[bookmark: OLE_LINK3][bookmark: OLE_LINK4] from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://bit.ly/abibliog
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

BRIAN FRIEL 	(1929-2015)

	(Irish dramatist, b. Omagh, Co. Tyrone, Northern Ireland, 1929; l. Co. Donegal)

Works

Friel, Brian. "A Visit to Spain." Irish Monthly (Dublin and London) 53 (nov. 1952).
_____. "For Export Only." Essay. Commonweal 15 Feb. 1957: 509-10.
_____. A Sort of Freedom. Radio play, broadcast BBC Northern Ireland Home Service, 16 Jan. 1958.
_____. To This Hard House. Radio play. BBC Northern Ireland Home Service, 24 April 1958.
_____. The Francophile. Drama. Prod. Group Theatre, Belfast, August 1960.
_____. A Doubtful Paradise (The Francophile). Drama. Performed Belfast, 1959.
_____. A Doubtful Paradise. Radio play, adaptation of The Francophile. Broadcast BBC Northern Ireland Home Service, 1962.
_____. The Loves of Cass McGuire. Radio adaptation. BBC Third Programme, 1961.
_____. The Loves of Cass McGuire. Prod. Helen Hayes Theatre, Broadway, Oct. 1966.
_____. The Loves of Cass McGuire. Drama. London: Samuel French, 1966.
_____. The Loves of Cass McGuire. London: Faber and Faber, 1967.*
_____. The Loves of Cass McGuire. New York: Farrar, Straus and Giroux, 1967.
_____. The Loves of Cass McGuire. Loughcrew, Oldcastle (Ireland): Gallery Press, 1984.
_____. The Saucer of Larks. Short stories. London: Gollancz, 1962.
_____. The Saucer of Larks. Garden City (NY): Doubleday, 1962.
_____. The Enemy Within. Drama. 1st produced Abbey Theatre, Dublin, at Queen's Theatre, 6 August 1962. Prod. Ria Mooney. With Ray McAnally.
_____. The Enemy Within. Newark (DE): Proscenium Press, 1975.
_____. The Enemy Within. Loughcrew, Oldcastle (Ireland): Gallery Press, 1979. 1992.*
_____. The Enemy Within. London: London: Faber and Faber.
_____. The Enemy Within. Radio adaptation. BBC Third Programme, 1963.
_____. The Enemy Within. TV adaptation. BBC, 1965.
_____. The Blind Mice. Drama. Produced Eblana Theatre, Dublin, Feb. 1963.
_____. The Blind Mice. Radio adaptation. BBC Northern Ireland Home Service, 28 Nov. 1963.
_____. The Founder Members. BBC Light Programme, 1964.
_____. Three Fathers, Three Sons. Screenplay. RTE TV, 1964.
_____. Philadelphia, Here I Come! Drama. 1964. London: Faber and Faber, 1965.
_____. Philadelphia, Here I Come! New York: Farrar, Straus and Giroux, 1966.
_____. Philadelphia, Here I Come! Radio adaptation. BBC Third Programme, 1965.
_____. Philadelphia, Here I Come! In Selected Plays of Brian Friel London: Faber and Faber, 1984; Washington, DC: Catholic U of America Press, 1986.*
_____. Philadelphia, Here I Come. Film adaptation. 1970.
_____. "The Widowhood System." Story. New Yorker. In Friel, The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969. Rpt. In Friel, The Gold in the Sea; The Diviner.
_____. "The Death of a Scientific Humanist." Story. New Yorker. Rpt. In Friel, The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969. The Gold in the Sea.
_____. "The Illusionists." Story. The Saturday Evening Post (USA). Rpt. in The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969. Rpt. In The Gold in the Sea, The Diviner.
_____. "Ginger Hero." Story. The Saturday Evening Post (USA).
_____. "The Wee Lake Beyond." Story. Critic (USA). Rpt. in Friel, The Gold in the Sea.
_____. "The Highwayman." Story. Critic (USA).
_____. "The Flower of Kiltymore." Story. Critic (USA).
_____. "The First of My Sins." Story. Critic (USA).
_____. "The Gold in the Sea." Story. New Yorker.
_____. "The Gold in the Sea." Story. Rpt. in The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969. Rpt. in Friel, The Diviner.
_____. "The Queen of Troy Close." Story. In Friel, The Gold in the Sea.
_____. "The Flower of Kittymore." Story. In Friel, The Gold in the Sea.
_____. "The Diviner." Story. Rpt. in Friel, The Gold in the Sea. Rpt. in The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969. Rpt. in The Diviner.
_____. The Gold in the Sea. Short stories. London: Gollancz, 1966.
_____. The Gold in the Sea. Garden City (NY): Doubleday, 1966.
_____. "The Highwayman and the Saint." Short story.
_____. "Losers." Drama. Reworking of "The Highwayman and the Saint." Included in Lovers.
_____. Lovers (Winners and Losers). Drama. Prod. Gate Theatre, Dublin, July 1967; Vivian Beaumont Theatre, NY, 1968; Fortune Theatre, London, 1969.
_____. Lovers. Drama. New York: Farrar, Straus and Giroux, 1968.
_____. Lovers. London: Faber and Faber, 1969.
_____. Lovers (Winners and Losers). Loughcrew, Oldcastle (Ireland): Gallery Press, 1969.*
_____. Winners. Radio adaptation. BBC Third Programme, 1968.
_____. Crystal and Fox. Drama. 1968.
_____. Crystal and Fox. Prod. Gaiety Theatre, Dublin, Nov. 1968; Mark Taper Forum, Los Angeles, 1970.
_____. Crystal and Fox. London: Faber and Faber, 1970.*
_____. Crystal and Fox. In Friel, Two Plays. New York: Farrar, Straus and Giroux, 1970.
_____. Crystal and Fox. Dublin: Gallery Press, 1984.
_____. "The Theatre of Hope and Despair." Everyman 1 (Benburb, Co. Tyrone, Ireland, 1968): 17-22.
_____. In "The Future of Irish Drama: A Discussion between F. Linehan, H. Leonard, J. B. Keane and Brian Friel." The Irish Times 12 Feb. 1970.
_____. The Mundy Scheme. Drama. Prod. Olympia Theatre, Dublin, 1969; Royal Theatre, New York, 1969.
_____. The Mundy Scheme. Drama. London: Samuel French, 1970.
_____. The Mundy Scheme. In Friel, Two Plays. New York: Farrar, Straus and Girous, 1970.
_____. "Among the Ruins." Story. In Friel, The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969. Rpt. In The Diviner.
_____. "My True Kinsman." Story. In Friel, The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969.
_____. "The Fawn Pup." Story.
_____. "Mr Sing My Hearts Delight." Story. In The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969.
_____. "Straight from His Colonial Success." Story. In The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969.
_____. "My Father and the Sergeant." Story. In The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969.
_____. "Everything Neat and Tidy." Story. New Yorker.
_____. "Everything Neat and Tidy." Story. In The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969; Rpt. The Gold in the Sea; The Diviner.
_____. "Foundry House." Story. In The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969. Rpt. in Friel, The Diviner.
_____. "Ginger Hero." Story. In The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969; Rpt. in The Gold in the Sea; The Diviner. (Cock-fights).
_____. "The Fawn Pup." Story. In The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969.
_____. "The Barney Game." Story. The Gold in the Sea.
_____. "The Saucer of Larks." Story. In The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969. Rpt. in The Diviner.
_____. "Aunt Maggie, the Strong One." Story. In The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969.
_____. "The Potato Gatherers." Story. In The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969. Rpt. in Friel, The Diviner.
_____. The Saucer of Larks: Stories of Ireland. London: Arrow Books, 1969.
_____. "Plays Peasant and Unpeasant." TLS 17 March 1972: 305-6.
_____. "Self-Portrait." Aquarius 3 (1972): 17-22.
_____. The Gentle Island. Drama. Prod. Olympia Theatre, Dublin, Nov. 1971; Lyric Theatre, Belfast, 1972.
_____. The Gentle Island. Drama. London: Davis-Poynter, 1973.
_____. The Freedom of the City. Drama. Prod. Abbey Theatre, Dublin, 20 Feb. 1973; Royal Court Theatre, London, c. 27 Feb. 1973.
_____. The Freedom of the City. Drama. 1973. London: Faber and Faber, 1974.*
_____. The Freedom of the City. New York: Samuel French, 1974.
_____. The Freedom of the City. In Selected Plays of Brian Friel London: Faber and Faber, 1984; Washington, DC: Catholic U of America Press, 1986.*
_____. Volunteers. Drama. 1st peformed Abbey Theatre, Dublin, dir. Robert Gillespie. 5 March 1975.
_____. Volunteers. London: Faber and Faber, 1979.
_____. Volunteers. Loughcrew, Oldcastle (Ireland): Gallery Press, 1989.*
_____. Farewell to Ardstraw. Screenplay. With David Hammond. BBC Northern Ireland TV, 1976.
_____. The Next Parish. Screenplay. BBC Northern Ireland TV, 1976.
_____. Living Quarters. Drama. 1977.
_____. Living Quarters. Drama. Prod. Abbey Theatre, Dublin, 24 March 1977. (Hippolytus myth).
_____. Living Quarters. London: Faber and Faber, 1978.*
_____. Living Quarters. In Selected Plays of Brian Friel London: Faber and Faber, 1984; Washington, DC: Catholic U of America Press, 1986.*
_____. Selected Stories. Dublin: Gallery Press, 1979.
_____. The Diviner: The Best Stories of Brian Friel. (=Selected Stories). Dublin: O'Brien Press, 1982.
_____. The Diviner: The Best Stories of Brian Friel. London: Allison & Busby, 1983.
_____. Aristocrats. Drama. Prod. Abbey Theatre, Dublin, 8 March 1979.
_____. Aristocrats. Drama. Loughcrew, Oldcastle (Ireland): Gallery Press, 1980.*
_____. Aristocrats. London: Faber and Faber, 1980? 1984.
_____. Aristocrats. In Selected Plays of Brian Friel London: Faber and Faber, 1984; Washington, DC: Catholic U of America Press, 1986.*
_____. Aristocrats. Radio adaptation. BBC Radio 3, 1989.
_____. "Extracts from a Sporadic Diary." In The Writers: A Sense of Ireland. Ed. A. Carpenter and P. Fallon. Dublin: O'Brien Press; New York: Braziller, 1980. 39-43.
_____. "Extracts from a Sporadic Diary." In Ireland and the Arts. Ed. T. P. Coogan. London: Quartet. 56-61.
_____. Faith Healer. Drama. Prod. Longacre Theatre, NY, 5 April 1979; Royal Court theatre, London, 1981, Abbey Theatre, Dublin, 1982.
_____. Faith Healer. Drama. London: Faber and Faber, 1980.*
_____. Faith Healer. New York: Samuel French, 1980.
_____. Faith Healer. In Selected Plays of Brian Friel London: Faber and Faber, 1984; Washington, DC: Catholic U of America Press, 1986.*
_____. Faith Healer. Radio adaptation. BBC Radio 3, 1982.
_____. Translations. Drama. Prod. Field Day Company, Derry Guildhall, 23 Sept. 1980.
_____. Translations. Drama. 1980. London: Faber and Faber, 1981.* 2000.*
_____. Translations. New York: Samuel French, 1981.
_____. Translations. In Selected Plays of Brian Friel. Ed. Seamus Deane. London: Faber and Faber, 1984; Washington, DC: Catholic U of America Press, 1986. 377-451.*
_____. Translations. Radio adaptation. BBC Radio 3, 1989.
_____. "Extracts from a Sporadic Diary." In The Writers: A Sense of Ireland. Ed. Andrew Carpenter and Peter Fallon. Dublin: O'Brien Press, 1980.
_____. Interview with Brian Friel. The Sunday Press 30 Aug. 1981.
_____. American Welcome. Drama. In Best Short Plays 1981. Ed. Stanley Richards. Radnor (PA): Chilton Book Co., 1981. 112-14.
_____. The Communication Cord. Drama. Prod. Field Day Compnay, Derry Guildhall, 1983.
_____. The Communication Cord. Drama. Loughcrew, Oldcastle (Ireland): Gallery Press.
_____. The Communication Cord. London: Faber and Faber, 1983.*
_____. "Important Places." Introd. to The Last of the Name. By Charles McGlinchey. Belfast: Blackstaff Press, 1986.
_____. Selected Plays of Brian Friel (Philadelphia, Here I Come! The Freedom of the City, Living Quarters, Aristocrats, Faith Healer, Translations). Ed. Seamus Deane. London: Faber and Faber, 1984; Washington, DC: Catholic U of America Press, 1986.*
_____. Making History. Drama. Performed by Field Day Theatre Company in the Guildhall, Derry, 20 sept. 1988.
_____. Making History. London: Faber and Faber, 1989.*
_____. Dancing at Lughnasa. Drama. First produced Abbey Theatre, Dublin, 24 April 1990.
_____. Dancing at Lughnasa. London: Faber and Faber, 1990.*
_____. The London Vertigo: Based on a Play, THE TRUE BORN IRISHMAN OR THE IRISH FINE LADY, by Charles Macklin. Loughcrew, Oldcastle: Gallery Press, 1990.*
_____. The London Vertigo. London: Faber and Faber.
_____. Wonderful Tennessee. Drama. 1st performed Abbey Theatre, Dublin, 30 June 1993. Dir. Patrick Mason.
_____. Wonderful Tennessee. Dublin: Gallery Press, 1993.
_____. Wonderful Tennessee. London: Faber and Faber, 1993.*
_____. Molly Sweeney. Drama. 1st produced Gate Theatre, Dublin, 9 Aug. 1994; dir. Brian Friel.
_____. Molly Sweeney. Loughcrew, Oldcastle (Ireland): Gallery Press, 1994.
_____. Molly Sweeney. London: Faber and Faber.
_____. Molly Sweeney. Harmondsworth: Penguin, 1994.*
_____. Give Me Your Answer, Do.
_____. Faith Healer.
_____. Three Plays After.
_____. Performances.
_____. The Home Place.
_____. Plays One (Philadelphia Here I Come, The Freedom of the City, Living Quarters, Aristocrats, Faith Healer, Translations).
_____. Plays Two (Dancing at Lughnasa, Fathers and Sons, Making History, Wonderful Tennessee, Molly Sweeney).
_____, trans. Fathers and Sons. (After Turgenev). Drama. London: Faber and Faber, 1987.
_____, trans. A Month in the Country (After Turgenev). Drama. First produced at the Gate Theatre, Dublin, 4 August 1992.
_____, trans. A Month in the Country: After Turgenev. With an Introductory Essay by the Author. Loughcrew (Ireland): Gallery Press, 1992.*
_____, trans. The Three Sisters (After Chekhov). Drama. Dublin: Gallery Press, 1981.
_____. The Three Sisters. Trans. of Chekhov's drama. Prod. Field Day Company, Guildhall, Derry, 1981.
_____, trans. The Three Sisters (After Chekhov). Loughcrew, Oldcastle (Ireland): Gallery Press, 1981.
_____, trans. Fathers and Sons. Drama, based on Turgenev's novel. Prod. Lyttleton Theatre, Lodnon, 1987.
_____, trans. Uncle Vanya. By Anton Chekhov.
_____. Selected Plays of Brian Friel. Ed. Seamus Deane. London: Faber, 1984.
Friel, Brian, John Andrews and Kevin Barry. "Translations and A Paper Landscape: Between Fiction and History." The Crane Bag 7.2 (1983): 118-24.

Criticism

A. W. "Introducing Brian Friel." Acorn 14 (Nov. 1970): 25-28.
About Friel: The Playwright and His Work. London: Faber and Faber,
Agnew, Paddy. Interview with Brian Friel. Magill (Dec. 1980).
[bookmark: _GoBack]Allen, Walter. The Short Story in English. Oxford: Clarendon, 1981.*
Andrews Elmer. "Introduction: Background, Basic Premises, Early Work ('The Man from God Knows Where' - The Short Stories - Unpublished Early Plays - Introducing the Stage Plays: Postmodern Humanism)." In The Art of Brian Friel: Neither Reality Nor Dreams. Houndmills: Macmillan; New York: St Martin's, 1995. 1-75.*
_____. "Subject: Dismantling the Unified Subject: The Plays of the 1960s (The Split Subject - The Enemy Within - Philadelphia, Here I Come! - The Loves of Cass McGuire - Crystal and Fox - Lovers - The Mundy Scheme)." In The Art of Brian Friel: Neither Reality Nor Dreams. Houndmills: Macmillan; New York: St Martin's, 1995. 76-121.*
_____. "Text: Disrupting the Unified Text: The Plays of the 1970s (The Plural Text - The Gentle Island - The Freedom of the City - Living Quarters - Volunteers - Aristocrats - Faith Healer)." In The Art of Brian Friel: Neither Reality Nor Dreams. Houndmills: Macmillan; New York: St Martin's, 1995.*
_____. "History: Rewriting History: The Plays of the 1980s (The Fifth Province - Translations - The Three Sisters - The Communication Cord - Fathers and Sons - Making History)." In The Art of Brian Friel: Neither Reality Nor Dreams. Houndmills: Macmillan; New York: St Martin's, 1995. 164-207.*
_____."Body: Foregrounding the Body: The Plays of the 1990s ('Words, Words, Words' - Dancing at Lughnasa - The London Vertigo - A Month in the Country - Wonderful Tennesse)." In The Art of Brian Friel: Neither Reality Nor Dreams. Houndmills: Macmillan; New York: St Martin's, 1995.*
_____. The Art of Brian Friel: Neither Reality Nor Dreams. Houndmills: Macmillan; New York: St Martin's, 1995.*
_____. "Brian Friel: Two Recent 'Translations'— The London Vertigo and A Month in the Country." Revista Alicantina de Estudios Ingleses 5 (1992): 35-46.*
Aragay Sastre, Mireia. "Field Day, Otherness, and F. McGuinness's Observe the Sons of Ulster. Marching towards the Somme." In XVIII Congreso de AEDEAN (Alcalá de Henares, 15-17 diciembre 1994). Ed. Ricardo J. Sola, Luis A. Lázaro and José A. Gurpegui. Alcalá: Servicio de Publicaciones de la Universidad de Alcalá, 1997. 497-502.*
_____. "Breaking Through Censorship in 1960s Ireland: B. Friel's Philadelphia, Here I Come (1964) and T. Murphy's A Crucial Week in the Life of Grocer's Assistant (1969, The Foleen, 1962)." In AEDEAN Select Papers in Language, Literature and Culture: Proceedings of the 17th International Conference. [U of Córdoba, 1993]. Ed. Javier Pérez Guerra. Vigo: AEDEAN, 2000. 287-88.*
_____. "Ireland, Nostalgia and Globalisation: Brian Friel's Dancing at Lughnasa on Stage and Screen." In Irish Studies Today. Ed. Keith Gregor. Monograph issue of IJES 2.2 (2002): 83-93.*
Barnes, Clive. "Brian Friel Writes of Current Troubles." New York Times 18 Feb. 1974.
Bertha, Csilla. "Tragedies of National Fate: A Comparison between Brian Friel's Translations and its Hungarian Counterpart, Andras Suto's A Szuzai menyegao." Irish University Review 17.2 (Autumn 1987): 207-22.
Bigsby, C. W. E. Contemporary Dramatists. London: St James Press, 1977.
Billington, Michael. "Friel Play." Rev. of The Freedom of the City. The Guardian 28 Feb. 1973.
Birker, Klaus. "The Relationship between the Stage and the Audience in Brian Friel's The Freedom of the City." In The Irish Playwright and the City. Ed. M. Harmon. Gerrards Cross: Colin Smythe, 1984. 153-8.
Boland, Eavan. "Brian Friel: Derry's Playwright." Rev. of The Freedom of the City. Hibernia 16 Feb. 1973.
Boltwood, Scott. "A Despotism of Myths: Nationalism, Post-Colonialism, and Identity in Irish Drama, 1850-1990." Ph. D. Diss. U of Virginia, 1996.
Bordinat, Philip. "Tragedy through Comedy in Plays by Brendan Behan and Brian Friel." West Virginia University Papers in Philology 29 (1983): 84-91.
Breen, Peter. "Place and Displacement in the Works of Seamus Heaney and Brian Friel." Ph.D. diss. Warwick U, 1993.
Brustein, Robert. "The Dreaming of the Bones." Rev. of Dancing at Lughnasa. Theatre Ireland 29 (Autumn 1992): 49-51.
_____. "Glossing Over the Problem." Rev. of The Freedom of the City. Observer 4 March 1973.
Cairns, David, and Shaun Richards, eds. Writing Ireland: Colonialism, Nationalism and Culture. Manchester: Manchester UP, 1988.
Carrera, Mª José. "We Make Homes and Search for Our Histories: 'Sense of Place' en el teatro de Brian Friel.'" XVI Congreso de la Asociación Española de Estudios Anglo-Norteamericanos. Valladolid: Secretariado de Publicaciones de la Universidad de Valladolid, 1994. 123-30.*
Carvalho, Paulo Eduardo. "About Some Healthy Intersections: Brian Friel and Field Day." Hungarian Journal of English and American Studies (HJEAS) 2.2 (Irish Drama Issue, 1996): 45-57.* Online at JSTOR:
	http://www.jstor.org/discover/10.2307/41273938
	2014
_____. "About Some Healthy Intersections: Brian Friel and Field Day." Ch. 13 of Brian Friel's Dramatic Aristry: 'The Work Has Value'." Ed. Donald E. Morse et al. Frankfurt: Peter Lang, 2006.*
	http://books.google.es/books?id=v8_R9t8vDDsC
	2014
Coakley, James. "Chekhov in Ireland: Brief Notes on Friel's Philadelphia." Comparative Drama 7.3 (Fall 1973): 191-7.
Collective review of The Communication Cord. Theatre Ireland 2 (Jan./May 1983): 66-9.
Connolly, Sean. "Dreaming History: Brian Friel's Translations." Theatre Irelnad 13 (Autumn 1987): 42-44.
Cronin, S. "Strom over Friel Play on Broadway." Rev. of The Freedom of the City. The Irish Times 4 Mar. 1974.
Cruickshank, Julia. "Brian Friel: Language, Music and Dance." MA diss. U of Ulster, 1991.
Dantanus, Ulf. Brian Friel: The Growth of an Irish Dramatist. (Gothenburg Studies in English 59). Atlantic Heights (NJ): Humanities Press, 1986.
_____. Brian Friel: A Study. London: Faber and Faber, 1988.
Deane, Séamus. "The Writer and the Troubles." Threshold 25 (Summer 1974): 13-17.
_____. "Brian Friel." Ireland Today 978 (1981): 7-10.
_____. "Brian Friel: The Double Stage." In Celtic Revivals. London: Faber and Faber, 1986. 166-73.
_____. A Short History of Irish Literature. London: Hutchinson, 1986. (Friel).
Dennis, Mary Kate. "The Irish Theatre of Brian Friel: Texts and Contexts." Ph.D. diss. U of North Carolina, 1992.
Duncan, Dawn Elain. "Language and Identity in Post-1800 Irish Drama: Alicia Lefanu, Dion Boucicault, W. B. Yeats, Brian Friel." Ph.D. U of North Texas, 1994.
Faber Critical Guide: Brian Friel (Philadelphia, Here I Come!, Translations, Making History, Dancing at Lughnasa). London: Faber and Faber.
Faherty, Patrick W. "Brian Friel: Ireland's Changing Narrator." Ph.D. diss. Bowling Green State U, 1995.
Farquharson, Danin. "Brian Friel and the Field Day Theatre Company: A Marriage of Artistic Vision and Cultural Activism." Ph.D. diss. Memorial U of Newfoundland (Canada), 1993.
Fenton, James. "Ireland: The Destruction of an Idyll." Rev. of Translations. By Brian Friel. The Sunday Times 28 Sept. 1980: 40.
Fitz-Simons, Christopher. The Irish Theatre. London: Thames and Hudson, 1983. Friel, 193-95.
Fitzgibbon, Emelie. "All Change: Contemporary Fashions in the Irish Theatre." In Irish Writers and the Theatre. Ed. M. Sekine. Gerrards Cross: Colin Smythe, 1987. 33-46.
Fitzgibbon, Gerald. "Garnering the Facts: Unreliable Narrators in Some Plays of Brian Friel." In Critical Approaches to Anglo-Irish Literature. Ed. M. Allen and A. Wilcox. Gerrards Cross: Colin Smythe, 1989. 53-62.
Gaskell, J. "Innocence Is No Defence Against the Bullet." Rev. of The Freedom of the City. By Brian Friel. Daily Mail 1 Mar. 1973.
Gillespie, Elgy. "The Saturday Interview: Brian Friel." The Irish Times 5 Sept. 1981.
Gleitman, Claire. "Theatrical Negotiations on a Modern Irish RTerrain: A Study of Three Contemporary Irish Dramatists (Brian Friel, Tom Murphy, Frank McGuinness)." Ph.D. diss. New York University, 1994.
Gray, John. "Field Day Five Years On." Linen Hall Review 2.2 (Summer 1985):4-10.
Grene, Nicholas. "Distancing Drama: Sean O'Casey to Brian Friel." In Irish Writers and the Theatre. Ed. M. Sekine. Gerrards Cross: Colin Smythe, 1987. 47-70.
Heaney, Seamus. Rev. of Volunteers. By Brian Friel.TLS 21 March 1975: 306. Rpt. in Heaney, Preoccupations: Selected Prose 1968-1978. London: Faber and Faber, 1980.
_____. "... English and Irish." Rev. of Translations. By Brian Friel. Times Higher Educational Supplement 24 Oct. 1980: 1199.
Hickey, Des, and Gus Smith. A Paler Shade of Green. London: Leslie Frewin, 1972.
Hobson, Harold. "Divided Devotion." Rev. of The Freedom of the City. By Brian Friel. Sunday Times 4 March 1973.
Hogan, Robert. After the Irish Renaissance. London: U of Minnesota P, 1967.
_____. "Since O'Casey" and Other Essays on Irish Drama. Gerrards Cross: Colin Smythe, 1983.
Jeffares, A. Norman. Anglo-Irish Literature. (Macmillan History of Literature). Houndmills: Macmillan, 1982.*
Jent, William. "Contesting the Ties that Bind: Supranational Insurgency in Modern Irish Drama (Brian Friel, Anne Devlin)." Ph.D. diss. U of Texas at Austin, 1996.
Johnston, Denis. "Brian Friel and Modern Irish Drama." Hibernia 7 (March 1975).
Kearney, Richard. "The Language Plays of Brian Friel." In Transitions: Narratives in Modern Irish Culture. Dublin: Wolfhound Press, 1988. 123-60.
_____. Transitions: Narratives in Modern Irish Culture. Manchester: Manchester UP, 1984. 1988.
Kelly, S. "New Friel Play at the Abbey." Rev. of The Freedom of the City. Irish Times 21 Feb. 1973.
Kiberd, Declan. "Brian Friel's Faith Healer." In Irish Writers and Society at Large. Ed. M. Sekine. Gerrards Cross: Colin Smyth, 1987. 106-22.*
King, Kimball. Ten Modern Irish Playwrights. New York: Garland, 1979.
Kopit, Stanford. "An Analysis of Seven Brian Friel Plays." Ph. D. diss. New York University, 1984.
Kretzner, H. "Irish Heroes who Never Come to Life." Rev. of The Freedom of the City. By Brian Friel. Daily Express 1 March 1973.
Lambert, J. W. "Plays in Performance." Rev. of The Freedom of the City. By Brian Friel. Drama (Summer 1973): 14-16.
Leary, Daniel. "The Romanticism of Brian Friel." In Contemporary Irish Writing. Ed. J. D. Brophy and R. J. Porter. Boston: Iona College Press / Twayne, 1983. 127-42.
Levin, Milton. "Brian Friel: An Introduction." Eire-Ireland 7.2 (Summer 1972): 132-6.
Longley, Edna. "Poetry and Politics in Northern Ireland." In Poetry in the Wars. Newcastle-upon-Tyne: Bloodaxe Books, 1986. 185-211. (Friel).
Lowry, B. "Shades of Bloody Sunday in New Friel Play." Rev. of The Freedom of the City. 21 Feb. 1973.
Marcus, Frank. "On the Spot." Rev. of The Freedom of the City. Sunday Telegraph 4 March 1973.
Martin, Matthew. "Drama North and South: The Irish Plays of Brian Friel and Tom Murphy." Ph.D. Diss. U of Michigan, 1997.
Maxwell, Desmond E. S. Brian Friel. Lewisburg (PA): Bucknell UP, 1973.
_____. "Imagining the North: Violence and the Writers." Eire-Ireland 8.2 (Summer 1973): 91-107.
_____. "Introduction to The Enemy Within." Journal of Irish Literature 4.2 (May 1975): 4-6.
_____. "Real Grass and the Light of Other Days." (Brian Friel). Revista Alicantina de Estudios Ingleses 5 (1992): 107-18.*
McAvera, Brian. "Attuned to the Catholic Experience." Fortnight 3 (March 1985): 19-20.
McGowan, M. "Truth, Politics and the Individual: Brian Friel's The Freedom of the City and the Northern Irish Conflict." Literaturwissenschaft und Unterricht 12 (1979): 287-307.
McMahon, Sean. "The Black North: The Prose Writers of the north of Ireland." Threshold 21 (Summer 1967): 158-74.
Miner, Edmund J. "Homecoming: The Theme of Disillusionment in Brian Friel." MA diss. U of Ulster, 1993.
Morison, Graham. "An Ulster Writer: Brian Friel." Interview. Acorn 8 (Londonderry, Spring 1965): 4-15.
Morse, Donald E., et al., eds. Brian Friel's Dramatic Artistry: 'The Work Has Value'." Frankfurt: Peter Lang, 2006.*
	http://books.google.es/books?id=v8_R9t8vDDsC
	2014
Murray, Christopher. "Irish Drama in Transition 1966-1978." Etudes Irlandaises n.s. 4 (Dec. 1979): 187-308.
_____. "Recent Irish Drama." In Studies in Anglo-Irish Literature. Ed. Heinz Kosok. Bonn: Bouvier Verlag Herbert Grundmann, 1982. 439-43.
Neil, Ruth. "Digging into History: A Reading of Brian Friel's Volunteers and Seamus Heaney's 'Viking Dublin: Trial Pieces'." Irish University Review 16.1 (Spring 1986): 35-47.
Nixon, K. "A Trickle of Cheap Tears for Freedom." Rev. of The Freedom of the City. Belfast Newsletter 22 Feb. 1973.
O'Brien, George. Brian Friel. Dublin: Gill and Macmillan, 1989.
O'Hare, Damian. "The Theme of Faith in the Drama of Brian Friel." MA diss. U of Ulster, 1993.
O'Toole, Fintan. "The Man from God Knows Where: An Interview with Brian Friel." In Dublin 28 Oct. 1982: 20-3.
_____. "Friel's Lost Tribe." Sunday Tribune 24 March 1985.
_____. "How Poetry Joins Dramatic Action." The Guardian 29 Nov. 1991.
Peacock, Alan, ed. The Achievement of Brian Friel. Gerrards Cross: Colin Smyth, 1993.*
Pilkington, Lionel. "Language and Politics in Brian Friel's Translations." Irish University Review 20.2 (Autumn 1990): 282-98.
Pine, Richard. Brian Friel and Ireland's Drama. London: Routledge, 1990.*
Prentice, T. "Shock Play Hits at 'Brutal' Soldiers." Daily Mail 21 Feb. 1973. (Friel).
Rev. of The Freedom of the City. By Brian Friel. Belfast Newsletter 21 Feb. 1973.
Rev. of The Three Sisters. By Brian Friel. The Irish Independent 10 Sept. 1981.
Revs. of Wonderful Tennessee: New Yorker, Irish Times, Irish Independent.
Revs. of Molly Sweeney (1994): Observer, Daily Telegraph, New York Times.
Rich, Frank. Rev. of Dancing at Lughnasa. The New York Times 25 Oct. 1991: sect. C: 1. Rpt. as "Rich Hymn to Friel." Irish Times 31 Oct. 1991: 10.
Richards, Shaun. The Cambridge Companion to Brian Friel. Cambridge: Cambridge UP, 2006.
_____. Brian Friel: Theatre and Politics. 2010.
Robbins, Ronald. "Friel's Modern Fox and Grapes Fable." Eire-Ireland 21.4 (Winter 1986): 66-76.
Roche, Anthony. The Cambridge Companion to Brian Friel. 2006.
_____. "Contemporary Irish Drama: 1940-2000." In The Cambridge History of Irish Literature. Cambridge: Cambridge UP, 2006.
_____. Contemporary Irish Drama: From Beckett to McGuinness. 2009.
_____. Brian Friel: Theatre and Politics. 2010.
"Select Bibliography." In The Cambridge Companion to J. M. Synge. Ed. P. J. Mathews. Cambridge: Cambridge UP, 2009. 185-90.*
Rushe, D. "Friel's Freedom Ironic Commentary." The Irish Independent 21 Feb. 1973.
Schlueter, June. "Brian Friel." In Dictionary of Literary Biography. Vol. 13. Ed. Stanley Weintraub. Detroit: Gale Research, 1982. 179-85.
Schroder, Norman E. "Memory Plays: Historical and Narrative Analysis of Mediacy in First-Person Focalized Drama" (Williams, Tennessee; Shaffer, Peter; Friel, Brian). Diss. Bowling Green State U, 1994.
Sheridan, Michael. "Friel Play a Watershed in Irish Theatre." Rev. of Translations. The Irish Press 25 Sept. 1980: 3.
Shulman, Milton. "At the Royal Court." The Standard 28 Feb. 1973.
Shultz, Sherrie Lee. "Evolving Mythological Images of Women in Irish Theatre from 1959 to 1975: Brian Friel, John Keane, James McKenna, Edna O'Brien, Stewart Parker." Diss. Florida State U, 1993.
Simmons, James. "Brian Friel, Catholic Playwright." The Honest Ulsterman (Autumn 1985): 61-6.
Timm, Eitel F. "Modern Mind, Myth and History: Brian Friel's Translations." In Studies in Anglo-Irish Literature. Ed. Heinz Kosok. Bonn: Bouvier Verlag Herbert Grundmann, 1982. 447-53.
Toolan, Michael. "Language and Affective Communication." In Cultural Contexts and Literary Idioms. Ed. Michael Kenneally. Gerrards Cross: Colin Smythe, 1988.
Turpin, Anita Jane. "New Adjustements and New Arrangements: The Drama of Brian Friel (Ireland)." Ph.D. diss. Southern Illinois University at Carbondale, 1989.
Vance, Norman. "Text and Tradition: Robert Emmet's Speech from the Dock Studies 71 (1982): 185-91.
Wardle, Irving. "The Freedom of the City." TheTimes 18 Feb. 1973.
_____. Rev. of Translations. By Brian Friel. The Times 13 May 1981.
_____. "Seeking a Sense of Ireland." Rev. of The Three Sisters. By Brian Friel. The Times 5 Oct. 1981: 11.
Winkler, Elizabeth Hale. "Brian Friel's Freedom of the City: Historical Actuality and Dramatic Imagination." Canadian Journal of Irish Studies 7.1 (June 1981): 12-31.
_____. "'Eejitin' About': Adolescence in Friel and Keane." Eire-Ireland 16.3 (Fall 1981): 128-44.
_____. "Reflections of Derry's Bloody Sunday in Literature." In Studies in Anglo-Irish Literature. Ed. Heinz Kosok. Bonn: Bouvier Verlag Herbert Grundmann, 1982. 411-21.
Zach, Wolfgang. "Brian Friel's Translations: National and Universal Dimensions." In Medieval and Modern Ireland. Ed. Richard Walls. Gerrards Cross: Colin Smythe, 1988. 75-87.
_____. "Criticism, Theatre and Politics: Brian Friel's The Freedom of the City and its Early Reception." In Irish Literature and Culture. Ed. Michael Kenneally. Gerrards Cross: Colin Smythe, 1992. 112-26.

Bibliography

Mikhail, E. H. A Research Guide to Modern Irish Dramatists. New York: Whitston Publishing, 1979.
_____. An Annotated Bibliography of Modern Anglo-Irish Drama. New York: Whitston Publishing, 1981.

Internet resources

"Brian Friel." Wikipedia: The Free Encyclopedia
	http://en.wikipedia.org/wiki/Brian_Friel
	2015

"Translations." Wikipedia: The Free Encyclopedia.
	http://en.wikipedia.org/wiki/Translations
	2012

Related works

Field Day Company. Ireland's Field Day. London: Hutchinson, 1985.

