

BIBLIOGRAPHY

ARCHIVAL MATERIAL

- (i) **National Archives, Kew**
 - Criminal Justice papers
 - Colonial Office papers
 - Home Office papers
 - Metropolitan Police Office papers
 - Prison Commission Office papers
 - Treasury Solicitor's Office papers
- (ii) **National Archives of Ireland**
 - 2006 files
 - 2007 files
 - Department of Taoiseach files
 - General Prison Boards
 - Online census
 - President of Ireland files
 - S11369/9, 'Letter from M. H. O'Connor to Military Governor', 13 November 1922.
- (iii) **Public Record Office of Northern Ireland**
 - Cabinet Office files
 - Northern Ireland Office files
 - 'Letter from Constance Markievicz from North Dublin Internment Camp to Unknown Recipient', 1923.
- (iv) **National Library of Ireland**
 - MS44.612, 'Account of the Forcible Feeding at Mountjoy Prison resulting in the Death of Thomas Ashe', 20–25 September 1917

- (v) **University College Dublin archives**
Terence MacSwiney papers
- (vi) **Linen Hall Library, Belfast, Archives**
(pamphlet) *Venceremos Sisters: Prison Writings of the Price Sisters*
(Anderstown: Cathal Brugha Cumann, 1974)
- (vii) **BBC Archives, Ulster Folk Museum**
The World at One
- (viii) **Chronicle Archives**
Scene around Six
- (ix) **Ulster University/Nuffield Trust Private Archives**
'Transcript of Interview with Dr P. McClements', 5 August 2004
'Transcript of Interview with Gerard Kelly', 9 July 2003
'Transcript of Interview with John Steele', 9 June 2004
'Transcript of Interview with Laurence McKeown', 7 March 2003
'Transcript of Interview with Raymond McCartney', 7 May 2003

NEWSPAPERS

An Plobacht
Birmingham Mail
Connaught Telegraph
Cork Examiner
Daily Express
Daily Mirror
Evening Herald
Guardian/Manchester Guardian
Irish Citizen
Irish Independent
Irish Press
Irish Times
Kerryman
King's Co. Independent
Observer
Spare Rib
Sunday Independent
Times
Votes for Women

OFFICIAL DOCUMENTS

Dáil Éireann Debates
Hansard (House of Commons Debates)

- Minutes of Evidence of the Royal Commission on the Care and Control of the Feeble-Minded Volume III*, Commons, Reports of Commissioners, 1908 [Cd. 4215], p. ix.
- Report of the Commissioners of Prisons and Directors of Convict Prisons for the Years 1939–41*, Reports of Commissioners, 1945–6, [Cmd. 6820], xiv.281.
- Report of the Commissioners of Prisons and the Directors of Convict Prisons, with Appendices, for 1912–13*, Reports of Commissioners, 1914, [Cd. 7092, 7093], xlvi.
- Seanad Éireann Debate*
- Stormont Papers*

BUREAU OF MILITARY HISTORY ARCHIVES

- Witness Statement 355, Joseph Furlong
- Witness Statement 517, Maurice Crowe
- Witness Statement 671, Patrick Rankin
- Witness Statement 779, Robert Brennan
- Witness Statement 802, Sean Prendergast
- Witness Statement 836, Seán Moylan
- Witness Statement 942, Patrick J. Berry
- Witness Statement 1093, Thomas Treacy
- Witness Statement 1135, William McNamara
- Witness Statement 1209, Stephen Keys
- Witness Statement 1348, Michael Darven
- Witness Statement 1393, Edmond McGrath
- Witness Statement 1415, Michael Hartney
- Witness Statement 1474, Eamon O'Dwyer
- Witness Statement 1702, Seán O'Carroll

WEBSITES

- america.aljazeera.com
amnestyusa.org
emotionsblog.history.qmul.ac.uk
hrw.org
irishfreedom.net
reprieve.org.uk
soviet.ie
spartacus-educational.com
wma.net

PRIMARY SOURCES

- A Catholic Priest. (1920). *The ethics of hunger striking*. London: Sands and Co.
- Allen, V. L. (1958). The National Union of police and prison officers. *Economic History Review*, 11(1), 133–143.
- Anon. (1893). *Five years penal servitude*. London: Routledge.
- Anon. (1903). Editorial. *British Journal of Nursing*, 31, 231–232.
- Anon. (1909). Fasting prisoners and compulsory feeding. *British Medical Journal*, ii, 1099.
- Anon. (1910). Forcible feeding. *British Medical Journal*, i, 50.
- Anon. (1945). Our prison system. *Lancet*, 246, 145–146.
- Anon. (1947). H. M. Prisons in the war years: Report for 1942–4. *British Medical Journal*, i, 304–305.
- Anon. (1974a). Ethical statement: Artificial feeding of prisoners. *British Medical Journal*, ii, 52.
- Anon. (1974b). Standing firm. *New Law Journal*, 124, 513–514.
- Anon. (1974c). The law and force feeding. *British Medical Journal*, i, 737–738.
- Ashe, T. (1917). *The death of Thomas Ashe: Full report of the inquest*. Dublin: J. M. Butler.
- Babington, A. (1968). *The power to silence: A history of punishment in Britain*. London: Robert Maxwell.
- Bast, T. H. (1926). *The life and times of Adolf Kussmaul*. New York: P. B. Hoeber.
- Benedict, F. G. (1915). *A study of prolonged fasting*. Washington, DC: Carnegie Institute of Washington.
- Bowden, P. (1976). Medical practice: Defendants and prisoners. *Journal of Medical Ethics*, 2(4), 163–172.
- Brockway, F. (1942). *Inside the left: Thirty years of platform press prison and parliament* (p. 91). London: Allen and Unwin.
- Catchpool, C. (1941). *Letters of a prisoner: For conscience sake*. London: George Allen and Unwin.
- Cole, R. H. (1924). *Mental diseases: A textbook of psychiatry for medical students and practitioners*. London: University of London Press.
- Coyle, A. (1921). *Evidence on conditions in Ireland comprising the complete testimony, affidavits and exhibits presented before the American Commission on conditions in Ireland*. Washington, DC: Bliss Building.
- Fichner, V. (1968 [1927]). *Memoirs of a revolutionist*. New York: Greenwood Press.
- Fitzgerald, M. (1977). *Prisoners in revolt*. Harmondsworth: Penguin.
- Fox, R. M. (1930). *Drifting men*. London: Leonard and Virginia Woolf.
- Gallagher, F. (2008 [1967]). *Days of fear: Diary of a 1920s hunger striker*. Dublin: Mercier Press.
- Gannon, P. J. (1920). The ethical aspect of the hunger strike. *Studies: An Irish Quarterly Review*, 9(35), 448–454.

- Gordon, M. (1922). *Penal discipline*. London: Routledge and Sons.
- Gould, D. (1974, June 7). Doctors and force feeding. *New Statesman*, 789–790.
- Hart, L. G. (1974). Forced feeding. *New Society*, 27, 339.
- Herschell, G. A. (1903). *Manual of intragastric technique*. London: H. J. Glashier.
- Hobhouse, S., & Brockway, A. F. (1922). *English prisons today*. London: Longmans, Green.
- Kaye, J. (1974). Feeding by force. *New Society*, 27, 200–201.
- Kesey, K. (1973 [1962]). *One flew over the cuckoo's nest*. London: Pan Books.
- Keys, A. (1950). *The biology of human starvation*. Minneapolis: University of Minnesota Press.
- Lewey, L. (1977). Force feeding: A clinical or administrative decision? *Canadian Medical Association Journal*, 116(4), 416–417.
- Lytton, C. (1988 [1914]). *Prisons and prisoners: The stirring testimony of a suffragette*. London: Virago.
- Masterton, J. P., Dudley, H. A. F., & Sheila, M. R. (1963). Design of tube feeds for surgical patients. *British Medical Journal*, ii, 909–913.
- Moore, M. (1974). Force feeding of prisoners. *Lancet*, 303, 1109.
- Moxey, D. A. (1872). Feeding by the nose in attempted suicide by starvation. *Lancet*, 100, 444–446.
- Moxon, F. (1914). *What forcible feeding means*. London: The Women's Press.
- Niles, G. M. (1914). *The diagnosis and treatment of digestive diseases*. London: Henry Kimpton.
- O'Cathasaigh, S. (1917). *The story of Thomas Ashe*. Dublin: Fergus O'Connor.
- Peake, A. S. (1918). *Prisoners of hope: The problem of the conscientious objector*. London: G. Allen and Unwin.
- Prewer, R. R. (1974). The contribution of prison medicine. In L. Blom-Cooper (Ed.), *Progress in penal reform* (pp. 116–128). Oxford: Clarendon Press.
- Prison Medical Reform Council. (1943). *Prison medical service: Report of an enquiry conducted by Roger Page into the medical service of H. M. Prisons*. London: Prison Medical Reform Council.
- Ruggles-Brise, E. (1921). *The English prison system*. London: Macmillan and Co.
- Saundby, R. (1902). *Medical ethics: A guide to professional conduct*. Bristol: John Wright and Co.
- Savage, G. (1912). *The case of William Ball*. London: H.M.S.O.
- Savill, A. F., Mansell-Moullin, C., & Horsley, V. (1912). Preliminary report on the forcible feeding of suffrage prisoners. *Lancet*, 180, 549–551.
- Shaw, T. C. (1913). The psychology of the militant suffragette. *Lancet*, 181, 1415.
- Spencer, J. C. (1965). Problems in transition: From prison to therapeutic community. In P. Halmos (Ed.), *Sociological studies in the British penal services* (pp. 13–30). Keele: University of Keele.
- Stoddart, W. H. B. (1926). *Mind and its disorders: A textbook for students and practitioners of medicine*. London: H. K. Lewis.

- Turnbull, A. R. (1895). Some remarks on the forcible feeding of insane patients. *Journal of Mental Science*, 41(175), 646–656.
- Waters, J. (1918). The morality of the hunger strike. *Irish Ecclesiastical Record*, 5(7), 89–108.
- Wright, A. E. (1913). *The unexpurgated case against woman suffrage*. London: Constable.

SECONDARY SOURCES

- Agamben, G. (2005). *States of exception*. Chicago: University of Chicago Press.
- Alberti, F. B. (2010). *Matters of the heart: History, medicine and emotion*. Oxford: Oxford University Press.
- Alston, C. (2014). *Tolstoy and his disciples: The history of an international movement*. London/New York: I. B. Tauris.
- Anderson, P. (2004). ‘To lie down to death for days’: The Turkish hunger strike 2000–2003. *Cultural Studies*, 18(6), 816–846.
- Annas, G. J., Crosby, S. S., & Glantz, L. H. (2013). Guantánamo Bay: A medical ethics-free zone? *New England Journal of Medicine*, 369, 101–103.
- Anon. (1995). *Assistance in hunger strikes: A manual for physicians and other personnel dealing with hunger strikers* (P. Cooper, Trans.). Amersfoort: Johannes Wier Foundation.
- Anon. (1997). Hunger strikes: Understanding the underlying physiology will help doctors provide proper advice. *British Medical Journal*, 315, 829–830.
- Anon. (2000). Rethinking the role of tube feeding in patients with advanced dementia. *New England Journal of Medicine*, 342(3), 206–210.
- Anon. (2004). Doctors and the war on terrorism. *British Medical Journal*, 329, 66.
- Anon. (2005). *The Guantánamo prisoner hunger strike and protests February 2002–August 2005: A special report by the center for constitutional rights*. New York: Center for Constitutional Rights.
- Anon. (2006). Force feeding and restraint of Guantánamo Bay hunger strikers. *Lancet*, 367, 811.
- Anon. (2013). *Ethics abandoned: Medical professionalism and detainee abuse in the war on terror*. New York: Institute on Medicine as a Profession.
- Baker, R. B. (1995). The discourses of practitioners in nineteenth- and twentieth-century Britain and the United States. In R. B. Baker (Ed.), *The codification of medical morality: Historical and philosophical studies of the formalization of western medical morality in the eighteenth and nineteenth centuries Volume Two: Anglo-American medical ethics and medical jurisprudence in the nineteenth century* (pp. 446–464). Dordrecht: Kluwer.
- Banerjee, S. (2012). *Muscular nationalism: Gender, violence and empire in India and Ireland, 1914–2004*. New York/London: New York University Press.

- Başoğlu, M. (2007). Torture vs other cruel, inhuman and degrading treatment. *Archives of General Psychiatry*, 64, 277–285.
- Başoğlu, M., Yetimalar, Y., Gürgör, N., Büyükcatalbaş, S., Kurt, T., Seçil, Y., & Yeniocak, A. (2006). Neurological complications of prolonged hunger strike. *European Journal of Neurology*, 13(10), 1089–1097.
- Bearman, C. J. (2005). An examination of suffragette violence. *English Historical Review*, 120, 365–397.
- Begg, M. (2007). *Enemy combatant: The terrifying true story of a Briton in Guantánamo*. London: Pocket Books.
- Beresford, D. (1994 [1987]). *Ten men dead: The story of the 1981 hunger strike*. London: HarperCollins.
- Bew, P. (1994). *Ideology and the Irish question: Ulster unionism and Irish nationalism, 1912–16*. Oxford: Clarendon Press.
- Bibbings, L. S. (2009). *Telling tales about men: Conceptions of conscientious objectors to military service during the First World War*. Manchester: Manchester University Press.
- Biggs, M. (2007). The rationality of self-inflicted sufferings: Hunger strikes by Irish Republicans, 1916–23. *Sociology Working Papers*, 3, 1–24.
- Bloche, M. G., & Marks, J. H. (2005). Doctors and interrogators at Guantánamo Bay. *New England Journal of Medicine*, 353(1), 6–8.
- Blumberg, J. J. (1988). *Fasting girls: The emergence of Anorexia Nervosa as a modern disease*. Cambridge, MA/London: Harvard University Press.
- Boddice, R. (Ed.). (2014). *Pain and emotion in modern history*. Basingstoke: Palgrave Macmillan.
- Boulton, D. (1967). *Objection overruled*. London: MacGibbon and Kee.
- Bourke, J. (2011). *What it means to be human*. London: Virago Press.
- Bourke, J. (2014). *The story of pain: From prayer to painkillers*. Oxford: Oxford University Press.
- Bowman, T. (2012). *Carson's army: The Ulster Volunteer Force, 1910–22*. Manchester: Manchester University Press.
- Breathnach, C. (2014). Medical officers, bodies, gender and weight fluctuation in Irish convict prisons, 1877–95. *Medical History*, 58(1), 67–86.
- Brown, A. (2003). *English society and the prison: Time, culture and politics in the development of the modern prison*. Woodbridge: Boydell.
- Brown, A. (2013). *Inter-war crime and penal policy in England: The Dartmoor convict prison riot, 1932*. Basingstoke: Palgrave Macmillan.
- Bruce, S. (2001). Fundamentalism and political violence: The case of Paisley and Ulster Evangelicals. *Religion*, 31(4), 387–405.
- Bukovsky, V. (2003). Account of torture. In *Being human: President's Council on bioethics*. Washington, DC: President's Council.
- Bynum, C. W. (1985). Fast, feast and flesh: The religious significance of food to medieval women. *Representations*, 11(Summer), 1–25.

- Callanan, F. (1996). *T. M. Healy*. Cork: Cork University Press.
- Campbell, J. (2014). *Roy Jenkins*. London: Random House.
- Carroll-Bourke, P. (2000). *Colonial discipline: The making of the Irish convict system*. Dublin: Four Courts Press.
- Clark, E. B. (1995). ‘The sacred rights of the weak’: Pain, sympathy and the culture of individual rights in Antebellum America. *Journal of American History*, 82(2), 463–493.
- Clark, P. A. (2006). Medical ethics at Guantánamo Bay and Abu Ghraib: The problem of dual loyalty. *Journal of Law, Medicine and Ethics*, 34(3), 570–580.
- Cole, D. (2005). *Enemy aliens: Double standards and constitutional freedoms in the war on terrorism*. London/New York: The New Press.
- Coogan, T. P. (1994). *The IRA: A history* (p. 294). Niwot: Roberts Rinehart.
- Cooter, R. (2003). The ethical body. In R. Cooter & J. V. Pickstone (Eds.), *Companion to medicine in the twentieth century* (pp. 451–468). London: Routledge.
- Costello, F. J. (1995). *Enduring the most: The life and death of Terence MacSwiney*. Kerry: Brandon Book Publishers.
- Coveney, J. (2006 [2000]). *Food, morals and meaning: The pleasure and anxiety of eating* (2nd ed.). London: Routledge.
- Crispin, E., & Nathanson, V. (2013). Force feeding of mentally competent detainees at Guantánamo Bay. *British Medical Journal*, 347, 1–2.
- Davis, M. (2009). Terrorists are just patients. *American Journal of Bioethics*, 9(10), 56–57.
- Driscoll, C. (2002). *Girls: Feminine adolescence in popular culture and cultural theory*. New York: Columbia University Press.
- Durbach, N. (2005). *Bodily matters: The anti-vaccination movement in England, 1853–1907*. Durham: Duke University Press.
- Fanning, R. (2013). *British government and Irish revolution 1910–1922*. London: Faber and Faber.
- Farrell, E. (2013). ‘A most diabolical deed’: Infanticide and Irish society, 1850–1900. Manchester: Manchester University Press.
- Feldman, A. (2008). *Formations of violence: The narrative of the body and political terror in Northern Ireland*. Chicago: University of Chicago Press.
- Ferber, S. (2013). *Bioethics in historical perspectives*. Basingstoke: Palgrave Macmillan.
- Ferriter, D. (2012). *Ambiguous republic: Ireland in the 1970s*. London: Profile Books.
- Fessler, D. M. T. (2003). The implications of starvation induced physiological changes for the ethical treatment of hunger strikers. *Journal of Medical Ethics*, 29, 243–247.
- Fletcher, G. P. (2004). Black hole in Guantánamo Bay. *Journal of International Criminal Justice*, 2(1), 121–132.

- Flynn, B. (2011). *Pawns in the game: Irish hunger strikes 1912–1981*. Cork: Collins Press.
- Foucault, M. (1977 [1975]). *Discipline and punish: The birth of the prison*. London: Penguin.
- Francis, M. (2002). Tears, tantrums and bared teeth: The emotional economy of three conservative Prime Ministers. *Journal of British Studies*, 41(3), 354–387.
- French, R. D. (1976). *Antivivisection and medical science in Victorian Society*. London: Princeton.
- Fried, T. R., Stein, M. D., O'Sullivan, P., Brock, D. W., & Novack, D. H. (1993). Limits of patient autonomy: Physician attitudes and practices regarding life-sustaining treatments and Euthanasia. *Archives of Internal Medicine*, 153(6), 722–728.
- Gatrell, V. A. C. (1994). *The hanging tree: Execution and the English people, 1770–1868*. Oxford: Oxford University Press.
- Geddes, J. F. (2008). Culpable complicity: The medical profession and the forcible feeding of suffragettes 1909–14. *Women's History Review*, 17, 79–94.
- Gesundheit, B., Ash, N., Blazer, S., & Rivkind, A. I. (2009). Medical care for terrorists: To treat or not to treat? *American Journal of Bioethics*, 9(10), 40–42.
- Godderis, R. (2006). Dining in: The symbolic power of food in prison. *Howard Journal of Criminal Justice*, 45(3), 255–267.
- Gooldin, S. (2003). Fasting women, living women and hunger artists: Spectacles of body and miracles at the turn of a century. *Body and Society*, 9(2), 27–53.
- Grant, K. (2011). British suffragettes and the Russian method of hunger strike. *Comparative Studies in Society and History*, 53(1), 113–143.
- Grant, K. (2012). Fearing the danger point: The study and treatment of human starvation in the United Kingdom and India, c.1880–1974. In M. D. McCue (Ed.), *Comparative physiology of fasting, starvation and food limitation* (pp. 365–378). Berlin/New York: Springer.
- Gregory, B. (2005). Hunger striking prisoners: The doctors' dilemma. *British Medical Journal*, 331, 866.
- Gregory, D. (2006). The black flag: Guantánamo Bay and the space of exception. *Geografiska Annaler*, 88B(4), 405–427.
- Grisard, D. M. (2015). The spectacle of the hunger-stricken body: A German-Italian terrorist, Swiss prisons and the (ir)rationnal body politic. *European Review of History*, 22(1), 136–160.
- Hamilton, S. (Ed.). (2004). *Animal welfare and anti-vivisection 1870–1910: Nineteenth century women's mission*. London/New York: Routledge.
- Hanafin, P. (2000). D(en)yng narratives: Death, identity and the body politic. *Legal Studies*, 20(3), 393–408.
- Hanley, B. (2002). *The IRA, 1926–1936*. Dublin: Four Courts Press.
- Hannigan, D. (2010). *Terence MacSwiney: The hunger strike that rocked an empire*. Dublin: O'Brien Press.

- Hardy, A. (1995). Development of the prison medical service 1774–1895. In R. Creese, W. F. Bynum, & J. Bearn (Eds.), *The health of prisoners: Historical essays* (pp. 59–82). Amsterdam: Rodopi.
- Hart, P. (1998). *The IRA and its enemies: Violence and community in Cork, 1916–1923*. Oxford: Clarendon Press.
- Hart, P. (2003). *The IRA at war, 1916–1923*. Oxford: Oxford University Press.
- Hauser, G. A. (2000). Body rhetoric: Conflicted reporting of bodies in pain. In S. Chambers & A. Costain (Eds.), *Deliberation, democracy and the media* (pp. 135–155). Lanham: Rowman and Littlefield Publishers.
- Healy, J. (1982). The Civil War hunger strike: October 1923. *Studies: An Irish Quarterly Review*, 71, 213–226.
- Hennessey, T. (1997). *A history of Northern Ireland 1920–1996*. London: Macmillan Press.
- Hennessey, T. (1998). *Dividing Ireland: World War One and partition*. London/New York: Routledge.
- Hennessey, T. (2013). *Hunger strike: Margaret Thatcher's battle with the IRA, 1980–1981*. Dublin: Irish Academic Press.
- Hepburn, J. R. (1984). The erosion of authority and the perceived legitimacy of inmate social protest: A study of prison guards. *Journal of Criminal Justice*, 12(6), 579–590.
- Hopkinson, M. (1988). *Green against green: A history of the Irish Civil War*. Dublin: Gill and Macmillan.
- Hopkinson, M. (2002). *The Irish War of independence*. Dublin: Gill and Macmillan.
- Hornblum, A. M., Newman, J. L., & Dober, G. J. (2013). *Against their will: The secret history of medical experimentation on children in Cold War America*. Basingstoke: Palgrave Macmillan.
- Howland, C. (2013). To feed or not to feed: Violent state care and the contested medicalization of incarcerated hunger strikers in Britain, Turkey and Guantánamo Bay. *New Zealand Sociology*, 28(1), 101–116.
- Hunt, L. (2007). *Inventing human rights: A history*. London: W. W. Norton.
- Ignatieff, M. (1978). *A just measure of pain: The penitentiary in the industrial revolution, 1750–1850*. London: Macmillan.
- Ignatieff, M. (2005). *The lesser evil: Political ethics in an age of terror*. Edinburgh: Edinburgh University Press.
- Jackson, M. (2013). *The age of stress: Science and the search for stability*. Oxford: Oxford University Press.
- Jeffrey, K. (2000). *Ireland and the Great War*. Cambridge: Cambridge University Press.
- Johns, F. (2005). Guantánamo Bay and the annihilation of the exception. *European Journal of International Law*, 16(4), 613–635.
- Jones, J. H. (1992). *Bad blood: The Tuskegee syphilis experiment*. New York/London: Free Press.

- Jonsen, A. R. (2000). *A short history of medical ethics*. Oxford/New York: Oxford University Press.
- Kelly, S. (2013). *Fianna Fáil, Partition and Northern Ireland, 1926–1971*. Dublin: Irish Academic Press.
- Kenney, M. A., Silove, D. M., & Steel, Z. (2004). Legal and ethical implications of medically enforced feeding of detained asylum seekers on hunger strike. *Medical Journal of Australia*, 180, 237–240.
- Kerndt, P. R., Naughton, J. L., Driscoll, C. E., & Loxterkamp, D. A. (1982). Fasting: The history, pathophysiology and complications. *Western Journal of Medicine*, 137(5), 379–399.
- Khan, M. (2008). *My Guantánamo diary: The detainees and the stories they told me*. New York: Public Affair Books.
- Khodorkovsky, M. (2014). *My fellow prisoners*. London: Penguin Books.
- King, J. F. (2011, March). The foundations of police unionism in the United Kingdom: The case of inspector John Syme. *Law Enforcement Executive Forum*, 173–187.
- Laffan, M. (1999). *The Resurrection of Ireland: The Sinn Féin party, 1916–1923*. Cambridge: Cambridge University Press.
- Lansbury, C. (1985). *The old brown dog: Women, workers and vivisection in Edwardian England*. Madison: University of Wisconsin Press.
- Law, R. (2013). *Terrorism: A history*. Hoboken: Wiley.
- Lederer, S. (1995). *Subjected to science: Human experimentation in America before the Second World War*. Baltimore: John Hopkins University Press.
- Liddington, J., & Norris, J. (1978). *One hand tied behind us: The rise of the women's suffrage movement*. London: Virago.
- Liebling, A., & Ward, T. (1995). Prison doctors and prison suicide research. In R. Creese, W. F. Bynum, & J. Bearn (Eds.), *The health of prisoners: Historical essays* (pp. 118–133). Amsterdam: Rodopi.
- Lifton, R. J. (2004). Doctors and torture. *New England Journal of Medicine*, 351(5), 415–416.
- Lowry, D. R. (1976). Internment: Detention without trial in Northern Ireland. *Human Rights*, 5(3), 261–331.
- Maehle, A.-H. (2011). Medical ethics and the law. In M. Jackson (Ed.), *The Oxford handbook of the history of medicine* (pp. 543–560). Oxford: Oxford University Press.
- Maguire, J. (2008). *IRA internments and the Irish government: Subversives and the state, 1939–1962*. Dublin: Irish Academic Press.
- Mangham, A. (2007). *Violent women and sensation fiction: Crime, medicine and Victorian popular culture*. Basingstoke: Palgrave Macmillan.
- Marks, J. H. (2007). Doctors as pawns? Law and medical ethics at Guantánamo Bay. *Seton Hall Law Review*, 37(3), 711–731.
- Marks, J. H. (2009). The terrorist and the doctor: A legal and ethical response. *American Journal of Bioethics*, 9(10), 49–51.

- Martin, F. X. (1963). *The Irish volunteers 1913–15: Recollections and documents*. Dublin: James Duffey.
- Mayhall, L. E. N. (2003). *The militant suffrage movement: Citizenship and resistance in Britain*. Oxford: Oxford University Press.
- McAttackney, L. (2014). *An archaeology of the troubles: The dark heritage of Long Kesh/Maze Prison*. Oxford: Oxford University Press.
- McConvile, S. (1995). The Victorian prison: England, 1865–1965. In N. Morris & D. J. Rothman (Eds.), *The Oxford history of the prison: The practice of punishment in Western society* (pp. 117–150). Oxford: Oxford University Press.
- McGee, O. (2007). *The IRB: The Irish republican brotherhood from the land league to Sinn Féin*. Dublin: Four Courts Press.
- McKee, W. (2009). *Governor: Inside the maze*. Dublin: Gill and Macmillan.
- McKenna, J., Manzoor, F., & Jones, G. (2009). *Candles in the dark: Medical ethical issues in Northern Ireland during the troubles*. London: Nuffield Trust.
- McKittrick, D., & McVea, D. (2012 [2000]). *Making sense of the troubles: A history of the Northern Irish conflict*. London: Viking.
- Meehan, C. (2010). *The Cosgrave Party: A history of Cumann na nGaedheal, 1923–33*. Dublin: Royal Irish Academy.
- Miles, S. H. (2007). Medical ethics and the interrogation of Guantánamo 063. *American Journal of Bioethics*, 7(4), 5–11.
- Miller, I. (2009). Necessary torture? Digestive physiology, vivisection, the suffragette movement and responses to new forms of clinical practice in Britain, c.1870–1920. *Journal of the History of Medicine and Allied Sciences*, 64(3), 333–372.
- Miller, I. (2011). *A modern history of the stomach: Gastric illness, medicine and British Society, 1800–1950*. London: Pickering and Chatto.
- Miller, I. (2013). Constructing moral hospitals: Childhood health in Irish reformatories and industrial schools, c.1851–1890. In A. Mac Lellan (Ed.), *Growing pains: Childhood illness in Ireland, 1750–1950* (pp. 105–122). Dublin: Irish Academic Press.
- Miller, I. (2014). *Reforming food in post-famine Ireland: Medicine, science and improvement, 1845–1922*. Manchester: Manchester University Press.
- Miller, I. (2015). Food, medicine and institutional life in the British Isles, c.1790–1900. In C. Helstosky (Ed.), *The Routledge history of food* (pp. 200–219). London: Routledge.
- Miller, I. (2016). ‘No hanging here’: The persistence of the death penalty in twentieth-century Ireland. In L.-M. Griffith & C. Wallace (Eds.), *Grave matters: Death and dying in Dublin*. Dublin: Four Courts Press.
- Moen, D. (2000). Irish political prisoners and post-hunger strike resistance to criminalisation. In *British Society of criminology conference: Select proceedings* (Vol. 3, pp. 1–20).
- Moore, J. (2007). Paramilitary prisoners and the peace process in Northern Ireland. In A. O’Day (Ed.), *Political violence in Northern Ireland: Conflict and conflict resolution* (pp. 81–94). London: Praeger.

- Moran, J. (2005). State power in the war on terror: A comparative analysis of the UK and USA. *Crime, Law and Social Change*, 44(4–5), 335–359.
- Morrison, D. (2006). *Hunger strike: Reflections on the 1981 Republican hunger strike*. London: Brandon.
- Morsink, J. (1999). *The Universal declaration of human rights: Origins, drafting and intent*. Philadelphia: University of Philadelphia Press.
- Mulcahy, A. (1995). Claims-making and the construction of legitimacy: Press coverage of the 1981 Northern Irish hunger strike. *Social Problems*, 42(4), 449–467.
- Murphy, W. (2007). Suffragettes and the transformation of political imprisonment in Ireland, 1912–1914. In L. Ryan & M. Ward (Eds.), *Irish women and the vote* (pp. 114–135). Dublin: Irish Academic Press.
- Murphy, W. (2013). Dying, death and hunger strike: Cork and Brixton, 1920. In J. Kelly & M. A. Lyons (Eds.), *Death and dying in Ireland, Britain and Europe: Historical perspectives* (pp. 297–316). Dublin: Irish Academic Press.
- Murphy, W. (2014). *Political imprisonment and the Irish 1912–1921*. Oxford: Oxford University Press.
- Nic Dháibhéid, C. (2011). *Seán MacBride: A republican life, 1904–1946*. Liverpool: Liverpool University Press.
- Nicosia, F. R., & Huener, J. (Eds.). (2002). *Medicine and medical ethics in Nazi Germany*. New York/Oxford: Berghahn Books.
- Novick, B. (2001). *Conceiving revolution: Irish nationalist propaganda during the First World War*. Dublin: Four Courts Press.
- O’Branski, M. A. (2014). ‘The savage reduction of the flesh’: Violence, gender and bodily weaponisation in the 1981 Irish Republican hunger strike protest. *Critical Studies on Terrorism*, 7(1), 97–111.
- O’Halpin, E. (1999). *Defending Ireland: The Irish state and its enemies since 1922*. Oxford: Oxford University Press.
- O’Keefe, D. (2011). *Michael Ignatieff: The lesser evil?* London/New York: Verso.
- O’Malley, P. (1990). *Biting at the grave: The Irish hunger strikes and the politics of despair*. Belfast: Blackstaff Press.
- O’Rawe, R. (2005). *Blanketmen: An untold story of the H-Block hunger strike*. Dublin: New Island.
- O’Rawe, R. (2011). *Afterlives: The hunger strike and the secret offer that changed Irish history*. New York: Lilliput Press.
- Oguz, N. Y., & Miles, S. H. (2005). The physician and prison hunger strikes: Reflecting on the experience in Turkey. *Journal of Medical Ethics*, 31(3), 169–172.
- Okie, S. (2005). Glimpses of Guantánamo: Medical ethics and the war on terror. *New England Journal of Medicine*, 353(24), 2529–2534.
- Owens, R. C. (1984). *Smashing times: A history of the Irish women’s suffragette movement, 1889–1922*. Dublin: Attic Press.
- Passmore, L. (2012). The ethics and politics of force feeding terror suspects in West German prisons. *Social History of Medicine*, 25(2), 481–499.

- Patel, S. (2014). Racing madness: The terrorizing madness of the post-9/11 terrorist body. In L. Ben-Moshe, C. Chapman, & A. C. Carey (Eds.), *Disability incarcerated: Imprisonment and disability in the United States and Canada* (pp. 201–216). Basingstoke: Palgrave Macmillan.
- Pernick, M. S. (1985). *A calculus of suffering: Pain, professionalism and anaesthesia in nineteenth-century America*. New York: Columbia University Press.
- Porter, R. (1978). Medical ethics: History of nineteenth-century Great Britain. In W. T. Reich (Ed.), *Encyclopaedia of bioethics* (Vol. 3). New York: Free Press.
- Priestley, P. (1999 [1985]). *Victorian prison lives: English prison biography, 1830–1914*. London: Pimlico.
- Prince, S. (2007). *Northern Ireland's '68: Civil rights, global revolt and the origins of the troubles*. Dublin: Irish Academic Press.
- Proctor, R. N. (1988). *Racial hygiene: Medicine under the Nazis*. Cambridge, MA/London: Harvard University Press.
- Pugh, M. (2002). *March of the women: A revisionist analysis of the campaign for women's suffrage 1866–1914*. Oxford: Oxford University Press.
- Purdle, B. (1990). *Politics in the streets: Origins of the civil rights movement in Northern Ireland*. Belfast: Blackstaff Press.
- Purvis, J. (1995). Prison experience of the suffragettes in Edwardian Britain. *Women's History Review*, 4, 103–133.
- Rachels, J. (1997). Active and passive euthanasia. In N. S. Jecker, A. R. Jonsen, & R. A. Pearlman (Eds.), *Bioethics: An introduction to the history, methods and practice* (pp. 77–82). London: Jones and Bartlett.
- Radzinowicz, L., & Hood, R. (1986). *A history of English criminal law and its administration from 1750*. London: Stevens.
- Rae, J. (1970). *Conscience and politics: The British government and the conscientious objector to military service, 1916–1919*. Oxford: Oxford University Press.
- Regan, J. M. (2013). The 'O'Brien ethic' as an interpretative problem. *Journal of British Studies*, 52(4), 908–939.
- Richards, S. (1986). Drawing the life-blood of physiology: Vivisection and the physiologists' dilemma, 1870–1900. *Annals of Science*, 43(11), 27–56.
- Rogan, M. (2011). *Prison policy in Ireland: Politics, penal welfarism and political imprisonment*. London: Routledge.
- Rose, D. (2004). *Guantánamo: America's war on human rights*. London: Faber and Faber.
- Ross, F. S. (2011). *Smashing H-Block: The popular campaign against criminalisation and the Irish hunger strikes, 1976–1982*. Liverpool: Liverpool University Press.
- Rothman, D. (1975). Behaviour modification in total institutions. *Hastings Center Report*, 5(1), 17–24.
- Rothman, D. J. (1991). *Strangers at the bedside: A history of how law and bioethics transformed medical decision making*. New York: Basic Books.

- Rubenstein, L. S. (2009). Medical ethics at Guantánamo Bay detention centre and in the US military: A time for reform. *Lancet*, 374, 353–355.
- Rupke, N. A. (Ed.). (1987). *Vivisection in historical perspective*. London: Croom Helm.
- Russell, R. R. (2012). *Nausea and vomiting: A history of signs, symptoms and sickness in nineteenth-century Britain* (Unpublished PhD thesis). University of Manchester.
- Showalter, E. (1987). *The female malady: Women, madness and English culture, 1830–1980*. London: Virago.
- Sim, J. (1990). *Medical power in prisons: The prison medical service in England 1774–1989*. Milton Keynes/Philadelphia: Open University Press.
- Sim, J. (1995). The prison medical service and the deviant, 1895–1948. In R. Creese, W. F. Bynum, & J. Bearn (Eds.), *The health of prisoners: Historical essays* (pp. 102–117). Amsterdam: Rodopi.
- Slahi, M. O. (2015). *Guantánamo diary*. New York: Little, Brown and Company.
- Smith, B. A. (1982). The Irish prison system—Men in the middle, 1865–90. *Medical History*, 26(4), 371–394.
- Smith, C. S. (2007). *Bad men: Guantánamo Bay and the secret prisons*. London: Weidenfeld and Nicolson.
- Solis, G. D. (2010). *The law of armed conflict: International humanitarian law in war*. Cambridge: Cambridge University Press.
- Spjut, R. J. (1986). Internment and detention without trial in Northern Ireland, 1971–1975: Ministerial policy and practice. *Modern Law Review*, 49(6), 712–739.
- Sunshine, S. C. (1984). Should a hunger striker be allowed to die? *Boston College Law Review*, 25(2), 423–458.
- Sweeney, G. (1993). Irish hunger strikes and the cult of self-sacrifice. *Journal of Contemporary History*, 28(3), 421–437.
- Taylor, P. (1999). *Loyalists*. London: Bloomsbury.
- Thornton, R. (2007). Getting it wrong: The crucial mistakes made in the early stages of the British Army's deployment to Northern Ireland (August 1969 to March 1972). *Journal of Strategic Studies*, 30(1), 73–107.
- Todd, J. (2007). *Through the darkness: A life in Zimbabwe*. Cape Town: Zebra.
- Tomkins, A. (2013). Workhouse medical care from working-class autobiographies, 1750–1834. In J. Reinarz & L. Schwarz (Eds.), *Medicine and the workhouse* (pp. 86–102). Rochester: University of Rochester Press.
- Turner, J. (1980). *Reckoning with the beast: Animals, pain and humanity in the Victorian mind*. Baltimore/London: John Hopkins University Press.
- Valiulis, M. (2000). Neither feminist nor flapper: The ecclesiastical construction of the ideal Irish woman. In D. Urquhart & A. Hayes (Eds.), *The Irish women's history reader* (pp. 168–178). London: Routledge.
- Vernon, J. (2007). *Hunger: A modern history*. Cambridge, MA/London: Belknap Press.

- Vierucci, L. (2003). Prisoners of war or protected qua unlawful combatants? The judicial safeguards to which Guantánamo Bay detainees are entitled. *Journal of International Criminal Justice*, 1(2), 284–314.
- Walker, G. (1992). ‘The Irish Dr Goebbels’: Frank Gallagher and Irish republican propaganda. *Journal of Contemporary History*, 27(1), 149–165.
- Walker, R. K. (2008). *The hunger strikes*. Belfast: Lagan Books.
- Walkowitz, J. (1980). *Prostitution and Victorian society: Women, class and the state*. Cambridge: Cambridge University Press.
- Walsh, P. (1989). *From civil rights to national war: Northern Ireland Catholic politics, 1964–74*. Belfast: Athol Books.
- Washington, H. A. (2006). *Medical apartheid: The dark history of medical experimentation on Black Americans from colonial times to the present*. New York: Anchor Books.
- Wee, L. (2007). The hunger strike as a communicative act. *Journal of Linguistic Anthropology*, 17(1), 61–76.
- Weiner, M. J. (1994). *Reconstructing the criminal: Culture, law and policy in England, 1830–1914*. Cambridge: Cambridge University Press.
- Weiner, M. J. (1995). The health of prisoners and the two faces of Benthamism. In R. Creese, W. F. Bynum, & J. Bearn (Eds.), *The health of prisoners: Historical essays* (pp. 44–58). Amsterdam: Rodopi.
- Welch, M. (2009). Guantánamo Bay as a Foucauldian phenomenon: An analysis of penal discourse, technologies and resistance. *Prison Journal*, 89(1), 3–20.
- Welsh, J. (2002). The problem of torture. In M. Peel & V. Lacopino (Eds.), *The medical documentation of torture* (pp. 1–19). London: Greenwich Medical Media.
- White, R. W. (1989). From peaceful protest to Guerrilla War: Micro-mobilization of the provisional Irish Republican Army. *American Journal of Sociology*, 9(6), 1277–1302.
- White, R. W. (1999). Comparing state repression of pro-state vigilantes and anti-state insurgents: Northern Ireland, 1972–75. *Mobilization: An International Quarterly*, 4(2, Fall), 189–202.
- White, P. (2006). Sympathy under the knife: Experimentation and emotion in late Victorian medicine. In F. B. Alberti (Ed.), *Medicine, emotion and disease 1700–1950*. Basingstoke: Palgrave Macmillan.
- Wilcox, L. (2011). Dying is not permitted: Sovereignty, biopower and force feeding at Guantánamo Bay. In S. Biswas & Z. Zalloua (Eds.), *Torture, power, democracy and the human body* (pp. 101–128). Washington, DC: University of Washington Press.
- Wilks, M. (2006). Guantánamo: A call for action: Doctors and their professional bodies can do more than you think. *British Medical Journal*, 332, 560–561.
- Williams, E. A. (2007). Neuroses of the stomach: Eating, gender and psychopathology in French medicine. *Isis*, 98, 54–79.

- Williams, E. A. (2008). Gags, funnels and tubes: Forced feeding of the insane and of suffragettes. *Endeavour*, 32, 134–140.
- Williams, E. A. (2010). Stomach and psyche: Eating, digestion and mental illness in the medicine of Phillippe Pinel. *Bulletin of the History of Medicine*, 84(3), 358–386.
- Wills, C. (2008). *That neutral Island: A history of Ireland during the Second World War*. London: Faber.
- Wilson, R. J. (2003). United State detainees at Guantánamo Bay: The Inter-American Commission on human rights respond to a ‘legal black hole’. *Human Rights Brief*, 10(3), 2–5.
- Wilson, D. (2013). What can history do for bioethics? *Bioethics*, 27(4), 215–223.
- Wilson, D. (2014). *The making of British bioethics*. Manchester: Manchester University Press.
- Wisnewski, J. J. (2010). *Understanding torture*. Edinburgh: Edinburgh University Press.
- Worthington, A. (2009). *Guantánamo's hidden history: Shocking statistics of starvation*. London: Cageprisoners.
- Yin, T. Y. (2010). ‘Anything but Bush?’: The Obama administration and Guantánamo Bay. *Harvard Journal of Law and Public Policy*, 34(2), 453–492.
- Yuill, C. (2007). The body as weapon: Bobby sands and the Republican hunger strikes. *Sociological Research Online*, 12(2).

INDEX

A

- Aamer, Shaker, 20
Abbey, Alfred, 52
Afghanistan, 7
aftercare, 108–10
Agamben, Giorgio, 8
Ainsworth, Charlotte, 39
Al-Qaeda, 7
American Commission on Conditions
in Ireland, 106
American Medical Association, 20
Ammon, Charles, 179
Amnesty International, 19, 191
anarchists, 4, 26
Anderson, Louisa Garrett, 43
Anglo-Irish Treaty, 94
anorexia, 37–8
An Plobacht, 202
Arbour Hill military prison, 140, 141
Arrowsmith, Pat, 135–8
artificial feeding, 2–3, 14, 42–3, 97,
163–4
Ashe, Thomas, 4, 7, 21, 24, 25, 67–9,
75, 77–86, 93, 96, 98, 101, 104,
109, 116, 131, 155, 158, 166,
170, 196, 203, 213, 238

Association for Legal Justice, 204–5, 217
asylums, 6, 37–8, 40, 45

B

- Baillie, Keith, 171–2
Baker, Lizzie, 71
Ball, William, 52–4, 77
Barker, Ronald John, 176–7
Beaumont, Berry, 212–13
Bedford Gaol, 154
Beeston Brotherhood, 181–3
Belfast Prison, 106, 145–7
Benedict, Francis Gano, 103
Bey, Yasin, 19–20
Billinghurst, May, 54
bioethics, 19, 20, 22–3, 27–8, 207–8,
229, 239–40
Birmingham Prison, 173
Birrell, Augustine, 75
Blanket Protest, 222–3
Boland, Gerard, 139, 142
Border Campaign, 194
Bowman, Frederick, 160–1
Brennan, Paddy, 109
Brennan, Robert, 105

British Medical Association, 20, 35, 43, 212–13, 217
British Medical Journal, 7, 43, 50, 163, 217
 Brixton Prison, 112–16, 196–202, 208–13
 Brockway, Fenner, 160, 169–71
 Burkett, Hilda, 50
 Burns, William Edwards, 131–3, 157–8
 Bush, George, 7, 14
 Byrne, William, 96

C

capital punishment, 10
 Cardiff Prison, 174
 Carr, Robert, 205
 Casey, Seán Ó, 67
 Cassels, William, 44–5, 50, 52, 59, 67
 Cat and Mouse Act, 55, 96, 98, 112, 116, 154, 179
 Cave, George, 132
 Cold War, 26, 135–8, 237, 239
 Committee of Hundred, 135
 conscientious objectors, 4, 6, 10, 25–6, 127–35, 203, 239
 convict prisoners, 4, 8, 26–7, 153–83, 239, 241
 Cooke, Dr, 76, 78, 82, 83, 97
Cork Examiner, 97, 113, 114, 115
 Cork Prison, 100–1, 105, 112–16
 Cousins, Margaret, 71
 Craig, Maurice, 45, 131, 132
 Crowe, Maurice, 97–8, 108
 Crumlin Road Prison, 195
 Cumann na nGaedheal, 138
 Curragh Camp, 111

D

Daily Express, 135–6, 177–8, 198–9, 214–16

Daily Herald, 74
Daily Mirror, 142, 171
Daily News, 47
 D'Arcy, Thomas, 141–3
 Dartmoor Prison, 164
 Darven, Michael, 112
 Davison, Emily, 54
 death (from force feeding), 2, 4, 5, 79–86, 131–2, 213–19, 238
 death (from hunger striking), 4, 5, 91, 95–6, 98–100, 111–17, 140–7, 214–15, 223, 240
 death (general), 1, 9, 91
 Declaration of Malta, 20, 35
 Declaration of Tokyo, 4, 7, 20, 28, 35, 191–2, 227
 de Valera, Eamon, 138–43
 Devlin, Bernadette, 171, 200
 diets (prison), 170–2
 Direct Action Committee Against Nuclear War, 135
 dirty protests, 11
 Donovan, Thomas, 113
 Dorchester Prison, 172
 Dowdall, Raymond, 23–4, 69, 70–86, 97, 241
 Dublin Lockout, 74
 Dublin Women's Suffrage Association, 71
 Dunlop, Marion Wallace, 39
 Durham Prison, 174

E

Easter Rising, 24, 68, 75, 77, 94, 140, 241
 euthanasia, 91
 Evans, Gladys, 71, 74, 98–9
Evening Herald, 221
 Everett, Henry Gordon, 175–6
 Exeter Prison, 165

F

- Fagan, Arthur, 74
 fasting (as practice), 37–8
 Faulkner, William, 194
 Feeney, Hugh, 196, 197, 201, 218, 219
 Ferris, Tom, 181
 First World War, 4, 6, 10, 25–6, 59,
 83, 94, 126–33, 181, 238.
 see also conscientious objectors
 Fitzgerald, Michael, 112, 115
 Fleming, David, 145–7
 Flynn, Dr, 101
 Folsom Prison, 203
 Force Feeding Protest Committee
 of Medical Men, 55
 Foucault, Michel, 9–10, 155–6, 193
 Fox, Richard Michael, 134–5
 Frongoch internment camp, 95

G

- Gallagher, Frank, 95, 100, 102–5,
 107–8
 Galsworthy, Arthur, 205
 Gateside Prison, 135–8
 Gaughan, Michael, 4, 27–8, 215–20, 229
 General Medical Council, 43
 General Prisons Board (Ireland), 97,
 98, 100, 101
 Gladstone, Herbert, 44, 45, 51
 Gonne, Maud, 140, 141
 Gordon, Mary, 160
 Gormanston Camp, 106–7, 110–11
 Great Train Robbers, 173
 Greenberg, Nathan, 218
 Gregory, Bernadette, 35
 Griffith, Arthur, 112
 Guantánamo Bay, 1, 2, 7–12, 14, 16,
 20, 35, 69, 116, 127, 153, 237,
 240, 241
Guardian/Manchester Guardian, 7,
 17, 53, 128, 129, 136, 199, 208

H

- Hagel, Charles, 19, 35
 hallucinations, 2, 105, 107–8, 111,
 223–4
 Hanna, Henry, 81, 83, 84
 Haslam, Anna, 71
 Healy, Timothy, 81, 83
 heart problems, 42, 82–3
 Heath, Edward, 202
 Hennessey, Séán, 113
 Hinds, Alfred George, 177
 Hippocratic Oath, 36, 226–8
 Hobhouse, Stephen, 133, 160, 169,
 170
 Holloway Prison, 39, 174, 180
 Horan, Edward, 97
 Horsley, Victor, 54
 Howard League for Penal Reform,
 204
 Hughes, Emrys, 136
 Hull Prison, 131–3, 157–8
 human experimentation, 19, 41
 human rights movement, 1, 18, 27,
 192, 202–6, 224, 229, 237,
 239–40
 Hyde, Douglas, 140

I

- India, 11
 internment (Northern Ireland), 194–5
 Irish Civil Rights Association, 204,
 205, 217, 218
 Irish Civil War, 4, 94, 95, 102, 106–7,
 110–11, 116, 143, 237, 238
Irish Independent, 97
 Irish Medical Association, 211–12
Irish Medical Times, 211–12
 Irish National Liberation Army, 223
 Irish Political Hostages Committee,
 212, 217
Irish Press, 216, 218

- Irish Republican Army/Brotherhood, 4, 9, 24–5, 68, 76–8, 94, 99–101, 106, 107, 109, 111, 138–47, 194–5.
see also Provisional Irish Republican Army
Irish Times, 71, 95
 Irish Volunteers, 68, 76
 Irish War of Independence, 4, 9, 94, 95, 97–8, 102, 140, 143, 162, 194, 219, 223, 237–9
 Irish Women's Franchise League, 71
 Islamic State, 19
- Leigh, Mary, 39–40, 44–5, 71–4, 79, 81, 98–9, 102–17, 238
Leigh v Gladstone, 45–6, 50, 52, 55, 81, 100, 158, 161, 217
 Lenton, Lillian, 49
 Liberal party, 46–7
 Limerick Prison, 97, 105
 Liverpool Prison, 164, 166
 Long Lartin Prison, 220
 Lowe, Dr, 78–9, 82, 83
 Lynch, Jack, 221
 Lynn, Kathleen, 81
 Lytton, Constance, 50–2, 104, 129, 130

J

- James, Margaret, 54–5
 Jayson, Rosalie, 177–8
 Jenkins, Roy, 213, 216–18
 Joint Action Committee on the Hunger Strikers, 209–10
 Jones, Janie, 174
Journal of Medical Ethics, 218

K

- Kelly, Gerard, 196, 197, 201, 202, 218, 219
Kerryman, 198–9
 Keys, Stephen, 111
King's Co. Independent, 96
 Kussmaul, Adolf, 38

L

- labour movement (Ireland), 23, 69
Lancet, 20, 54, 214
Law Times, 51
 Leeds Prison, 173, 176, 182
 Lehane, Con, 139–40, 144
 Leicester Prison, 174

M

- MacBride, Seán, 142, 144
 MacCurtain, Tómas, 144
 MacPherson, James, 128
 MacReady, Neville, 114
 MacSwiney, Mary, 108
 MacSwiney, Terence, 4, 16, 25, 93, 105–6, 108, 112–16, 142, 144, 162–3, 196, 239
 Manchester Prison, 164, 173
 Mansell-Moullin, Charles, 43, 54
 Mansell-Moullin, Edith, 43
 Markievicz, Constance, 104
 Marsh, Charlotte, 39
 martyrdom, 39
 Maryborough Prison, 84
 Maze/Long Kesh Prison, 5, 11, 17, 20, 195, 222–30
 McAteer, Hugh, 145
 McCaughey, Seán, 143–5
 McCloskey, Liam, 223–4
 McGrath, Dr, 97
 McGrath, Edmund, 109
 McGrath, Patrick, 140–1
 McKenna, Reginald, 54–5

- McKenna, Sean, 222–3
 McKeown, Laurence, 226–7
 McLaughlin, Brendan, 228
 McNeela, Jack, 142, 143
Medical Press and Circular, 115
 Men's Political Union, 52
 Men's Society for Equal Rights, 53
 mental health, 2–3, 23, 37–8, 40, 52,
 54, 70, 77, 92, 166–70, 180,
 210–11.
 see also asylums
 Moore, Barbara, 178
 Morgan, Dennis, 106
 Morrison, Steinie, 169–70
 Moss, Frank, 74
 Moston Hall Military Barracks, 172
 Mott, Frederick Walter, 44
 Mountjoy Prison, 23, 67–8, 70–86,
 95–100, 103, 108, 112, 238
 Moxon, Frank, 35, 46
 Moylan, Seán, 104–5, 106
 Mugabe, Robert, 13
 Murphy, Joseph, 112, 115
 M'Wenehy, Thomas, 82–3
 Myles, Thomas, 74, 81

N

- Nazi Germany, 8, 19, 27, 203, 207,
 215
 Newcastle Prison, 131
New England Journal of Medicine, 20
New Law Journal, 208–9
New Society, 209
New Statesman, 209, 213
 Nicholl, David, 20
 Nixon, Christopher, 74
 Norman, Clarence Henry, 130–2
 Northern Irish Department of Health,
 226–7
 Nugent, Ciaran, 222
 Nuremburg trials, 27

O

- Obama, Barack, 7, 8, 35
Observer, 44
 O'Carroll, Joseph, 98–9, 104
 O'Carroll, Seán, 109
 O'Dwyer, Eamon, 77, 99–100
 O'Flaherty, Dr, 99–100
 O'Neill, Terence, 193–4
 O'Reilly, Michael, 113
 Overbury, J. Sidney, 181–3

P

- Page, Roger, 160
 Paisley, Ian, 194
 Pankhurst, Christabel, 49
 Pankhurst, Emmeline, 38, 56
 Pankhurst, Sylvia, 49–50
 Parkhurst Prison, 164, 203
 peace movements, 21, 133–38,
 239
 Peake, Charles S., 134
 Pentonville Prison, 164, 168
 Pethick-Lawrence, Emmeline, 156,
 175
 Pinel, Phillippe, 38
 Plunkett, Jack, 141
 pneumonia, 2, 42, 132
 Portlaoise Prison, 143–5
 Prendergast, Seán, 107
 Preservation of the Rights of Prisoners
 movement, 204
 Price, Albert, 198, 206, 208
 Price, Clare, 199, 214
 Price, Dolours and Marion, 4, 27,
 196–205, 208–13, 218, 219,
 229, 239
 Prison Commissioners of England and
 Wales, 151–6
 prisoner rights movement, 192,
 204–8, 229, 237
 prison reform, 133–8, 159–61

- Provisional Irish Republican Army (PIRA), 4, 5, 10–11, 14, 15, 21, 27–8, 191–230.
see also Irish Republican Army (IRA); Troubles, the
- R**
 racism, 26
 Rankin, James, 110
 Rankin, Patrick, 106
 rape, 56, 200–1
 rectal feeding, 45, 55, 99–100
 Reform Acts, 38
 Relf, Robert, 177
 republicanism (Ireland), 4, 5, 8, 10, 21, 23–4, 69, 75–86, 91–117, 138–47, 154, 158, 164, 171, 183, 191–230, 241.
see also Irish Republican Army; Provisional Irish Republican Army
 Rhodesia, 12–14
 Ribeiro, Emmanuel, 128–30, 132
 Roche, James, 97
 Ross, Dr, 228
 Ross, Forbes, 44
 Royal Irish Constabulary, 95
 Royal Ulster Constabulary, 194
 Ruggles-Brise, Evelyn, 170
 Rumsfeld, Donald, 7
 Russia, 3, 47
- S**
 Salter, Edward, 130
 Sands, Bobby, 2, 5, 11–12, 20, 222
 Savill, Agnes, 54
 Second World War/The ‘Emergency’, 26, 138–47
 Shaw, George Bernard, 21, 71, 95, 133
 Sheehy-Skeffington, Hanna, 71, 74
 Sheppard, Hannah, 48–9
 Shortt, Edward, 179
 Sinn Féin, 94, 97, 104, 215, 216
 Smith, Ian, 12–14
 Socialist Medical Association, 208
Spare Rib, 205
 special category status, 9, 84, 85, 195, 222–3
Spectator, 200–1
 Stack, Austin, 76–9, 84, 96
 Stafford Prison, 177
 Stagg, Frank, 218–22
 starvation, 24, 91, 92, 102–16, 222–30
 Strangeways Prison, 48
 Stuttaford, Tom, 208
 Styal Prison, 174
 suffragettes, 3, 4, 6, 8–10, 15, 22–3, 25, 35–60, 68, 70–4, 95–6, 101, 104, 137, 154, 158, 163, 170, 183, 196, 203, 213, 238, 241
 Syme, John, 178–80
- T**
 terrorism, 1, 9, 10, 19, 69, 125–7, 237
 Thatcher, Margaret, 2, 223
 Thomas, Lloyd, 47
 Todd, Garfield, 12, 161–2
 Todd, Judith, 12–14, 16–18, 161–2
 torture, 1, 5, 18, 20, 23, 25, 36, 49, 78, 92, 179–80, 191–2, 203–6, 239, 241
 Traynor, Michael, 141
 Treacy, Thomas, 106
 Troubles, the, 5–7, 20, 21, 27–8, 191–230, 237, 239–40
 Troup, Edward, 181
 Turnbull, A. R., 37

U

- Ulster Unionists, 94, 193–4
Ulster Volunteers, 68

V

- Votes for Women*, 7, 42, 44, 47, 49

W

- Wandsworth Prison, 128, 164, 173
Webb, Beatrice, 133
West Germany, 15
Whitelaw, William, 195, 222

Winchester Prison, 168, 180

Winslow, Lyttelton Forbes, 44
World Medical Association, 4, 7,
19, 191–2, 211–12, 217,
218, 237

World Trade Center, 7, 20

Wormwood Scrubs Prison, 103,
106, 165–6, 171, 175, 181,
211, 218, 225–6

Wright, Almroth E., 41

Z

Zimbabwe, 13