Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/4/99	File. Articles and letters to the press regarding shipping, especially in the Eastern Bloc; Czechoslovakia; East Germany; Vietnam War; Ho Chi Minh (cuttings and carbon copies) 1 file	Jan-Dec 1968
U DYO/4/100	File. Articles and letters to the press regarding Czechoslovakia, especially the Prague Spring (carbon copies) 1 file	Apr 1968 - Jan 1969
U DYO/4/101	File. Articles and letters to the press regarding the Soviet naval presence in the Indian Ocean and the American base on Diego Garcia (cuttings and carbon copies) 1 file	Jul 1968 – Oct 1975
U DYO/4/102	'The Journal', no. 263, Birmingham Trades Council, including article by Edgar Young, 'A sane look at what has happened in Czechoslovakia', p. 1 1 item	Oct 1968
U DYO/4/103	File. Articles and letters to the press regarding Soviet merchant fleet; shipbuilding in the Soviet Union (cuttings and carbon copies) 1 file	Oct 1968 - Nov 1970
U DYO/4/104	Artificial file. Articles regarding shipping and fishing, especially in the Eastern Bloc (cuttings and carbon copies) 1 file	Jan-Nov 1969
U DYO/4/105	File. Articles and letters to the press regarding Vietnam War; Munich Agreement; Eastern Europe; shipping; Neo - Nazism; Czechoslovakia; Earl Mountbatten (cuttings and carbon copies) 1 file	Jan-Nov 1969
U DYO/4/106	Artificial file. Articles and letters to the press regarding Czechoslovakia, especially the Munich Agreement (cuttings and carbon copies) 1 file	Jan-Sep 1969
U DYO/4/107	'Contemporary Review', including article by Edgar Young, 'A great Romanian historian and patriot', pp. 74 - 79 1 item	Aug 1969
U DYO/4/108	File. Articles and letters to the press regarding Vietnam War; Eastern Europe; East - West relations; peace movement; Cuba (cuttings and carbon copies) 1 file	Dec 1969 - Dec 1970

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/4/109	'Sea Frontiers: magazine of the International Oceanographic Foundation', vol. 16, no. 1, including article by Edgar Young, 'Soviet mini - submarine', p. 25 1 item	Jan-Feb 1970
U DYO/4/110	Artificial file. Articles regarding shipping and fishing, especially in the Eastern Bloc 1 file	Jan-Dec 1970
U DYO/4/111	'British Soviet Friendship', including article by Edgar Young, 'Soviet rugby fields 300 teams', p. 3 1 item	Feb 1970
U DYO/4/112	'British Soviet Friendship', including article by Edgar Young, 'Contrast in victory celebrations [25th anniversary of VE Day]', pp. 1 & 3 1 item	Jun 1970
U DYO/4/113	'British Soviet Friendship', including article by Edgar Young, 'Fishing is transformed', p. 8 1 item	Sep 1970
U DYO/4/114	'World Fishing', vol. 19, no. 7, including article by Edgar Young, 'Vostok and her catcher boats', pp. 22 - 23 & 50 1 item	Jul 1970
U DYO/4/115	File. Articles and the letters to the press regarding Czechoslovakia, especially the Munich Agreement, 'The diplomatic diaries of Oliver Harvey 1937 - 40' and biography of Dubcek by William Shawcross; demonstration by Campaign for Nuclear Disarmament (cuttings and carbon copies) 1 file	Jul-Dec 1970
U DYO/4/116	Carbon copy ts. article, 'Dredgers from Czechoslovakia: her speciality within Comecon', with photocopy of published article from 'Ship and Boat International' 2 items	Aug-Sep 1970
U DYO/4/117	Carbon copy ts. article, 'Floating power station for arctic Siberia', with black and white photograph 1 item	7 Dec 1970
U DYO/4/118	File. Articles regarding shipping and fishing, especially in the Eastern Bloc (cuttings) 1 file	Jan-Nov 1971
U DYO/4/119	Artificial file. Articles and letters to the press regarding Czechoslovakia, especially the Munich Agreement, political trials of the 1950s and Prague Spring; East - West relations; trade with Romania; Soviet espionage (cuttings and carbon copies) 1 file	Jan-Dec 1971

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

DYO/4/120	File. Articles regarding shipping and fishing, especially in the Eastern Bloc (cuttings and carbon copies) 1 file	Oct 1971 - Dec 1972
DYO/4/121	Artificial file. Letters to the press regarding Eastern Europe, especially Czechoslovakia (cuttings and carbon copies) 1 file	Jan-Nov 1972
U DYO/4/122	File. Articles regarding shipping and fishing, especially in the Eastern Bloc (cuttings) 1 file	Apr-Oct 1972
U DYO/4/123	File. Articles regarding shipping and fishing, especially in the Eastern Bloc (cuttings) 1 file	May-Dec 1972
U DYO/4/124	Ts. draft leaflet for the British - Soviet Friendship Society, 'Disarmament and security', with relative notes 4 items	c. 1972
U DYO/4/125	File. Articles regarding shipping and fishing, especially in the Eastern Bloc (cuttings and carbon copies) 1 file	Jan-Jul 1973
U DYO/4/126	Artificial file. Letters to the press regarding Czechoslovakia, especially Dubcek and the Prague Spring; Soviet Union, especially trade, relations with the West and trials of dissidents (cuttings & carbon copies) 1 file	Feb 1973 - Apr 1975
U DYO/4/127	Carbon copy ts. articles and news items regarding shipbuilding in Romania, with 4 black and white photographs of Romanian shipyards 18 items	May 1973 - Nov 1974
U DYO/4/128	Carbon copy ts. articles summarising shipping and shipbuilding developments in the Soviet Union, with covering letters to 'Fairplay International Shipping Weekly' 6 items	Jan 1974 - Sep 1974
U DYO/4/129	Artificial file. Articles regarding shipping and fishing, especially in the Eastern Bloc (cuttings & carbon copies) 1 file	Feb-Dec 1974
U DYO/4/130	File. 'Last writings'. Articles and letters to the press regarding Invergordon mutiny, 1931; fishing, shipping and industry in the Eastern Bloc; East - West trade; defence spending; Soviet dissidents, including Andrei Sakharov; BBC external broadcasting 1 file	Jan 1974 - Nov 1975

<b>U DYO/5</b>	<b>Indexes 13 items</b>	<b>1948 - 1974</b>
U DYO/5/1	Notebook. Index of published articles by Edgar Young, listed by title in date order including: a) Carbon copy ts. article. 'British democratic socialism in practice in Cyprus', 2 October 1950 1 item	Oct 1948 - Oct 1950
U DYO/5/2	Notebook. Index of published articles by Edgar Young, listed by title in date order 1 item	Oct 1950 - Oct 1951
U DYO/5/3	Notebook. Index of published articles by Edgar Young, listed by title in date order 1 item	Oct 1951 - Jan 1953
U DYO/5/4	Notebook. Index of published articles by Edgar Young, listed by title in date order 1 item	Jan 1953 - Oct 1955
U DYO/5/5	Notebook. Index of published articles by Edgar Young, listed by title in date order 1 item	Jan-Jul 1961
U DYO/5/6	Notebook. Index of published articles by Edgar Young, listed by title in date order 1 item	Jul 1961 – Jul 1963
U DYO/5/7	Notebook. Index of published articles by Edgar Young, listed by title in date order 1 item	Jul 1963 - Dec 1965
U DYO/5/8	Notebook. Index of published articles by Edgar Young, listed by title in date order 1 item	Jan 1966 - Sep 1968
U DYO/5/9	Notebook. Index of published articles by Edgar Young, listed by title in date order 1 item	Oct 1968 - Nov 1970
U DYO/5/10	Notebook. Index of published articles by Edgar Young, listed by title in date order 1 item	Jan-Dec 1971
U DYO/5/11	Notebook. Index of published articles by Edgar Young, listed by title in date order 1 item	Dec 1971 - Aug 1972
U DYO/5/12	Notebook. Index of published articles by Edgar Young, listed by title in date order 1 item	Aug 1972 - Apr 1973

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/5/13	Notebook. Index of published articles by Edgar Young, listed by title in date order 1 item	Apr 1973 - Jan 1974
<b>U DYO/6</b>	<b>Lectures and speeches</b>	<b>1928 - 1972</b>
U DYO/6/1	Carbon copy ts. review of progress of scheme of entry and training of Signal Boys and Boy Telegraphists in the Royal Navy, with covering letter to Commanding Officer 2 items	Sep 1928
U DYO/6/2	Carbon copy ts. review of progress of scheme of entry and training of ratings in the Visual Signalling and Wireless Transmission branches of the Royal Navy, with covering letter to Commanding Officer 2 items	Oct 1928
U DYO/6/3	Carbon copy ts. report on entry and training within the Visual Signalling and Wireless Transmission branches of the Royal Navy, with covering letters to Commanding Officer, HMS Ganges, at Harwich (5) 1 item	Oct-Dec 1928
U DYO/6/4	Ms. memorandum on shore training of boys in the Visual Signalling and Wireless Transmission branches of the Royal Navy, with covering letter to Commander Dicken 2 items	May-Jul 1929
U DYO/6/5	Carbon copy ts. report on progress of boys in the Visual Signalling and Wireless Transmission branches of the Royal Navy, entitled 'Signal notes' 1 item	c. 1930
U DYO/6/6	Correspondence with Allan Peachey, RN Barracks, Portsmouth, regarding examinations at HM Signal School, Portsmouth 2 items	May 1930
U DYO/6/7	Carbon copy ts. lecture. 'Entry of boys [into the Royal Navy]' 1 item	c. 1930
U DYO/6/8	Carbon copy ts. lecture. 'A short history of naval visual signalling' 1 item	c. 1930
U DYO/6/9	Carbon copy ts. lecture. 'Internal organisation of the Signal Department' 1 item	c. 1930

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/6/10	Carbon copy ts. lecture. 'To those employed as Signal Instructors' 1 item	c. 1930
U DYO/6/11	Carbon copy ts. lecture. 'Hints to gunroom officers' 1 item	c. 1930
U DYO/6/12	Carbon copy ts. notes of course on wireless transmissions 1 item	c. 1930
U DYO/6/13	Carbon copy ts. notes of final course for Wireless Transmission Boys 1 item	26 Feb 1930
U DYO/6/14	Carbon copy ts. notes of final course for Visual Signalling Boys 1 item	27 Feb 1930
U DYO/6/15	Carbon copy ts. notes of preliminary course for Wireless Transmission and Visual Signalling Boys 1 item	10 May 1930
U DYO/6/16	Carbon copy ts. lecture on transmitting policy, delivered to Long Course (Signals) Officers at HM Signal School, Portsmouth 1 item	26 Oct 1933
U DYO/6/17	Carbon copy ts. lecture on the Royal Navy and the transition to socialism 1 item	c. 1935
U DYO/6/18	Carbon copy ts. [? speech delivered to Hull North West District Labour Party] regarding the threat of war and the need for a Popular Front with the Communist Party 1 item	c. 1937
U DYO/6/19	Carbon copy ts. notes of [? lecture]. 'Synopsis - the Soviet Union in world affairs' 1 item	c. 1941
U DYO/6/20	Transcripts of radio broadcasts regarding visits to Bulgaria and Romania in late 1946 3 items	Jan-Feb 1947
U DYO/6/21	Report of address to the John Gulson Boys' Secondary School, Coventry, entitled 'Life as I saw it behind the Iron Curtain', compiled by school pupils 1 item	9 Dec 1947

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young		
U DYO/6/22	Transcript of radio broadcast regarding a reception held at the Yugoslav Embassy, London on 18 March 1948 for a delegation of Yugoslav town planners 1 item	19 Mar 1948
U DYO/6/23	Carbon copy ts. report. 'Look to your moat - Britain and the sea'. Course no. 67, Ashridge College, Berkhamstead, Hertfordshire, 8 - 11 December 1950 1 item	Dec 1950
U DYO/6/24	Carbon copy ts. report. 'The danger areas: I. In Asia'. Course no. 9, Ashridge College, Berkhamstead, Hertfordshire, 23 - 26 February 1951 1 item	Feb 1951
U DYO/6/25	Carbon copy ts. report. 'The danger areas: II. In Europe'. Course no. 22, Ashridge College, Berkhamstead, Hertfordshire, 20 - 23 April 1951 1 item	Apr 1951
U DYO/6/26	Transript of radio broadcast for the Australian Broadcasting Commission, 'The Soviet fleet arrives at Portsmouth for a five - day visit' 1 item	13 Oct 1955
U DYO/6/27	Transcript of broadcast on Czechoslovak Radio regarding East - West relations 1 item	8 Feb 1972

**U DYO/7 Translation work 1938 - 1976**

U DYO/7/1	Carbon copy ts. translation from Czech into English by Dr Ida Sindelkova of article 'Why did Prague capitulate?', by Dr Hubert Ripka. With drafts (2) and covering letter to R W Seton Watson 1 item	Dec 1938
U DYO/7/2	File. Carbon copy ts. translation into English of 'The reminiscences of an academic shipbuilder', by Admiral A N Krylov, first published in Russian in 1944 [pp. 1 - 254 only] 1 file	c. 1946
U DYO/7/3	File. Carbon copy ts. translation into English of 'The reminiscences of an academic shipbuilder', by Admiral A N Krylov, first published in Russian in 1944 [pp. 255 - 293 only] 1 file	c. 1946

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/7/4	File. Carbon copy ts. first draft of translation into English of A K Rozhdestoensky's work on the palaeontology of Mongolia and the Gobi desert, first published in Russian in 1957. With relative correspondence between Edgar Young and the author (10), and black and white photographs of the author (2) 1 file	Jun 1961 - May 1964
U DYO/7/5	File. Carbon copy ts. second draft of translation into English of A K Rozhdestoensky's work on the palaeontology of Mongolia and the Gobi desert, first published in Russian in 1957 1 file	Jun 1961
U DYO/7/6	File. Carbon copy ts. third draft of translation into English of A K Rozhdestoensky's work on the palaeontology of Mongolia and the Gobi desert, first published in Russian in 1957 1 file	Jun 1961
U DYO/7/7	Correspondence with Putman & Co. Ltd., publishers, regarding translation work from Russian into English 14 items	Nov 1964 - Jan 1966
U DYO/7/8	Correspondence with the Cultural Attache of the Bulgarian Embassy, London, regarding the translation of war memoirs by Bulgarian authors 5 items	May 1965 - Jan 1966
U DYO/7/9	File. Carbon copy ts. translation from Russian into English of a report by Colonel Baron Gustaf Mannerheim to the Russian General Staff about his journey through Central Asia during 1906 - 1908. With relative correspondence between Edgar Young and J E O Screen, Mannerheim's biographer (12) 1 file	Sep 1966 - Feb 1967
U DYO/7/10	Carbon copy ts. translations into English of articles regarding the Soviet submarine 'Chernomov', with cuttings of original Russian articles 6 items	Aug-Oct 1969
U DYO/7/11	Carbon copy ts. translation from Russian into English of 'Problems of the world sea fisheries', by G V Martinsen, and interim report of Soviet research ship, 'Akademik Kurchatov', in 'Okeanologiya', vol. IX, nos. 5 & 6, , with covering letters (12) 1 item	Apr 1970
U DYO/7/12	Carbon copy ts. translation from French into English of article regarding trials of a new French diving saucer, with cutting of original French article 1 item	May 1970


Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/7/13	Carbon copy ts. translations into English of articles regarding the Soviet hydrofoil vessel 'Taifun', with copies of original Russian articles, technical drawings, one black and white photograph and a leaflet 7 items	Mar 1972 - 1973
U DYO/7/14	Carbon copy ts. translation from Russian into English of article from 'Morskoy Flot' by the Soviet State Committee for the Utilisation of Nuclear Energy regarding the atomic power plant of the Soviet icebreaker 'Lenin', with covering letter 1 item	6 Aug 1972
U DYO/7/15	Carbon copy ts. translation into English of 'Voici l'homme, Dimitrov', by Vladimir Topentcharov, first published in French in 1972. With correspondence between Mrs Amicia Young and the Chancellor of the Bulgarian Embassy, London, regarding payment for the translation, completed shortly before Edgar Young's death 2 items	c. 1975 – Jun 1976
<b>U DYO/8</b>	<b>Photographs</b>	<b>c. 1900 - c. 1969</b>
U DYO/8/1	Framed black and white photograph of Edgar Young as a child [in India ?] 1 item	1900s
U DYO/8/2	Framed black and white photograph of Edgar Young in naval uniform on board ship [in the Mediterranean ?] 1 item	1920s
U DYO/8/3	Black and white photographs of the Lorelei, the Rhine valley, and Nordhausen, Germany and the River Inn near Innsbruck, Austria 4 items	c. 1927
U DYO/8/4	Black and white photographs of Prague, the River Vah and Slovakian villages in the Vah valley and the Tatra mountains, Czechoslovakia 7 items	c. 1927
U DYO/8/5	Black and white photographs of Wei-hai-wei, Shanghai and Peking, China 4 items	c. 1930
U DYO/8/6	Black and white photographs of Hindu temples in Angkor, Cambodia 5 items	c. 1930

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DY0/8/7	Black and white photographs of Hindu temples in Bangkok, Siam (Thailand) and of Balinese dancers, Dutch East Indies (Indonesia) 5 items	c. 1930
U DY0/8/8	Photograph album entitled '1. maj 1938. demokratickyh stran v Liberci' Includes black and white photographs of a May Day rally in Liberec, in the Sudeten area of Czechoslovakia 1 volume	May 1938
U DY0/8/9	Souvenir album entitled 'Bulgaria. The National Committee of the Fatherland Front. Central Youth Commission 1945'. History of Bulgaria during the Second World War. Includes maps and black and white photographs (18) 1 volume	1945
U DY0/8/10	Black and white photograph of a women's meeting in Russe, Bulgaria, addressed by Mrs Tsolu Drayvitcheva 1 item	c. 1946
U DY0/8/11	Photograph album inscribed 'To the Commander Edgar P Young on the occasion of his visit in the Lusatia presented by Domowina, Federation of Lusatian Sorbs'. Includes black and white photographs of everyday life in the Sorb area of East Germany and photographs of pen and ink drawings by Mercin Nowak 28 items	c. 1969
U DY0/8/12	Black and white photographs of Sorb cultural events held during Edgar Young's visit to Bautzen, East Germany 5 items	c. 1969
<b>U DY0/9</b>	<b>Personal</b>	<b>1933 - 1972</b>
U DY0/9/1	'Terms of commission' issued to Edgar Young by Canada Life Assurance Company, after his appointment as an agent of the company 1 item	3 Apr 1933
U DY0/9/2	Membership book of the London Cooperative Society Ltd. 1 volume	Mar 1934 - Sep 1945
U DY0/9/3	Passport 1 item	Sep 1945 - Sep 1950
U DY0/9/4	Passport 1 item	Jan 1949 - Jan 1956

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young		
U DY0/9/5	Passport 1 item	Nov 1955 - Nov 1960
U DY0/9/6	Passport 1 item	Feb 1959 - Feb 1964
U DY0/9/7	Press cutting regarding Geraldine Leahy, Edgar Young's first wife 1 item	c. 1935
U DY0/9/8	Envelope. Press cuttings regarding the marriage of Edgar Young and Dr Ida Sindelkova, 12 December 1939 1 item	Dec 1939
U DY0/9/9	Envelope. Press cuttings regarding the suicide of Edgar Young's second wife, Dr Ida Sindelkova, 23 March 1949, and subsequent inquest 1 item	Mar-Apr 1949
U DY0/9/10	Carbon copy ts. curriculum vitae summarising the history of Edgar Young's links with Czechoslovakia, with relative correspondence with Pavel Stulzajter 3 items	Feb 1972
<b>U DY0/10</b>	<b>International Peace Campaign</b>	<b>1934 - 1941</b>

U DY0/10/1	Ts. letter of introduction from the Chief Treasurer of the International Peace Campaign, General Pouderoux, issued prior to Edgar Young's tour of Austria, Hungary, Yugoslavia, Poland and Bulgaria on behalf of the campaign 1 item	16 May 1936
U DY0/10/2	Carbon copy ts. day - by - day account, with summary and covering memorandum, of Edgar Young's tour of Austria, Hungary, Yugoslavia, Bulgaria, Romania and Poland, 15 May - 7 June 1936, on behalf of the International Peace Campaign 3 items	Jul 1936
U DY0/10/3	Ts. Summary of speeches by Lord Cecil and M. Pierre Cot regarding the aims of the International Peace Campaign 1 item	c. 1936
U DY0/10/4	Ts. 'Explanation of the 4 points of the programme of the International Peace Campaign' 1 item	c. 1936

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DY0/10/5	Leaflet. Appeal for Youth Congress world representatives issued by the Peace Symbol Movement 1 item	c. 1936
U DY0/10/6	'The Voice of the Students. Monthly bulletin of the World Congress of Students for Peace, Freedom and Culture', vol. 2, no. 9 1 item	Aug 1936
U DY0/10/7	Leaflet. Notice of International Agrarian Conference, to be held under the auspices of the World Peace Congress, Brussels, 4 - 5 September 1936 1 item	[1936]
U DY0/10/8	Circular letter from Organising Committee of the International Agrarian Conference, to be held under the auspices of the World Peace Congress, Brussels, 4 - 5 September 1936 1 item	Aug 1936
U DY0/10/9	Ts. 'Note for the International Agrarian Conference', Pascal Carrion, Professor of the School of Agricultural Engineers, Madrid 1 item	Aug 1936
U DY0/10/10	Bulletin. 'Farmers for Peace. International information service', no. 2, Organising Committee, International Agrarian Conference 1 item	20 Aug 1936
U DY0/10/11	Bulletin. 'Farmers for Peace. International information service', no. 3, Organising Committee, International Agrarian Conference 1 item	25 Aug 1936
U DY0/10/12	Pamphlet. 'International Peace Campaign. First Congress, 3rd - 6th September 1936, Palais du Centenaire, Brussels. Programme' 1 item	Sep 1936
U DY0/10/13	Publicity leaflet regarding the World Peace Congress, Brussels, 3 - 6 September 1936 1 item	Sep 1936
U DY0/10/14	Broadsheet. 'International Peace Campaign', advertising the World Peace Congress 1 item	[Sep 1936]
U DY0/10/15	Ts. list of supporting organisations of the Belgian National Committee of the International Peace Campaign 1 item	[Sep 1936]

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/10/16	Ts. list of [? delegates to the World Peace Congress] from Bulgaria, Hungary, the Soviet Union, Lithuania, Estonia and Latvia 1 item	[Sep 1936]
U DYO/10/17	Notice of travel arrangements and programme for World Peace Congress, issued by the British National Committee of the International Peace Campaign 1 item	Sep 1936
U DYO/10/18	Pamphlet containing administrative details for the British delegation to the World Peace Congress 1 item	Sep 1936
U DYO/10/19	Ts. list of British delegates attending the World Peace Congress 1 item	[Sep 1936]
U DYO/10/20	Ts. list of French delegates attending the World Peace Congress 1 item	[Sep 1936]
U DYO/10/21	Ts. 'Delegation of Mexico. Points of view, comments and propositions relative to the four objectives of the [World Peace] Congress 1 item	3 Sep 1936
U DYO/10/22	Carbon copy ts. 'The movement for the International Peace Campaign in Poland', with list of supporting organisations and resolution of a meeting of the Polish leatherworkers' union 3 items	[Sep 1936]
U DYO/10/23	Blank questionnaire regarding the development of the International Peace Campaign to be completed by delegates of the World Peace Congress 1 item	[Sep 1936]
U DYO/10/24	Ts. 'Suggestions for a plan of work for the Commissions [of the World Peace Congress]', Executive Committee of the International Peace Campaign 1 item	[Sep 1936]
U DYO/10/25	Leaflet. 'Some observations regarding the work of the Commissions [of the World Peace Congress]' 1 item	[Sep 1936]

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DY0/10/26	Bundle of ts. reports and resolutions issued by the General Commission of the World Peace Congress, the Commissions on education, commerce, industry and finance, cooperatives, churches, the arts, letters and science, aviation, trade unions, women's organisations, parliamentary matters, and other sub committees (30) 1 bundle	Sep 1936
U DY0/10/27	Bundle of ts. speeches, reports and discussion papers produced during the World Peace Congress (14) 1 bundle	Sep 1936
U DY0/10/28	File. Ts. reports, resolutions, correspondence, publications and other papers acquired by Edgar Young whilst attending the World Peace Congress including: a) 'Rassemblement. Daily journal for the period of the International Peace Congress', nos. 1 - 4, 3 - 6 September 1936 b) Ts. 'Resolutions and reports', issued following the World Peace Congress, [September 1936] 1 file	Sep 1934 - Sep 1936
U DY0/10/29	Pamphlet. 'Agrarian youth and the politics of peace', Jean Cognard and Henry Dermond, issued by the International Agrarian Conference 1 item	Sep 1936
U DY0/10/30	Pamphlet. 'Agriculture and the politics of war', Dr Emile Sereni, issued by the International Agrarian Conference 1 item	Sep 1936
U DY0/10/31	Pamphlets. 'Cooperation and action of the agrarian masses for peace', Dr G Miglioli, issued by the International Agrarian Conference 2 items	Sep 1936
U DY0/10/32	Pamphlet. 'The peasantry of France', Renaud Jean, issued by the International Agrarian Conference 1 item	Sep 1936
U DY0/10/33	Pamphlet. 'Unarmed peace. Condition of progress of cooperative agriculture', Rene Dumont, [? issued by the International Agrarian Conference] 1 item	[Sep 1936]
U DY0/10/34	'Agrarian masses for peace. Bulletin of the International Agrarian Conference', no. 1 1 item	Sep 1936
U DY0/10/35	Blank order form for 'Records - reports of the first World Congress of the International Peace Campaign, 3 - 7 September 1936' 1 item	[Sep 1936]

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/10/36	'Special edition of the Telegraphic Bureau of the International Peace Campaign. World Peace Congress. The World Peace Congress and its actions in the world', vol. II, no. 1 1 item	12 Oct 1936
U DYO/10/37	Pamphlet. 'Structure, progress, future of the International Peace Campaign' 1 item	Feb 1937
U DYO/10/38	Ts. 'Special edition' issued by the Telegraphic Bureau of the International Peace Campaign regarding the boycott of Japanese goods 1 item	21 Dec 1937
U DYO/10/39	Pamphlet. Save China - save peace. World Conference for the boycott of Japan and aid to China, February 12th - 13th, 1938... Memorandum on the boycott, International Secretariat, International Peace Campaign 1 item	[Feb 1938]
U DYO/10/40	Ts. 'Save China - save peace. International Peoples' Assembly, 12th & 13th February, 1938. Notes on various technical aspects of Japan's economic and financial vulnerability to outside pressure', International Peace Campaign 1 item	[Feb 1938]
U DYO/10/41	Pamphlet. 'Cooperation between the United States and Europe. The problem of an international conference. Report on a visit to the United States by Louis Dolivet, International Secretary, International Peace Campaign...' 1 item	Mar 1939
U DYO/10/42	Ts. 'International Peace Campaign speakers' notes no. 1. The relative military and economic resources of the democracies and the Axis powers' 1 item	24 May 1939
U DYO/10/43	Ts. 'International Peace Campaign speakers' notes no. 4. America and neutrality, by Professor Charles Fenwick' 1 item	16 Aug 1939
U DYO/10/44	Circular letter from Alan Bush, G Carritt, Rev. Stanley Evans, Magda Gellan, V Ogilvie and Lt. Cdr. E P Young regarding the dissolution of the British National Committee of the International Peace Campaign 1 item	24 Feb 1940

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DY0/10/45	File. Correspondence between Edgar Young and Dr A D Lindsay regarding the dissolution of the British National Committee of the International Peace Campaign, with press cuttings regarding the development of the campaign 1 file	Sep 1935 - Feb 1941
U DY0/10/46	File. 'International Peace Campaign News Letter', nos. 1 -10, 12 - 21 & 23 – 28 including: a) Pamphlet. 'International Peace Campaign and the future for peace. An outline of the International Peace Campaign and a brief record of the work of the British Committee', circa 1938 1 file	Apr 1938 - Apr 1939
U DY0/10/47	'Weekly Bulletin', no. 7, International Peace Campaign 1 item	27 Aug 1936
U DY0/10/48	'Weekly Bulletin', no. 8, International Peace Campaign 1 item	3 Sep 1936
U DY0/10/49	'Weekly Bulletin', no. 9, International Peace Campaign 1 item	10 Sep 1936
U DY0/10/50	Articles from 'Monthly Bulletin', International Peace Campaign, mainly regarding the peace movement in Czechoslovakia 12 items	c. 1936 – Jan 1938
U DY0/10/51	'Monthly Bulletin', International Peace Campaign, vol. II, no. 11 1 item	Nov-Dec 1937
U DY0/10/52	'Monthly Bulletin', International Peace Campaign, vol. III, nos. 2 - 3 1 item	Feb-Mar 1938

<b>U DY0/11</b>	<b>Union of Democratic Control</b>	<b>1923 - 1957</b>
U DY0/11/1	Annual report, Union of Democratic Control 1 item	1932 - 1934
U DY0/11/2	Ts. report of 41st Annual General Meeting of the Union of Democratic Control 1 item	12 Nov 1955
U DY0/11/3	Papers relating to the internal reorganisation of the Union of Democratic Control, including minutes and report of the Reorganisation Committee 8 items	Mar-Apr 1936


Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/11/4	Income and expenditure account and balance sheet for the period 17 January 1935 -31 March 1936, Union of Democratic Control 1 item	23 Apr 1936
U DYO/11/5	Ts. dossier of papers for discussion at the Extraordinary General Meeting of the Union of Democratic Control, 3 June 1936 1 item	[Jun 1936]
U DYO/11/6	Minutes of Campaign Committee, Union of Democratic Control 1 bundle	17 May 1949
U DYO/11/7	Agenda and minutes of Executive Committee, circulars, financial statements and correspondence with Audrey Jupp, Joint Secretary, Union of Democratic Control 20 items	Jan 1956 - Jan 1957
U DYO/11/8	Correspondence with Dorothy Woodman, Secretary, Union of Democratic Control, regarding a pamphlet on the foreign policy of the National Government 4 items	Oct - Nov 1935
U DYO/11/9	Correspondence with Dorothy Woodman, Secretary, Union of Democratic Control, regarding a draft pamphlet on France 5 items	Aug 1940
U DYO/11/10	Ts. 'Memorandum on the Russian situation', Executive Committee, Union of Democratic Control 1 item	1 May 1923
U DYO/11/11	Ts. 'Manifesto on Abyssinia', Executive Committee, Union of Democratic Control 1 item	c. 1935
U DYO/11/12	Ts. 'Vickers Limited. Report of speeches delivered at the Annual Meeting of the Company...on Tuesday 2nd April 1935' 1 item	[Apr 1935]
U DYO/11/13	Ts. 'Proposed scheme for anti - fascist activities', with draft of pamphlet on the subject, agenda for Executive Committee meeting, 2 July 1936 and covering letter from Dorothy Woodman, Secretary, Union of Democratic Control 4 items	Jun 1936

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/11/14	Ts. 'The position of the Soviet Union in the war against Hitler', R McKinnon Wood, with covering memorandum from the Union of Democratic Control 2 items	Sep 1939
U DYO/11/15	Ts. 'A memorandum on the Far East and the European situation', Union of Democratic Control 1 item	4 Oct 1939
U DYO/11/16	Ts. 'What shall we be fighting for?', R McKinnon Wood (Union of Democratic Control) 1 item	27 Nov 1939
U DYO/11/17	Ts. 'Summary of war aims compiled for the Union of Democratic Control Peoples Peace Conference, December 9 & 10, 1939' 1 item	[Dec 1939]
U DYO/11/18	Ts. 'Draft statement' issued by the Union of Democratic Control on the economic roots of war 1 item	[Dec 1939]
U DYO/11/19	Ts. 'A summary of the chief articles on the Far East [in the American press]', covering 16 April - 25 June 1940, Union of Democratic Control 1 item	[Jun 1940]
U DYO/11/20	Ts. 'What is Viet-Minh?', [? Union of Democratic Control] 1 item	[1944]

U DYO/11/21	Ts. 'Draft of proposed letter to 'The Times' for publication before Foreign Ministers' Conference', regarding the post-war partition of Germany, Union of Democratic Control 1 item	c. 1945
U DYO/11/22	Ts. 'Notes on the present situation regarding the draft Netherlands-Indonesian Agreement', with covering letter from Ashley Bramall MP and Dorothy Woodman, Joint Secretaries, Union of Democratic Control (2) 1 item	26 Nov 1946
U DYO/11/23	Ts. 'Observations made by Mr W MacMahon Ball, representing jointly the United Kingdom, Australia, New Zealand and India of the Allied Council for Japan', Union of Democratic Control 1 item	7 Jan 1947

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DY0/11/24	Ts. documents on South East Asia, including Northern Korea, the South Pacific Commission, Vietnam and Indonesia, with covering letter from Dorothy Woodman, Joint Secretary, Union of Democratic Control 5 items	Jun-Jul 1947
U DY0/11/25	Ts. 'This is the enemy! An urgent message to trade unionists', Frederic Mullally, with relative correspondence with Ashley Bramall MP, Joint Secretary and minutes of Home Affairs Sub Committee, Union of Democratic Control, 16 December 1947 5 items	Dec 1947 - Jan 1948
U DY0/11/26	Ts. 'Indonesia and the United Nations', with covering letter from Ashley Bramall MP, Secretary, Union of Democratic Control, to the United Nations Security Council 2 items	Dec 1948
U DY0/11/27	Ts. 'Artificial food prices in America', George Kaye, Union of Democratic Control documents: new series 1 item	May 1950
U DY0/11/28	Ts. 'Key issues in Germany no. 3. Denazification: failure and fiasco', Heinrich Fraenkel, Union of Democratic Control documents: new series 1 item	[1950]
U DY0/11/29	Ts. 'Key issues in Germany no. 4. Conditions in Eastern Germany', David Scott, Union of Democratic Control documents: new series 1 item	Jul 1950
U DY0/11/30	Ts., with covering forward by Jennie Lee MP, regarding Dr Cheddi Jagan, People's Progressive Party, British Guiana, Union of Democratic Control 1 item	c. 1953
U DY0/11/31	Leaflet. 'Moseley's speech. Every important point simply explained', Union of Democratic Control 1 item	c. 1934
U DY0/11/32	Leaflet. 'A souvenir of the Great Empire Air Day of 1934', Union of Democratic Control 1 item	1934
U DY0/11/33	Ts. draft of 'What is now happening in Vietnam?', John Chinnery, with covering letter from Ben Parkin, Joint Secretary, Union of Democratic Control, and comments on draft by Edgar Young 3 items	Feb - Apr 1956

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/11/34	Ts. draft of 'The Seychelles story', Rev. Charles A Roach (Union of Democratic Control) 1 item	1956
U DYO/11/35	Ts. draft of 'The war in Malaya' (Union of Democratic Control) 1 item	c. 1956
U DYO/11/36	'UDC News Letter', nos. 3, 6, 9, 10, 13 & 15, Union of Democratic Control 6 items	5 Dec 1939 - 12 Jun 1940
U DYO/11/37	'Indonesia', limited circulation bulletin, Union of Democratic Control 1 item	30 Sep 1946
U DYO/11/38	Leaflet. 'British fascism explained', Youth Anti Fascist Committee 1 item	c. 1934
U DYO/11/39	Ts. 'Manchester and District Anti War Council. Speakers' notes', issued by Executive 1 item	Jun 1934
U DYO/11/40	Leaflet. 'Germany 1936. The Olympic Games', British Workers Sports Association 1 item	1936
U DYO/11/41	Ts. 'Renaissance or decay', L L Whyte, regarding the contemporary condition of England 1 item	20 Dec 1938
U DYO/11/42	'Reports from inside Germany', no. 62, issued by Neu Beginnen, London - based group of German Social Democrats 1 item	3 Sep 1940
<b>U DYO/12</b>	<b>Amicia M Young</b> <b>1 - 55 British Council (later Campaign) for Peace in Vietnam</b> <b>56 - 97 Other anti-Vietnam War groups</b> <b>98 - 116 Anti-Vietnam War posters</b> <b>117 - 120 Photographs</b> <b>121 - 139 Vietnamese organisations</b>	<b>1946 - 1975</b>
U DYO/12/1	Ts. 'Notes for the initial Campaign Committee meeting', [? Amicia Young] 1 item	c. 1965

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/12/2	Minutes of inaugural meeting of the British Council for Peace in Vietnam, held at the House of Commons, with report of meeting by Amicia Young, representative of the Association of Scientific Workers (2) 1 bundle	29 Apr 1965
U DYO/12/3	Successive drafts of constitution of the British Council for Peace in Vietnam 7 items	May 1966 - May 1968
U DYO/12/4	Agenda and minutes of Council of the British Council for Peace in Vietnam (circa 45) 1 bundle	6 Jul 1965 - 21 Nov 1968
U DYO/12/5	Agenda and minutes of Working Committee of the British Council for Peace in Vietnam (circa 80) 1 bundle	29 Apr 1965 - 8 Jan 1969
U DYO/12/6	Reports to Council by Working Committee of the British Council for Peace in Vietnam 5 items	28 Apr 1965 - 27 Apr 1966
U DYO/12/7	Reports to Council by Secretary of the British Council for Peace in Vietnam including: a) Ts. 'Report on specialist lobbies', 7 June 1967 b) Memorandum from Secretary on office staff and finance for discussion by Working Committee, 11 Aug 1968 c) Carbon copy ts. 'Report of the Vietnam campaign in the United Kingdom September 1967 to March 1969', 14 March 1969 15 items	28 Apr 1966 - 14 Mar 1969
U DYO/12/8	Report to Council of the British Council for Peace in Vietnam by Treasurer, AH Macdonald MP, prior to meeting on 21 November 1 item	c. 1968
U DYO/12/9	Monthly and quarterly statements of account, British Council (later Campaign) for Peace in Vietnam 22 items	Jul 1965 - Dec 1969
U DYO/12/10	Agenda of Finance Committee, British Council for Peace in Vietnam, for meeting on 16 December 1968 1 item	11 Dec 1968
U DYO/12/11	Minutes of Policy Sub Committee, British Council for Peace in Vietnam 1 bundle	27 Jul 1965

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/12/12	File. Trade Union Sub Committee, British Council for Peace in Vietnam. Including agenda and minutes of meetings, circular letters and papers relating to Conferences of Trade Unionists for Peace in Vietnam 1 file	Jan 1966 - Dec 1971
U DYO/12/13	Circulars and agenda for the National Conference of the British Council for Peace in Vietnam, 21 November 1965 3 items	Nov 1965
U DYO/12/14	Papers for the National Convention of the British Council for Peace in Vietnam, 11 November 1966. Including Secretary's report, drafts of statement of policy and action, resolutions, and lists of delegates and sponsors (circa 25) 1 bundle	Oct - Nov 1966
U DYO/12/15	Papers for the National Conference of the British Council for Peace in Vietnam, 12 May 1968. Including agenda, resolutions, statement of account and lists of local Committees for Peace in Vietnam and affiliated organisations including: Memorandum to delegates of the organisation Ex-Service Movement for Peace from Edgar Young, 6 May 1968 13 items	May 1968
U DYO/12/16	Ts. report by Secretary to National Conference of the British Council for Peace in Vietnam, 12 May 1968, covering the years 1965 to 1968 1 item	[May 1968]
U DYO/12/17	Agenda of National Conference of the British Campaign for Peace in Vietnam, 27 July 1 item	c. 1969
U DYO/12/18	Agenda of National Conference of the British Campaign for Peace in Vietnam, 11 January 1970 1 item	Jan 1970
U DYO/12/19	Report of Quarterly Conference of the British Campaign for Peace in Vietnam, 21 June 1970 1 item	8 Jul 1970
U DYO/12/20	Report of Conference of the British Campaign for Peace in Vietnam, by Amicia Young, delegate of no. 8 Divisional Council of the Association of Scientific, Technical and Managerial Staffs 1 item	c. 1972

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/12/21	Agenda of National Conference, 1 November 1975, organised by the British Campaign for Peace in Vietnam to establish a new organisation on Vietnam, the British Vietnam Association 1 item	Sep 1975
U DYO/12/22	Reports and minutes of meetings regarding the amalgamation of the British Council for Peace in Vietnam with the National Vietnam Campaign Committee, to form the British Campaign for Peace in Vietnam 4 items	Dec 1968 - Jan 1969
U DYO/12/23	Carbon copy ts. 'Information on response to lobby', listing organisations in support of the Vietnam lobby on 30 June 1965, organised by the British Council for Peace in Vietnam 1 item	c. 1965
U DYO/12/24	Ts. lists of sponsors and speakers for the British Council for Peace in Vietnam, with ts. 'Speaker's notes on Vietnam' 5 items	c. 1965
U DYO/12/25	Ts. lists of [? organisations supporting the British Council for Peace in Vietnam] 3 items	c. 1965
U DYO/12/26	Ts. 'Useful addresses you will need', compiled by [? the British Campaign for Peace in Vietnam] 1 item	c. 1969
U DYO/12/27	Bundle of press releases and statements issued by the British Council (later Campaign) for Peace in Vietnam c. 20 items	Apr 1965 - Feb 1972
U DYO/12/28	Bundle of leaflets and petitions, many advertising rallies and conferences, issued by the British Council for Peace in Vietnam and the National Vietnam Campaign Committee (later the British Campaign for Peace in Vietnam) c. 30 items	1965 - 1972
U DYO/12/29	Ts. catalogue of the exhibition, 'Photographs from Vietnam', organised by the British Council for Peace in Vietnam, with a forward by Bertrand Russell 1 item	c. 1965
U DYO/12/30	Ts. 'A guide for local Committees for Peace in Vietnam', issued by the British Council for Peace in Vietnam 1 item	c. 1965

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/12/31	Ts. 'Preliminary schedule of activities for National Vietnam Week', 24 June - 2 July 1967, with list of suggested speakers and details of activities organised by women's groups 3 items	1967
U DYO/12/32	Successive drafts of the British People's Declaration for Peace in Vietnam and related papers 10 items	1967 - 1969
U DYO/12/33	Circular letters, publicity material, list of delegates, reports and other papers regarding the peace trip from Folkestone to Boulogne, 22 September 1968, organised by the British Council for Peace in Vietnam (circa 15) Including: a) Ts. 'What the Vietnamese say. Statement by Ambassador Ha Van Lau, Boulogne, 22 Sep 1968' b) Black and white photograph of the meeting at Boulogne, [September 1968] c) Carbon copy report of meeting. 'British and Vietnam friendship on French soil', Nguyen Minh Vy, Deputy Ambassador Reunification, Democratic Republic of Vietnam, [September 1968] 1 bundle	Jul - Oct 1968
U DYO/12/34	Ts. 'Memorandum of law of Lawyers' Committee on American Policy toward Vietnam', British Council for Peace in Vietnam 1 item	c. 1965
U DYO/12/35	Ts. 'Vietnam. A review of the policy and actions of the government of the United States of America in the light of international law. Presented by a group of lawyers associated with the British Council for Peace in Vietnam' 1 item	c. 1965
U DYO/12/36	Ts. 'Report, conclusions and recommendations of the Symposium on Vietnam held at Fort Belvedere on April 26th 1965', British Council for Peace in Vietnam 1 item	[Apr 1965]
U DYO/12/37	Ts. 'Resolution of the French Juristic Colloquium', held in Paris, 7 - 9 October. Circulated by the British Council for Peace in Vietnam 1 item	c. 1965
U DYO/12/38	Ts. 'Americans out of Vietnam: Vietnam for the Vietnamese. Report of International Trade Union Conference, 8 - 10 April 1968', with circular letter to trade unions from the British Council for Peace in Vietnam 1 item	19 Apr 1968


Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/12/39	Ts. statement. 'A cause for protest and concern..., Jeremy Tupper', issued jointly by the British Council for Peace in Vietnam and 'Peace News' 1 item	17 Jun 1968
U DYO/12/40	Report of Vietnam Weekend, held in Deal, 25 - 26 October 1969 and organised by Kent Council for Peace in Vietnam and Kent Area Committee of the National Union of Mineworkers 1 item	[Oct 1969]
U DYO/12/41	Ts. 'Document supporting the case for an end to British government involvement in United States war policies', regarding the Son My massacre, British Campaign for Peace in Vietnam 1 item	c. 1970
U DYO/12/42	'News Bulletin', nos. 1 - 4, 6 - 8, 10 - 12 & 15 - 16, British Council for Peace in Vietnam 12 items	Dec 1965 - Oct 1967
U DYO/12/43	Bulletin. 'Vietnam', vol. 1, nos. 2 - 4, British Campaign for Peace in Vietnam 1 item	Mar-Jun 1970
U DYO/12/44	Bulletin. 'Vietnam', British Campaign for Peace in Vietnam 1 item	1971

U DYO/12/45	Correspondence of Amicia Young, as a member of the British Council for Peace in Vietnam c. 20 items	1965
U DYO/12/46	Correspondence of Amicia Young, as a member of the British Council for Peace in Vietnam c. 30 items	1966
U DYO/12/47	Correspondence of Amicia Young, as a member of the British Council for Peace in Vietnam c. 30 items	1967
U DYO/12/48	Correspondence of Amicia Young, as Secretary of the British Council for Peace in Vietnam and of the National Vietnam Campaign Committee c. 40 items	1968
U DYO/12/49	Correspondence of Amicia Young, as a member of the British Campaign for Peace in Vietnam (circa 20) 1 bundle	1969

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/12/50	Correspondence of Amicia Young, as a member of the British Campaign for Peace in Vietnam 15 items	1970
U DYO/12/51	Correspondence of Amicia Young, as a member of the British Campaign for Peace in Vietnam 3 items	1971
U DYO/12/52	Correspondence of Amicia Young, as a member of the British Campaign for Peace in Vietnam 5 items	1972
U DYO/12/53	File. Correspondence of Amicia Young with Henri van Regemorte, Yves Zeau, Anne Berlinski and Dr Philip Harvey regarding the contribution of scientists to the Books for Vietnam campaign 1 file	May 1966 - Nov 1967
U DYO/12/54	File. Local Committees for Peace in Vietnam. Correspondence between Amicia Young and local committees, local groups of the Campaign for Nuclear Disarmament and MPs. Including publicity material and circulars including: a) Ts. 'Thich Nhat Nanh's comments on some frequently asked questions about Vietnam', International Committee of Conscience on Vietnam of the Fellowship of Reconciliation, circa 1965 1 file	Jul 1965 - May 1967
U DYO/12/55	File. Correspondence of Amicia Young, Secretary of St. Marylebone Committee for Peace in Vietnam, regarding meetings; with the Association of Scientific Workers regarding her representation of the union on the British Council for Peace in Vietnam; and with MPs and the Prime Minister's Office including: a) Ts. 'The British Council for Peace in Vietnam', Amicia Young, 20 October 1965 1 file	May 1965 - Sep 1967
U DYO/12/56	Bundle of leaflets, petitions, circulars and other publicity material issued by various anti-Vietnam War groups in Britain and the United States of America c. 200 items	1960 - 1969
U DYO/12/57	Ts. 'France and the Vietnam Republic', anonymous 1 item	5 Dec 1946
U DYO/12/58	'Anti Imperialist Solidarity Bulletin', no. 1, Action Council for Anti Imperialist Solidarity 1 item	c. 1967

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/12/59	'News Letter', vol. 1, no. 7 & vol. 3, no. 9, Association for International Cooperation and Disarmament 2 items	Dec 1965 - Sep 1967
U DYO/12/60	Agenda of London Area Delegate Meeting of the Association of Scientific Workers, 15 May 1965 1 item	9 Apr 1965
U DYO/12/61	Ts. resolution regarding the Vietnam War for submission to Annual Council of the Association of Scientific Workers 1 item	1966
U DYO/12/62	Ts. list of resolutions passed by branches and Divisional Councils of the Association of Scientific, Technical and Managerial Staffs 1 item	15 Aug 1969
U DYO/12/63	Report. 'Genocide. The Copenhagen judgement of the Russell [International War Crimes] Tribunal', Ralph Schoenman 1 item	c. 1966
U DYO/12/64	'Vietnam - focus of the World Peace Congress, by Andrew Walker'. Report of the World Congress for Peace, National Independence and General Disarmament, Helsinki, July 1965, issued by the British Peace Committee 1 item	[Jul 1965]
U DYO/12/65	Pamphlet. 'Vietnam: the record of a lie, by Colin Sweet', British Peace Committee 1 item	c. 1966
U DYO/12/66	File. British Vietnam Committee. Incomplete series of 'Vietnam Bulletin', nos. 3 - 138, with circular letters and publicity material 1 file	Jun 1955 - Feb 1976
U DYO/12/67	Ts. 'Two essential questions on Vietnam', Jean Chesneaux 1 item	c. 1953
U DYO/12/68	'Peace Press. An international information service', vol. V, nos. 6 & 7, Conflict Education Library Trust 1 item	Jun- Jul 1969
U DYO/12/69	'Bulletin 65', Dorking Youth Campaign for Nuclear Disarmament 3 items	Mar - Jul 1965

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/12/70	Pamphlet. 'Vietnam - a major threat to world peace. What British communists should do', Forum for Marxist Leninist Struggle 1 item	c. 1965
U DYO/12/71	'Bulletin', no. 2, Friends of South Vietnam, with notes by Amicia Young on reverse 1 item	1969
U DYO/12/72	File. Group 68 [Americans in Britain for Complete Military Withdrawal from Vietnam] including publicity material, circular letters, newsletters and reports of meetings 1 file	Feb 1968 - Apr 1971
U DYO/12/73	'Vietnam International', vol. V, nos. 4 & 5, International Confederation for Disarmament and Peace 1 item	Apr-May 1971
U DYO/12/74	Ts. 'Appeal to the Japanese government on the war in Vietnam', issued by a group of Japanese academics, writers and lawyers 1 item	20 Apr 1965
U DYO/12/75	Photocopy ts. 'The Labour government and Vietnam', Hugh Jenkins MP 1 item	c. 1965
U DYO/12/76	Ts. 'The Liberal Crusade: action group leaders' brief', no. 8 1 item	c. 1968
U DYO/12/77	Bulletin. 'Liberation News Service Europe', no. 9 1 item	11 Nov 1968
U DYO/12/78	Report on organisation, Organising Secretary, Medical Aid Committee for Vietnam 1 item	13 Jun 1969
U DYO/12/79	Ts. poem. 'Cease-fire', Adrian Mitchell. Dedicated to the work of the Medical Aid Committee for Vietnam 1 item	c. 1965
U DYO/12/80	'Mobilisation report', National Mobilisation Committee to End the War in Vietnam 1 item	c. 1967
U DYO/12/81	Broadsheet. 'Facts and fallacies', no. 51, Peace Pledge Union 1 item	Sep 1964

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/12/82	'Bulletin', Printers' Movement for Peace (Vietnam) 1 item	Dec 1965
U DYO/12/83	'Soviet News', nos. 5152 - 5531 (incomplete series), Press Department, Soviet Embassy, London 20 items	Jun 1965 - Nov 1966
U DYO/12/84	Bulletins, vol. III, nos. 1 & 2, Vietnam American Friendship Association 2 items	Jul - Aug 1948
U DYO/12/85	'Vietnam Day Committee News', vol. 1, no. 2, Vietnam Day Committee 1 item	Jul - Aug 1965
U DYO/12/86	'Indochina News Bulletin', vol. 1, nos. 2 - 4, Vietnam Laos Cambodia Information Centre 3 items	Aug 1974 - Nov 1974
U DYO/12/87	File. Vietnam Solidarity Campaign. Including circular letters, conference papers, minutes, reports, constitution and publicity material, especially for the International War Crimes Tribunal organised by Bertrand Russell 1 file	1965 - 1971
U DYO/12/88	'Vietnam Solidarity Bulletin', vol. 1, nos. 2 - 3, 9 - 11 & 15 - 20, Vietnam Solidarity Campaign 11 items	May 1966 - Jan 1969
U DYO/12/89	'Vietnam', vol. 1, nos. 1 - 2 & 6, Vietnam Solidarity Campaign 3 items	Sep 1969 - Mar 1970
U DYO/12/90	'Indochina: in support of the struggle of the Indochinese people', vol. 1, nos. 9 - 10, 13, 15, 26, 28 - 29, 31 & unnumbered issue, Vietnam Solidarity Campaign 9 items	1970 - Jan 1975
U DYO/12/91	Draft report. 'War and peace in Vietnam', William Warbey MP 1 item	c. 1965
U DYO/12/92	File. 'Women and Vietnam'. Including reports by a delegation of American women regarding meetings in Jakarta, Indonesia, with Vietnamese women in July 1965 including: a) Bulletin. 'Call to women', nos. 29, 32 & 42, Liaison Committee for Women's Peace Groups, April 1965 - June 1966 (3) b) Newsletter. 'Voice of Women', vol. 5, no. 3, Voice of Women, September 1967 1 file	May 1965 - Sep 1967

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/12/93	Bulletin. 'Memo', Women Strike for Peace 1 item	Jan 1968
U DYO/12/94	Report. 'World Conference on Vietnam, Stockholm, July 6 - 9, 1967: Documents', Continuing Committee of the World Conference on Vietnam 1 item	c. 1967
U DYO/12/95	Report. 'The October demonstrations of 1967', Continuing Committee of the World Conference on Vietnam 1 item	c. 1967
U DYO/12/96	'Report. A fortnightly resume of developments in the Vietnam War', no. 6, York Vietnam Group 1 item	9 Mar 1967
U DYO/12/97	Broadsheet. 'Vietnam extra. Vietnam will win', Young Communist League 1 item	c. 1969
U DYO/12/98	Colour poster. 'Let's give Nixon a hot reception - Feb 24 - 26', anonymous 1 item	c. 1969
U DYO/12/99	Black and white poster. 'Stop. Think. Act. End British support for war in Vietnam', Autumn Mobilisation and 22nd October Ad Hoc Committee. Advertising rally in Trafalgar Square on 21 October and march to the United States Embassy, London on 22 October 1 item	c. 1967
U DYO/12/100	Colour poster. 'Angry Arts Week, June 27 - July 2, Roundhouse, Chalk Farm', London 1 item	c. 1967
U DYO/12/101	Black and white poster. 'Viet Nam Day. Lobby your MP', British Council for Peace in Vietnam 1 item	30 Jun 1965
U DYO/12/102	Colour poster. 'Vietnam international. End British support for war in Vietnam', British Council for Peace in Vietnam and Campaign for Nuclear Disarmament. Advertising rally at Finsbury Town Hall, London on 21 October 1 item	c. 1967
U DYO/12/103	Colour poster and publicity leaflet for a recital of Indian music by Professor Nikhil Banerjee and Sri Kanai Dutt, 28 December, in aid of victims of the Vietnam War, sponsored by the British Council for Peace in Vietnam and the Independent Labour Party 2 items	c. 1967

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/12/104	Black and white poster. 'This war is an actrocity. Total US withdrawal from Vietnam now', British Campaign for Peace in Vietnam. Lists American servicemen on active duty opposed to the war 1 item	c. 1969
U DYO/12/105	Colour poster. 'Come out to change the picture! All Britain march Easter 1969', Campaign for Nuclear Disarmament. Advertising the Easter march to Trafalgar Square, London 1 item	Apr 1969
U DYO/12/106	Black and white poster of a soldier, entitled 'Love', L P & A Jersey 1 item	1960s
U DYO/12/107	Colour poster. 'Defeat US aggression in Vietnam. Victory to the NLF and the Vietnamese revolution. End Labour complicity in the war', October 27 Vietnam Ad Hoc Committee. Advertising march beginning at the Embankment, London on 27 October 1 item	c. 1968
U DYO/12/108	Colour poster. '2000th plane downed. Vietnam will win', OSPAAAL 1 item	1960s
U DYO/12/109	Black and white poster. 'Pledge life. Oxfam march 17 Dec', Oxfam Youth Federation. Advertising campaigns over Vietnam and the Congo, and march from the Embankment to Hyde Park, London on 17 December 1 item	c. 1965
U DYO/12/110	Black and white poster on reverse of 'Vietnam' broadsheet published by D Robinson. 'How you gonna crucify a child in Vietnam without any arms?', Ralph Steadman 1 item	c. 1969
U DYO/12/111	Colour poster. 'Stop it! Your government and mine is encouraging America's tragic and futile war in Vietnam. Stop it!', [? Stop It Committee] 1 item	c. 1966
U DYO/12/112	Black and white poster. "...nail that coon skin on the wall', President Johnson, Camranh Bay, October 1966', Stop It Committee 1 item	c. 1966

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/12/113	Black and white poster. 'Vietnam. The war continues. Continue the demos', Vietnam Mobilisation Committee. Advertising march from Hyde Park to Trafalgar Square, London on 23 November 1 item	c. 1967
U DYO/12/114	Colour poster. 'Stop war criminals meeting. Stop Wilson's US visit. Withdraw all US troops. Victory to the NLF', Vietnam Solidarity Campaign. Advertising march from the Embankment to Downing Street, London on 25 January 1 item	c. 1966
U DYO/12/115	Black and white poster. 'United action in solidarity with the peoples of S E Asia. Victory to NLF. All US troops out now', Vietnam Solidarity Campaign. Advertising demonstration at Speakers' Corner, Hyde Park, London on 26 April 1 item	c. 1968
U DYO/12/116	Colour poster. 'Cambodia Laos Vietnam. US- out now. End British complicity. Victory to the Indochinese revolution', Vietnam Solidarity Campaign. Advertising demonstration in Trafalgar Square, London on 24 April 1 item	c. 1970
U DYO/12/117	Black and white photographs of a French anti Vietnam War rally 5 items	1960s
U DYO/12/118	Black and white photograph of unidentified group of people, Latin American News Agency 1 item	1960s
U DYO/12/119	Black and white photographs of American Prisoners of War captured in Vietnam, Educational and Television Films Ltd. 3 items	1960s
U DYO/12/120	Black and white photograph of [? Amicia Young in the offices of the British Council for Peace in Vietnam] 1 item	c. 1968
U DYO/12/121	Ts. 'Statement by the Vietnam Federation of Trade Unions condemning the extremely savage terror now raging in Indonesia', with relative letter from the Vietnam Federation of Trade Unions 2 items	Feb 1966


Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/12/122	Ts. 'Statement by the South Vietnam Liberation Front for Liberation on the US imperialists' large scale use of toxic chemicals and poison gas as war means in South Vietnam', with relative letter from the Vietnam Federation of Trade Unions 2 items	Mar 1966
U DYO/12/123	Transcript of radio appeal by the Alliance of National Peace Forces in South Vietnam 1 item	3 Feb 1968
U DYO/12/124	Ts. 'Statement by Minister Xuan Thuy [Democratic Republic of Vietnam] at the 10th session [of the Paris Peace Talks], June 26 1968' 1 item	26 Jun 1968
U DYO/12/125	Ts. 'Minister Xuan Thuy's [Democratic Republic of Vietnam] statement at the 20th session [of the Paris Peace Talks], September 4, 1968' 1 item	4 Sep 1968
U DYO/12/126	Ts. 'The stand and attitude of the US government delegation [to the Paris Peace Talks] are not serious', Information Department, Committee for Cultural Relations with Foreign Countries, Democratic Republic of Vietnam 1 item	1968
U DYO/12/127	Ts. 'Statement by the Central Committee of the South Vietnam National Front for Liberation on the political settlement of the South Vietnam problem' 1 item	3 Nov 1968
U DYO/12/128	Ts. 'President Ho Chi Minh's appeal', following the cessation of bombing of Vietnam by the United States of America 1 item	[Nov 1968]
U DYO/12/129	Ts. 'Statement by the Government of the Democratic Republic of Vietnam regarding the unconditional cessation of US bombing and other acts of war on the entire territory of the Democratic Republic of Vietnam', with circular letter from the British Council for Peace in Vietnam 1 item	2 Nov 1968
U DYO/12/130	Ts. 'Joint communique of the Central Committee of the National Front for Liberation and the Central Committee of the Vietnam Alliance, in South Vietnam' 1 item	5 Nov 1968

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/12/131	Transcript of speech by Mrs Nguyen Thi Binh, representative of the South Vietnam National Front for Liberation, to a meeting or rally in Coventry 1 item	6 Apr 1969
U DYO/12/132	Ts. 'May Day message of the Vietnam Federation of Trade Unions to all the workers in the world' 1 item	15 Apr 1969
U DYO/12/133	Ts. 'Captured American pilots and international law', Do Xuan Sang 1 item	[May 1969]
U DYO/12/134	Transcript of President Ho Chi Minh's will 1 item	10 May 1969
U DYO/12/135	Ts. communique regarding the death of President Ho Chi Minh 1 item	4 Sep 1969
U DYO/12/136	Ts. 'Statement by Minister Mme Nguyen Thi Binh, Chief of the delegation of the Provisional Revolutionary Government of the Republic of South Vietnam at the 84th plenary session of the Paris Conference on Vietnam (September 17, 1970)' 1 item	17 Sep 1970
U DYO/12/137	'Vietnam Information', vol. 1, nos. 1, 12, 15 & vol. 2, nos. 2 - 4, Vietnam News Service, Democratic Republic of Vietnam 6 items	Dec 1947 - May 1949
U DYO/12/138	'Viet - Nam Bulletin', nos. 5/55 - 13/56 (incomplete series), Embassy of the Democratic Republic of Vietnam, Peking 26 items	Feb 1955 - Apr 1956
U DYO/12/139	'News from Viet-Nam', nos. 286 - 290, Embassy of the Democratic Republic of Vietnam, London 5 items	Feb - Apr 1966
<b>U DYO/13</b>	<b>Miscellaneous</b> <b>1 - 10 Typescripts</b> <b>11 - 21 Published material</b>	<b>1934 - 1977</b>
U DYO/13/1	Transcript of speech by Senor Alvarez del Vayo on the Spanish Civil War to the Assembly of the League of Nations 1 item	27 Sep 1937

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DYO/13/2	Carbon copy ts. regarding the Central European situation, especially the Nazi threat to Austria and Czechoslovakia 1 item	c. 1938
U DYO/13/3	Transcript. 'President Benes's appeal to the Czechoslovak public. Text of broadcast address. Plea for calm nerves and good will' 1 item	10 Sep 1938
U DYO/13/4	Ts. 'Memorandum to the National Executive Committee of the Labour Party from the Executive Committee of the Holborn Labour Party' regarding German aggression towards Czechoslovakia 1 item	2 Oct 1938
U DYO/13/5	Carbon copy ts. regarding the situation in the Czech territory occupied by Germany, especially refugees and the establishment of a concentration camp at Liberec for political detainees 1 item	18 Oct 1938
U DYO/13/6	Carbon copy ts. 'Britain and the Soviet Union' regarding wartime relations 1 item	c. 1939
U DYO/13/7	Ts. 'Czechs in London threatened with death in Prague', Czech National Committee 1 item	22 Jan 1946
U DYO/13/8	Ts. 'Unanimous report on Hungary', H R Adams, S N Evans, J Haire, D T Jones, J A Langford Holt, H N Linstead, G Wadsworth and F T Willey. Visit to Hungary by a British All Party Parliamentary Delegation during April and May 1 item	1946
U DYO/13/9	Ms. 'A peep at the Soviet Union', Rev. Dr EEV Collocott, New South Wales, regarding his visit during July 1952 1 item	c. 1952
U DYO/13/10	Carbon copy ts. 'Ghana I' and 'Ghana II', Jessie MG Street, regarding her visit and the changes initiated by President Nkrumah 1 item	c. 1964
U DYO/13/11	File. 'Week, The'. Ts. news bulletins, nos. 61 - 69, published by Claude Cockburn 1 file	Mar - Jul 1934

Hull History Centre: Papers of Lt. Commander Edgar Young Rn (Retd) & Amicia More Young

U DY0/13/12	Printed sheet of 'Songs for May 1st', including songs by Alan Bush, Richard Calder and Bertolt Brecht. Issued by the Workers' Music Association and London Labour Choral Union 1 item	c. 1937
U DY0/13/13	Ts. 'Song sheet - Hilary 1937', including 'The international', 'The red flag' and several Soviet military marches 1 item	1937
U DY0/13/14	Portfolio of maps. 'Munich Agreement 29th/IX 1938, and Land Moravia-Silesia (Czechoslovakia)', with two relative memoranda 1 bundle	Sep 1938
U DY0/13/15	Portfolio of maps. 'The fate of Czechoslovakia. Seven maps printed from linocuts by Wolfgang Schlosser in collaboration with Quido Lagus', Czech Cultural Centre 1 bundle	15 Mar 1940
U DY0/13/16	'Czechoslovak Labour Bulletin', no. 12 1 item	4 Jul 1940
U DY0/13/17	'Czechoslovak News Letter', nos. 15 - 30 12 items	24 Apr 1940 – 7 Aug 1942
U DY0/13/18	Bundle of souvenir programmes of Anglo - Soviet Friendship Weeks held in Swansea, Slough, Harrogate and Wolverhampton in mid - 1942 (4) 1 bundle	Jul - Sep 1942
U DY0/13/19	Publicity material relating to the Science for Peace organisation 4 items	Mar 1953
U DY0/13/20	Ts. 'Bulletin /Special issue/ by Jaroslav Cesar. February 1948 in Czechoslovakia', Czechoslovak Embassy, London 1 item	c. 1972
U DY0/13/21	Press releases regarding Charter 77 issued by Czechoslovak Embassy, London 4 items	Jan - Apr 1977
U DY0/13/22	Ts. curriculum vitae of Ute Christine Vallance (widow of Alymer Vallance). About her proposal to tour China as a journalist 1 item	[1956]