

Politics in the Streets

The origins of the
civil rights movement
in Northern Ireland

by
Bob Purdie
(1990)

Originally published by
The Blackstaff Press, Belfast

PDF version included on CAIN
with the permission of the author
<http://cain.ulst.ac.uk/events/crights/purdie/>

BIBLIOGRAPHY

BOOKS, PAMPHLETS AND ARTICLES

- Ali, Tariq. *The Coming British Revolution*, London, Jonathan Cape, 1972
- Arthur, Paul. *The People's Democracy 1968-73*, Belfast, Blackstaff Press, 1974
- Government and Politics of Northern Ireland*, Harlow, Longman, 1980
- Arthur, Paul and Keith Jeffrey. *Northern Ireland Since 1968*, Oxford, Basil Blackwell, 1988
- Bailie, Robin. 'Finding a Basis for North-South Co-operation', *New Ireland* (March 1964), pp. 15-19
- Barritt, Denis P. and Charles F. Carter. *The Northern Ireland Problem: A Study in Group Relations*, Oxford, Oxford University Press, 1962
- Baxter, Liam, Bernadette Devlin, Michael Farrell, Eamonn McCann and Cyril Toman. 'People's Democracy: a Discussion on Strategy', *New Left Review*, no. 55 (May-June 1969), pp. 3-19
- Belfrage, Sally. *The Crack: A Belfast Year*, London, Grafton Books, 1988
- Bell, Geoffrey. *The Protestants of Ulster*, London, Pluto, 1976
- Bell, J. Bowyer. *The Secret Army: A History of the IRA 1916-1970*, London, Anthony Blond, 1970
- Bew, Paul, Peter Gibbon and Henry Patterson. *The State in Northern Ireland 1921-72: Political Forces and Social Classes*, Manchester, Manchester University Press, 1979
- Bew, Paul and Henry Patterson. *The British State and the Ulster Crisis*, London, Verso, 1985
- Bing, Geoffrey. *John Bull's Other Ireland*, London, Tribune, 1950
- Birrell, W. D., P. A. R. Hillyard, A. Murie and D. J. D. Roche. *Housing in Northern Ireland*, University Working Paper 12, London, Centre for Environmental Studies, 1971
- Bleakley, David. *Young Ulster and Religion in the Sixties*, Belfast, a group of Church of Ireland members, 1964
- Boulton, David. *The UVF 1966-73: An Anatomy of a Loyalist Rebellion*, Dublin, Torc, 1973
- Boyd, Andrew. *Holy War in Belfast*, Tralee, Anvil Books, 1969
- Boyle, Kevin, Tom Hadden and Paddy Hillyard. *Law and State: The Case of Northern Ireland*, London, Martin Robertson, 1975
- Breitman, George. *How a Minority Can Change Society: The Real Potential of the Afro-American Struggle*, 2nd ed., New York, Pathfinder Press, 1981

- Brett, C. E. B. 'Northern Ireland Labour: the Last Election and the Next', *New Ireland*, vol. 1, no. 1 (March 1963), pp. 19-21
- 'The Legal Aid and Advice Bill (Northern Ireland)', *Northern Ireland Legal Quarterly*, vol. 5, no. 3 (September 1964), pp. 352-70
- Long Shadows Cast Before: Nine Lives in Ulster, 1625-1977*, Edinburgh, John Bartholomew, 1978
- Housing in a Divided Community*, Dublin, Institute of Public Administration in association with the Institute of Irish Studies, Queen's University Belfast, 1986
- Bruce, Steve. *God Save Ulster: The Religion and Politics of Paisleyism*, Oxford, Clarendon Press, 1986
- Buckland, Patrick. *The Factory of Grievances: Devolved Government in Northern Ireland 1921-39*, Dublin, Gill and Macmillan, 1978
- A History of Northern Ireland*, Dublin, Gill and Macmillan, 1981
- Callaghan, John. *British Trotskyism: Theory and Practice*, Oxford, Basil Blackwell, 1984
- Calvert, H. 'Human Rights in Northern Ireland', *Review of the International Commission of Jurists* (2 June 1969), pp. 14-19
- Campaign for Social Justice in Northern Ireland. *Londonderry. One Man, No Vote*, Dungannon, Campaign for Social Justice in Northern Ireland, 1965
- Northern Ireland. The Plain Truth*, 2nd ed., Dungannon, Campaign for Social Justice in Northern Ireland, 1969
- Why Justice Cannot Be Done*, Dungannon, Campaign for Social Justice in Northern Ireland, n.d.
- Northern Ireland. The Plain Truth*, Dungannon, Campaign for Social Justice in Northern Ireland, n.d.
- Legal Aid to Oppose Discrimination - Not Likely!*, Dungannon, Campaign for Social Justice in Northern Ireland, n.d.
- Communist Party of Northern Ireland. *Ireland's Path to Socialism*, Belfast, Communist Party of Northern Ireland, 1962
- Connolly Association. *Our Plan to End Partition*, London, Connolly Association, n.d.
- What is the Connolly Association? Constitution and Explanation*, London, Connolly Association, n.d.
- Coogan, Tim Pat. *The IRA*, London, Fontana, 1970
- Craig, F. W. S. *Minor Parties at British Elections*, London, Macmillan, 1975
- Craig, William. *Irish Times*, interview with Olivia O'Leary, 9 and 10 December 1980
- Curran, Frank. *Derry: Countdown to Disaster*, Dublin, Gill and Macmillan, 1986

- De Paor, Liam. *Divided Ulster*, Harmondsworth, Penguin, 1970
- Devlin, Bernadette. *The Price of My Soul*, London, André Deutsch, 1969
- Devlin, Paddy. 'The "Over The Bridge Controversy"', *Linen Hall Review*, vol. 2, no. 3 (1985), pp. 4-6
- Duffy, John C. 'A Reviving Proposal. The Powers That Be. Should the Northern Ireland Parliament Have More Powers?', *New Ireland*, vol. 1, no. 1 (March 1963), pp. 25-35
- 'Cross-Roads', *New Nation*, vol. 1, no. 6 (July 1964), pp. 11-14
- Edwards, J. LL. J. 'Special Powers in Northern Ireland', *Criminal Law Review* (1956), pp. 7-18
- Edwards, Owen Dudley. *The Sins of Our Fathers: Roots of Conflict in Northern Ireland*, Dublin, Gill and Macmillan, 1970
- Egan, Bowes and Vincent McCormack. *Burntollet*, London, LRS Publishers, 1969
- Elliott, Sydney. *Northern Ireland Parliamentary Election Results 1921-1972*, Chichester, Political Reference Publications, 1973
- Farrell, Michael. *The Struggle in the North*, London, Pluto, 1969
- Northern Ireland: The Orange State*, London, Pluto, 1976
- Farrell, Michael (ed.). *Twenty Years On*, Dingle, Brandon, 1988
- Faulkner, Brian. *Memoirs of a Statesmen*, London, Weidenfield and Nicholson, 1978
- Feeney, Vincent E. 'The Civil Rights Movement in Northern Ireland', *Éire-Ireland*, vol. 9, no. 2 (1974), pp. 30-40
- 'Westminster and the Early Civil Rights Struggle in Northern Ireland', *Éire-Ireland*, vol. 11, no. 4 (1976), pp. 3-13
- Gallagher, Frank. *The Indivisible Island: The History of the Partition of Ireland*, London, Gollancz, 1957
- Gallagher, Tom. 'Religion, Reaction and Revolt in Northern Ireland: the Impact of Paisleyism in Ulster', *Journal of Church and State*, vol. 23, no. 3 (1981), pp. 423-44
- Gardiner, Louis. *Resurgence of the Majority*, n.p., Monday Club Ulster Committee, n.d.
- Gillespie, Gordon. *Albert H. McElroy: The Radical Minister 1915-1975. A Memorial Volume*, Dunmurry, Albert McElroy Memorial Fund, 1985
- Gombin, Richard. 'The Ideology and Practice of Contestation Seen Through Recent Events in France', *Government and Opposition*, vol. 5, no. 4 (Autumn 1970), pp. 410-29
- Goulding, Cathal. 'The Present Course of the IRA', *New Left Review*, no. 64 (November-December 1970), pp. 50-61
- Greaves, C. Desmond. 'A Programme For Ireland', *Labour Monthly*, vol. 14, no. 11 (November 1963), pp. 518-23

- Reminiscences of the Connolly Association*, London, Connolly Association, 1978
- Harbinson, John F. *The Ulster Unionist Party, 1882-1973: Its Development and Organisation*, Belfast, Blackstaff Press, 1973
- Harkness, David. *Northern Ireland Since 1920*, Dublin, Helicon, 1983
- Hastings, Max. *Ulster 1969: The Fight for Civil Rights in Northern Ireland*, London, Gollancz, 1970
- Hayter, Teresa. *Hayter of the Bourgeoisie*, London, Sidgwick and Jackson, 1971
- Healy, Cahir. *The Mutilation of a Nation: The Story of the Partition of Ireland*, Derry, *Derry Journal*, 1945
- Heaney, Seamus. 'Old Derry's Walls', *Listener*, vol. 80, no. 2065 (24 October 1968)
- Heatley, Fred. 'Civil Rights in the Six Counties', *Celtic League Annual* (1969), pp. 77-80
- 'The Beginning, 1964 - February 1968', *Fortnight* (22 March 1974), pp. 10-11
- 'The Early Marches', *Fortnight* (5 April 1974), pp. 9-11
- 'The PD and Burntollet', *Fortnight* (26 April 1974), pp. 8-9
- 'The NICRA Split', *Fortnight* (10 May 1974), pp. 13-14
- Hewitt, Christopher. 'Catholic Grievances, Catholic Nationalism and Violence During the Civil Rights Period: a Reconsideration', *British Journal of Sociology*, vol. 32, no. 3 (September 1981), pp. 362-80
- Hillan, J. J. *A Real Constitution: A Suggested Framework for Nationalist Government*, Belfast, National Democratic Group of Queen's University, n.d.
- Johnson, Hilary. 'Convention Time - Tyrone Style', *New Nation*, vol. 1, no. 6 (July 1964), pp. 3-4
- Johnston, Roy. '1916 and After', *Torch*, vol. 2, no. 2 (1966)
- 'The Lessons of the Irish Question', *Catalyst*, vol. 2, no. 1 (Winter 1968), pp. 28-30
- 'Roy Johnston's Apologia', *Hibernia* (31 March 1972), pp. 16-17
- Kane, J. J. 'Civil Rights in Northern Ireland', *Review of Politics*, vol. 33 (1970), pp. 54-77
- Keenan, Joe. *An Argument on Behalf of the Catholics of Northern Ireland*, Belfast, Athol Books, 1987
- Kelleher, Terry. 'The Civil Rights Takeover', *Hibernia* (3 March 1972), pp. 16-17
- Kelly, James. 'Whither Northern Nationalism', *Christus Rex*, vol. 13, part 4 (1959), pp. 269-83
- Orders for the Captain*, Dublin, Author, 1971

- Lane, Jim. 'On the IRA Belfast Brigade Area', Cork, Cork Branch Irish Communist Organisation, 1970, photocopy
- Lavin, Deborah. 'Politics in Ulster, 1968', *The World Today*, vol. 24, no. 12 (1968), pp. 530-6
- Lawless, Gery. Introduction to Sean Murray, *The Irish Revolt: 1916 and After*, London, Irish Workers' Group, 1966
- 'Where the Hillside Men Have Sown - 40 Years of the IRA', *Workers Republic*, no. 17 (Spring 1967), pp. 26-40
- Lawrence, R. J. *The Government of Northern Ireland: Public Finance and Public Services 1921-1964*, Oxford, Clarendon Press, 1965
- Levy, Jean-François. 'La People's Democracy', *Les Temps Modernes*, vol. 20, no. 311 (1972), pp. 2009-47
- Long, S. E. *Belfast County Grand Orange Lodge Centenary Official History 1863-1963*, Newtownabbey, Universal Publishing Company, 1963
- Long, S. Ernest and W. Martin Smyth (eds.). *The Twelfth*, Belfast, County Grand Orange Lodge, 1968
- Lysaght, D. R. O'Connor. *The Making of Northern Ireland (and the Basis of its Undoing)*, Dublin, Citizens' Committee, 1970
- McAllister, Ian. 'Political Opposition in Northern Ireland: the National Democratic Party, 1965-1970', *Economic and Social Review*, vol. 6 (1975), pp. 353-66
- The Northern Ireland Social Democratic and Labour Party: Political Opposition in a Divided Society*, London, Macmillan, 1977
- McAteer, Eddie. *Irish Action*, Belfast, Athol Books, 1979
- McAughtry, Sam. 'The Fall of the NILP', *Irish Times*, 19 May 1981
- 'Northern Ireland Labour Lives On', *Irish Times*, 19 May 1981
- MacBride, Sean. 'The "Special Powers" Act of Northern Ireland', *Quis Custodiet*, vol. 24 (1969), pp. 106-12
- McCafferty, Nell. 'The 1950s and 1960s in Derry', in *Irish Life*, edited by Sharon Gmelch, Dublin, O'Brien Press, 1979
- McCafferty, Niall. 'The New Spirit in Northern Ireland', *Focus*, vol. 9, no. 2 (February 1966), pp. 30-1
- McCann, Eamonn. *War and an Irish Town*, Harmondsworth, Penguin, 1974
- '1968: an Activist Recalls', *Workers' Research Bulletin*, no. 4 (1978), pp. 3-4
- McClellan, Raymond. *The Road to Bloody Sunday*. Swords, Ward River Press, 1983
- McElroy, Albert. 'Liberalism and the Ulster Past', *New Ireland* (March 1964), pp. 21-3

- McGurk, Tom. 'Civil Rights and the Decline of the Nationalists', *Irish Times*, 11 September 1980
- McKeown, Ciaran. *The Passion of Peace*, Belfast, Blackstaff Press, 1984
- McKeown, Michael. *The Greening of a Nationalist*, Lucan, Marlough Press, 1986
- Mackintosh, J. P. *The Devolution of Power, Local Democracy, Regionalism and Nationalism*, Harmondsworth, Penguin, 1968
- Mac Stíofáin, Seán. *Memoirs of a Revolutionary*, Edinburgh, Gordon Cremonisi, 1975
- Marrinan, Patrick. *Paisley: Man of Wrath*, Tralee, Anvil Books, 1973
- Martens, C. 'Report on Civil and Social Rights in Northern Ireland', *Human Rights Journal*, vol. 2, part 3 (1969), pp. 507-45
- Mills, William Stratton and Robin Bailie. *The Manipulators: The Revolutionary Strategy for an Explosion in Ulster*, Belfast, Ulster Unionist Party, 1969
- Milotte, Mike. *Communism in Modern Ireland: The Pursuit of the Workers' Republic Since 1916*, Dublin/New York, Gill and Macmillan/Holmes and Meier, 1984
- Moloney, Ed and Andy Pollak. *Paisley*, Swords, Poolbeg Press, 1986
- Moody, T. W. *The Ulster Question 1603-1973*, Dublin and Cork, Mercier Press, 1974
- Morgan, Austen. 'Discrimination and the Fair Employment Agency in Northern Ireland', privately circulated paper, 1980
- Morrissey, Hazel. 'Betty Sinclair: a Woman's Fight for Socialism, 1910-1981', *Saothar* 9 (1983, Journal of the Irish Labour History Society), pp. 121-32
- Nairn, Ian. *Britain's Changing Towns*. London, British Broadcasting Corporation, 1967
- National Council for Civil Liberties. *Report of a Commission of Inquiry Appointed to Examine the Purpose and Effect of the Civil Authorities (Special Powers) Acts (Northern Ireland) 1922 and 1935*, London, National Council for Civil Liberties, 1936
- Nelson, Sarah. *Ulster's Uncertain Defenders: Protestant Political, Paramilitary and Community Groups and the Northern Ireland Conflict*, Belfast, Appletree Press, 1984
- Northern Ireland Civil Rights Association. *We Shall Overcome . . . The History of the Struggle for Civil Rights in Northern Ireland 1968-78*, Belfast, Northern Ireland Civil Rights Association, 1978
- Northern Ireland Labour Party. *Signposts to the New Ulster*, Belfast, Northern Ireland Labour Party, 1964

- O'Brien, Conor Cruise. *States of Ireland*, London, Hutchinson, 1972
- Ó Cuinneagáin, Míceál. *Monaghan: County of Intrigue*, Cavan, Abbey Printers, 1978
- Ó hÁgáin, Deasun, et al. *Liam McMillen: Separatist, Socialist, Republican*, Dublin, Repsol, 1975
- Oliver, John A. *Working at Stormont*, Dublin, Institute of Public Administration, 1978
- O'Neill, Terence. *Ulster at the Crossroads*, London, Faber and Faber, 1969
The Autobiography of Terence O'Neill, London, Hart-Davis, 1972
- Paisley, Ian R. K., Peter D. Robinson and John D. Taylor. *Ulster: The Facts*, Belfast, Crown Publications, 1982
- Patterson, Henry. *Class Consciousness and Sectarianism*, Belfast, Blackstaff Press, 1980
- Policy Studies Institute. *Equality and Inequality in Northern Ireland: Part I, Employment and Unemployment; Part II, The Work Place; Part III, Perceptions and Views*, London, Policy Studies Institute, 1987
- Power, Paul F. 'Civil Protest in Northern Ireland', *Journal of Peace Research*, vol. 9, no. 3 (1972), pp. 223-36
- Provisional IRA. *Freedom Struggle by the Provisional IRA*, n.p., Provisional IRA, 1972
- Purdie, Bob. 'The Friends of Ireland: British Labour and Irish Nationalism 1945-49', in *Contemporary Irish Studies*, edited by Tom Gallagher and James O'Connell, Manchester, Manchester University Press, 1983
- 'The Irish Anti-Partition League, South Armagh and the Abstentionist Tactic 1945-58', *Irish Political Studies*, 1 (1986), pp. 67-77
- 'Was the Civil Rights Movement a Republican/Communist Conspiracy?', *Irish Political Studies*, 3 (1988), pp. 33-41
- Quinn, J. 'No Surrender. History of the Early PD', *Anarchy*, 2nd series, vol. 1, no. 6 (1971), pp. 14-21
- Rea, Desmond. 'Goodbye to 1690?' *Focus* (January 1966) pp. 7-9
- Republican Education Department. *Ireland Today*, n.p., Republican Education Department, 1969
- Ways and Means*, n.p., Republican Education Department, 1970
- Richmond, David. 'Discrimination: the Politics', *Fortnight*, no. 257 (December 1987), pp. 15-16
- Riddell, Patrick. *Fire Over Ulster*, London, Hamish Hamilton, 1970
- Roberts, David A. 'The Orange Order in Ireland: a Religious Institution?', *British Journal of Sociology*, vol. 22 (1971), pp. 269-82
- Robertson, Geoff. *Reluctant Judas: The Life and Death of the Special Branch Informer Kenneth Lennon*, London, Temple Smith, 1976

- Robinson, Alan. 'Londonderry, Northern Ireland: a Border Study', *Scottish Geographical Magazine*, vol. 86 (1970), pp. 209-21
- Rooney, Eddie. 'From Republican Movement to Workers' Party: an Ideological Analysis', in *Culture and Ideology in Ireland*, edited by Chris Curtin, Mary Kelly and Liam O'Dowd, Galway, Galway University Press, 1984
- Rose, Paul. *Backbencher's Dilemma*, London, Frederick Muller, 1981
- Rose, Richard. *Governing Without Consensus: An Irish Perspective*, London, Faber and Faber, 1971
- 'On the Priorities of Citizenship in the Deep South and Northern Ireland', *Journal of Politics*, vol. 38, no. 2 (1976), pp. 247-91
- Rumpf, E. and A. C. Hepburn. *Nationalism and Socialism in Twentieth-Century Ireland*, Liverpool, Liverpool University Press, 1977
- Shea, Patrick. *Voices and the Sound of Drums: An Irish Autobiography*, Belfast, Blackstaff Press, 1981
- Shearman, Hugh. 'Conflict in Northern Ireland', *Year Book of World Affairs* (1982), pp. 182-96
- Smyth, Clifford. *Ulster Assailed*, n.p., 1971
- Ian Paisley: Voice of Protestant Ulster*, Edinburgh, Scottish Academy Press, 1987
- 'Special Powers Extraordinary. The Court of Appeal in *Forde v. McEl-downey*', *Northern Ireland Legal Quarterly*, vol. 20 (1969), pp. 1-18
- Stetler, Russell. *The Battle of Bogside*, London and Sydney, Sheed and Ward, 1970
- Northern Ireland: From Civil Rights to Armed Struggle*, Somerville, Massachusetts, New England Free Press, 1970
- Stewart, A. T. Q. *The Narrow Ground: Aspects of Ulster 1609-1969*, London, Faber and Faber, 1977
- Stewart, James. *The Struggle in the North*, edited by Michael Fox, 2nd ed., Belfast, Communist Party of Ireland, n.d.
- Sunday Times* Insight team. *Ulster*, Harmondsworth, Penguin, 1972
- Targett, G. W. *Bernadette: The Story of Bernadette Devlin*, London, Hodder and Stoughton, 1975
- Thayer, George. *The British Political Fringe: A Profile*, London, Anthony Blond, 1965
- Tomlinson, Mike. 'Housing, the State and the Politics of Segregation', in *Northern Ireland: Between Civil Rights and Civil War*, edited by Liam O'Dowd, Bill Rolston and Mike Tomlinson, London, CSE Books, 1980
- Van Voris, W. H. *Violence in Ulster: An Oral Documentary*, Amherst, University of Massachusetts Press, 1975

- Wallace, Martin. 'Home Rule in Northern Ireland – Anomalies of Devolution', *Northern Ireland Legal Quarterly*, vol. 18, no. 1 (June 1967), pp. 159–76
- 'What of the North?', *Éire-Ireland*, vol. 4, no. 3 (1969), pp. 130–4
- Drums and Guns: Revolution in Ulster*, London, Geoffrey Chapman, 1970
- White, Barry. *John Hume: Statesman of the Troubles*, Belfast, Blackstaff Press, 1984
- Whyte, John. 'How much Discrimination was there Under the Unionist Regime, 1921–68?', in *Contemporary Irish Studies*, edited by Tom Gallagher and James O'Connell, Manchester, Manchester University Press, 1983
- Wilson, Harold. *The Labour Government 1964–70: A Personal Record*, London, Weidenfeld and Nicolson/Michael Joseph, 1971
- Winchester, Simon. *In Holy Terror: Reporting the Ulster Troubles*, London, Faber and Faber, 1974
- Workers' Research Unit. *Derry Ten Years After*, Bulletin 4, Belfast, Workers' Research Unit, 1978
- Wright, Frank. 'Protestant Ideology and Politics in Ulster', *European Journal of Sociology*, vol. 14 (1973), pp. 213–80
- Northern Ireland: A Comparative Analysis*, Dublin, Gill and Macmillan, 1988

GOVERNMENT PUBLICATIONS

- Aunger, E. A. *Industrial and Occupational Profile of the Two Sections of the Community in Northern Ireland*, Belfast, Fair Employment Agency, 1978
- Cameron Report. *Disturbances in Northern Ireland: Report of the Commission Appointed by the Governor of Northern Ireland*, Belfast, HMSO, Cmd 532, 1969
- Government of Ireland Act. *The Constitution of Northern Ireland being the Government of Ireland Act 1920 as amended to 31st December 1968*, Belfast, HMSO, 1969
- Scarman Report. *Violence and Civil Disturbances in Northern Ireland in 1969: Report of Tribunal of Inquiry*, Belfast, HMSO, Cmd 566, 1972
- Shearman, Hugh. *Northern Ireland*, Belfast, HMSO, 1968
- Standing Advisory Committee on Human Rights. *Religious and Political Discrimination and Equality of Opportunity in Northern Ireland: Report on Fair Employment*, London, HMSO, Cmnd 237, 1987
- Ulster Year Book*. Belfast, HMSO (1962–70)

DISSERTATIONS AND THESES

- Comerford, Jeremy. 'The Dynamics of a Radical Movement in Northern Ireland Politics – the People's Democracy', M.Sc. dissertation, University of Strathclyde, 1982
- Graham, J. A. V. 'The Consensus-forming Strategy of the NILP', M.Sc. thesis, Queen's University Belfast, 1982
- Hope, Ann. 'From Civil Rights to Guerrilla War: the Northern Ireland Civil Rights Association's Struggle for Democracy 1969–1972', Labour Studies Diploma thesis, Ruskin College, Oxford, 1976
- Purdie, Bob. 'The Irish Anti-Partition League 1945–49: Irish Nationalism and British Labour', M.Sc. dissertation, University of Strathclyde, 1980
- Robinson, Alan. 'A Social Geography of the City of Londonderry', MA thesis, Queen's University Belfast, 1967
- Thompson, James. 'The Civil Rights Movement in Northern Ireland', MA thesis, Queen's University Belfast, 1973

DOCUMENTS

- Kevin Boyle Papers, PRONI D 3297
- Campaign for Democracy in Ulster Papers: PRONI D 3026
- Campaign for Social Justice in Northern Ireland Papers: PRONI D 2993
- Frank Gogarty Papers: PRONI D 3253
- Irish Universities Press. *Northern Ireland Political Literature* (microfiche collection)
- John Johnston Papers: PRONI D 3219
- Albert McElroy Papers: PRONI D 3342
- John McGuffin Papers: Belfast Central Library
- Northern Ireland Civil Rights Association Papers: Linen Hall Library, Belfast

INTERVIEWS

- Anthony Barnett: Oxford, 30 June 1988
- Michael Farrell: Dublin, 4 July 1987
- Brian Gregory and Conor Gilligan: Belfast, 26 August 1981
- Fred Heatley: Belfast, 6 April 1986
- Eamonn McCann: Derry, 25 June 1987
- Kevin McNamara: interview given to Ken Pringle, London, January 1984

NEWSPAPERS AND PERIODICALS

- Anarchy*, British anarchist journal
- Billy Liar*, People's Democracy newspaper

Campus, University College Dublin student newspaper
Catalyst, journal of the 1320 (Scottish Nationalist) Club
Civil Liberties, National Council for Civil Liberties
Defamator, Queen's University Belfast Labour Group paper
Derry Journal
Detonator, Queen's University Belfast Revolutionary Socialist Students' Federation paper
Focus, ecumenical Protestant magazine
Fortnight, an independent review for Northern Ireland
Gown, Queen's University Belfast student paper
Hibernia
Impact, Queen's University Belfast left review
Impartial Reporter
Irish Independent
Irish Militant
Irish News
Irish Press
Irish Times
Irish Weekly
Listener
Londonderry Sentinel
New Ireland, journal of the Queen's University Belfast New Ireland Society
New Nation, journal of National Unity
PD Voice
Qubist, Queen's University Belfast student magazine
Sunday News
Sunday Press
This Week, Dublin news magazine
Torch, republican theoretical journal
Tuairisc, Wolfe Tone Societies journal
Varsity, yearbook of the Queen's University Conservative and Unionist Association
Workers' Republic (formerly *An Solas*), Irish Workers' Group theoretical journal, London

WORKS OF REFERENCE

Deutsch, Richard and Vivien Magowan (eds). *Northern Ireland 1968-73: A Chronology of Events*, vol. 1 (1968-71), Belfast, Blackstaff Press, 1973
 Flackes, W.D. *Northern Ireland: A Political Directory 1968-79*, Dublin, Gill and Macmillan, 1980