

BIBLIOGRAPHY

Key sources on SDP and Alliance history

Compiled by Mark Pack

Books and booklets

Leighton Andrews, *Liberalism versus the Social Market Economy* (Hebden Royd Publications, 1985)

Paddy Ashdown, *After the Alliance* (Hebden Royd Publications, 1987)

Peter Bartram, *David Steel* (W.H. Allen, 1981)

Alan Beith, *The Case for the Liberal Party and the Alliance* (Longman, 1983)

Alan Beith, *The Fullness of Freedom* (Hebden Royd Publications, 1987)

Vernon Bogdanor (ed.), *Liberal Party Politics* (OUP, 1983)

Duncan Brack, *The Myth of the Social Market* (LINK Publications, 1989)

Duncan Brack (ed.), *Why I am a Liberal Democrat* (Liberal Democrat Publications, 1996)

Duncan Brack (ed), *Dictionary of Liberal Biography* (Politico's Publishing, 1998)

Duncan Brack and Robert Ingham, *Dictionary of Liberal Quotations* (Politico's Publishing, 1999)

Duncan Brack and Tony Little (eds), *Great Liberal Speeches* (Politico's Publishing, 2001)

Ian Bradley, *Breaking the Mould?* (Martin Robertson, 1981)

Ian Bradley, *The Strange Rebirth of Liberal Britain* (Chatto & Windus, 1985)

John Campbell, *Roy Jenkins* (Weidenfeld & Nicolson, 1983)

N. Carter, *Is There Life After Hanging?* (Centre for the Analysis of Social Policy, Bath University, 1986)

Ken Coates, *The Social Democrats: those who went and those who stayed* (Nottingham 1983)

Chris Cook, *A Short History of the Liberal Party 1900–2001* (Sixth edition, Palgrave, 2002) (*Reviewed in Journal of Liberal Democrat History, Winter 2002–03*)

Ivor Crewe & Anthony King, *SDP: The Life and Death of the Social Democratic Party* (OUP, 1995) (*Reviewed in History Group Newsletter 13, December 1996*)

Arthur Cyr, *Liberal Politics in Britain* (Transaction Books, 1988)

Ralf Dahrendorf, *After Social Democracy* (Unservile State Paper, 1980) (*Reviewed in History Group Newsletter 14, March 1997*)

Radhika Desai, *Intellectuals a Socialism: 'Social Democrats' and the Labour Party* (Lawrence & Wishart, 1994)

Henry Drucker, 'All the King's Horses and All the King's Men', in Paterson and Thomas (eds.), *Social Democratic Parties in Western Europe* (OUP, 1986)

R Eccleshall (ed.), *British Liberalism: Liberal Thought from the 1640s to 1980s* (Longman, 1986)

Tony Greaves & Rachel Pitchford, *Merger: The Inside Story* (Liberal Renewal, 1989)

(*Reviewed in History Group Newsletter 18, Spring 1998*)

M.B. Hamilton, *Democratic Socialism in Britain and Sweden* (Macmillan, 1989)

Stephen Haseler, *The Tragedy of Labour* (Basil Blackwell, 1980)

Roy Jenkins, *Partnership of Principle* (Secker & Warburg, 1983)

Roy Jenkins, *A Life at the Centre* (Macmillan, 1991)

Jeremy Josephs, *Inside the Alliance* (John Martin, 1983)

David Marquand, *Russet-coated Captains: The Challenge of Social Democracy* (SDP, 1981)

David Marquand, *The Unprincipled Society* (Fontana, 1988)

John Martin (ed.), *The Meaning of Social Democracy and Other Essays* (John Martin, 1982)

Don MacIver (ed.), *The Liberal Democrats* (Prentice Hall, 1996)

Michael Meadowcroft, *Liberalism and the Left* (Liberator Publications, 1982)

Michael Meadowcroft, *Liberalism and the Right* (Liberator Publications, 1983)

Michael Meadowcroft, *Social Democracy – Barrier or Bridge?* (Liberator Publications, 1981)

Michael Meadowcroft & David Marquand, *Liberalism & Social Democracy* (Liberal Publications, 1981)

Stuart Mole, *The Decade of Realignment: The Leadership Speeches of David Steel 1976–1986* (Hebden Royd, 1986)

Matthew Oakeshott, *The Road from Limehouse to Westminster* (Radical Centre for Democratic Studies in Industry and Society, 1981)

David Owen, *Face the Future* (Jonathan Cape, 1981)

David Owen, *A Future That Will Work: Competitiveness and Compassion* (Penguin, 1984)

David Owen, *A United Kingdom* (Penguin, 1986)

David Owen, *Personally Speaking to Kenneth Harris* (Weidenfeld & Nicolson, 1987)

David Owen, *Time to Declare* (Michael Joseph, 1991)

David Owen & David Steel, *The Time Has Come* (Weidenfeld & Nicolson, 1987)

S. Padgett & W. Patterson, *A History of Social Democracy in Postwar Europe* (Longman, 1981)

William Paterson & Alistair Thomas (eds.), *The Future of Social Democracy* (Clarendon Press, 1986)

Giles Radice, *Friends and Rivals: Crosland, Jenkins and Healey* (Little Brown, 2002)

William Rodgers, *The Politics of Change* (Secker & Warburg, 1982)

William Rodger, *Fourth Among Equals* (Politico's, 2000) (*Reviewed in Journal of Liberal Democrat History, Autumn 2000*)

Hannan Rose (ed.), *Where Next?, Radical Quarterly* special edition, 1987

David Steel, *Partners in One Nation* (Bodley Head, 1985)

David Steel, *Against Goliath: David Steel's Story* (Weidenfeld & Nicolson, 1989)

Hugh Stephenson, *Claret and Chips: The Rise of the SDP* (Michael Joseph, 1982)

John Stevenson, *Third Party Politics since 1945: Liberals, Alliance and Liberal Democrats* (Blackwell, 1983)

Patricia Lee Sykes, *Losing from the Inside: The Cost of Conflict in the British Social Democratic Party* (Second edition, Transa Books, in *History Group Newsletter 18, Spring 1998*)

concluded on page 60

THE FALL OF THE LLOYD GEORGE COALITION

The summer 2003 History Group meeting will examine the events which brought an end to the last peacetime participation by the Liberal Party in UK government – when Lloyd George’s coalition was overthrown by a revolt of backbench Conservatives in 1922. The meeting will be held jointly with the Conservative History Group.

Speakers: **Margaret Macmillan** (author, *The Peacemakers*), **Andrew Thorpe** (Exeter University), **Stuart Ball** (Leicester University), **John Barnes** (LSE).

6.00 p.m., Monday 14 July (note earlier start time than normal)
National Liberal Club, 1 Whitehall Place, London SW1

Bibliography / concluded from page 33

David Thomson, *The Shock Troops of Pavement Politics? An Assessment of the Influence of Community Politics in the Liberal Party* (Hebden Royd, 1985)

Geoffrey Lee Williams and Alan Lee Williams, *Labour’s Decline and the Social Democrats’ Fall* (Macmillan, 1989)

Shirley Williams, *Politics is for People* (Penguin, 1981)

Des Wilson, *Battle for Power* (Sphere Books, 1987)

Peter Zentner, *Social Democracy in Britain: Must Labour Lose?* (John Martin, 1982)

Articles

Anon, ‘Social democracy doesn’t thrive abroad,’ *Economist* 28 March 1981

Terry Barton & Herbert Doring, ‘The Social and Attitudinal Profile of Social Democratic Activists,’ *Political Studies* 34, 1986

John Bochel & David Denver, ‘The SDP and the Left-Right Dimension,’ *British Journal of Political Science* 14, 1984

John Curtice & Michael Steed, ‘Turning Dreams into Reality: The Division of Constituencies between the Liberals and the Social Democrats,’ *Parliamentary Affairs* 36, 1983

John Curtice, Clive Payne and Robert Waller, ‘The Alliance’s First Nationwide Test: Lessons of the 1982 English Local Elections,’ *Electoral Studies* 2, 1983

David Denver, ‘The SDP-Liberal Alliance: the end of the two-party system?’ *Western European Politics* 6, 1983

David Denver & Hugh Bochel, ‘Merger or Bust: What ever Happened to Members of the SDP?’, *British Journal of Political Science* 24, 1994

H Drucker, ‘All the King’s Horses and All the King’s Men’, in Paterson and Thomas (eds.), *Social Democratic Parties*

in Western Europe (OUP, 1986)

S.J. Ingle, ‘The Alliance: Piggy in the Middle or Radical Alternative?’, *Hull Papers in Politics* 38, 1985

R. Marris, ‘The politics of rationalism: reflexions on the economics of the SDP’, *Political Quarterly* 54, 1983

Vincent McKee, ‘Factionalism in the SDP, 1981–87’, *Parliamentary Affairs* 42, 1989

Michael Meadowcroft, ‘Eastbourne Revisited’, *Radical Quarterly* 5, 1987

Michael Meadowcroft, ‘Stealing the Party’, *Radical Quarterly* 7, 1988

Alan Butt Philip, ‘Europeans first and last: British Liberals and the European Community’, *Political Quarterly* 64: 4, 1993

R. Pinkey, ‘An Active Political Strategy: Liberals in Power in English Local Government’, *Local Government Studies* 10: 3, 1984

Geoffrey Pridham & Paul Whiteley, ‘Anatomy of the

SDP: Is the Party Structurally Top-Heavy?’, *Government and Opposition* 21, 1986

P.G. Richards, ‘The SDP in Parliament’, *Parliamentary Affairs* 35, 1982

William Rodgers, ‘The SDP and the Liberal Party in Alliance’, *Political Quarterly* 54, 1983

Colin Seymour-Ure, ‘The SDP and the Media’, *Political Quarterly* 53, 1982

Corrections

We regret that two errors crept into the last issue of the *Journal* (issue 38, spring 2003).

On page 24 (middle column), Thomas Shaw did not in fact become a viscount until the death of his father (as correctly stated in the last column).

On page 29, the standfirst text refers to Sir John Harris as MP for North West Hackney; in fact, as the main text correctly indicates, he was MP for North Hackney.

Our apologies to all concerned.