


Notes on Contributors

The Right Honourable Gordon Brown was Prime Minister of the United Kingdom and Leader of the Labour Party from 2007 to 2010. Prior to that he served as Chancellor of the Exchequer for ten years. He was educated at the University of Edinburgh and was Member of Parliament for Kirkcaldy and Cowdenbeath for thirty-two years.

John Campbell is a freelance historian and political biographer. His first book, *Lloyd George : The Goat in the Wilderness*, published in 1977, arose out of Paul Addison's final-year honours course on British politics between the wars and was essentially his Ph.D thesis, supervised by Paul and examined by A.J.P. Taylor. Since then he has written full-scale biographies of F.E. Smith (1983), Aneurin Bevan (*Nye Bevan and the Mirage of British Socialism*, 1987), Edward Heath (Winner of the 1994 NCR Book Award for Non-Fiction), Margaret Thatcher (*The Grocer's Daughter*, 2000, and *The Iron Lady*, 2003), and Roy Jenkins (*A Well-Rounded Life*, 2014), as well as *If Love Were All ... The Story of Frances Stevenson and David Lloyd George* (2006) and *Pistols at Dawn : Two Hundred Years of Political Rivalry from Pitt and Fox to Blair and Brown* (2009) and numerous book reviews and other articles and essays in various publications over the years.

David Freeman is editor of *Finest Hour*, the journal of the International Churchill Society. He teaches history at California State University, Fullerton. In addition to having published contributions by Paul Addison in *Finest Hour*, he once had the privilege of driving Addison across a wide stretch of Texas.

Richard M. Langworth CBE founded what became the International Churchill Society in 1968, was editor of *Finest Hour* for 34 years and has served as Senior Fellow of the Hillsdale College Churchill Project since 2014.

Kenneth O. Morgan D.Litt. (Oxon.), Baron Morgan of Aberdyfi, was a close friend and academic colleague of Paul Addison since their time together in Oxford in the 1960s. He has been successively Senior Lecturer at Swansea University to 1966; Fellow and tutor of The Queen's College, Oxford, 1966-89; Vice-Chancellor of Aberystwyth University and Senior Vice-Chancellor of the University of Wales, 1989-95; and is now Acting Professor, King's College, London. His 35 books include studies of Britain 1918-22; *The Labour Government 1945-51*; *Wales 1880-1980*; *Labour People*; *The Oxford History of Britain* (new updated edition, 2020); *The People's Peace, British History since 1945* (updated 2020); and biographies of Keir Hardie, David Lloyd George, Lord [Christopher] Addison, James Callaghan and Michael Foot. He was elected Fellow of the British Academy in 1984, and made a Labour peer in 2000; he is doctor *Hon. Causa* of the

University of Tours and member of the order of bards at the Welsh national eisteddfod. He is married to Professor Elizabeth Gibson-Morgan of the University of Poitiers and is Welsh-speaking.

James W. Muller is Professor of Political Science at the University of Alaska, Anchorage, and a by-fellow of Churchill College, Cambridge. He has edited Churchill's interwar books *Thoughts and Adventures* and *Great Contemporaries* (ISI Books, 2009 and 2012) and his early book *The River War : An Historical Account of the Reconquest of the Soudan*, 2 vols. (St. Augustine's Press, 2020). He served for some years with Paul Addison on the Board of Academic Advisers of the International Churchill Society. Paul contributed a chapter to his edited book *Churchill as Peacemaker* (Cambridge University Press, 1997) and was featured speaker at a summer institute for teachers, funded by the US National Endowment for the Humanities, which Muller directed at Churchill College, Cambridge, and William Goodenough College, London.

Richard Overy is Professor of History at the University of Exeter. He has written extensively on the Second World War, air power and British history in the age of world war. He collaborated with Paul Addison on events launched by the Second World War Centre in Edinburgh, including the conference and subsequent volume on the bombing of Dresden, and the workshop and volume on the Battle of Britain. He is currently completing a major global study of the Second World War for publication in 2021.

Roland Quinault has been Honorary Secretary of the Royal Historical Society and Reader in History at London Metropolitan University. He is currently a Senior Research Fellow at the Institute of Historical Research, University of London. He has mainly focused on the earlier career of Winston Churchill, whereas Paul initially studied Churchill's later career. He asked Paul to be the lead speaker at the Royal Historical Society conference on Winston Churchill in the Twenty-First Century, the proceedings of which were published in 2004.

Richard Toye is Professor of Modern History at the University of Exeter. He is a specialist in the history of modern Britain and is the author of numerous articles and several books, including *Rhetoric : A Very Short Introduction* (Oxford University Press, 2013) and *The Roar of the Lion : The Untold Story of Churchill's World War II Speeches* (Oxford University Press 2013). He is the editor of *Winston Churchill : Politics, Strategy and Statecraft* (Bloomsbury Academic, 2017), to which Paul Addison contributed a chapter on 'Churchill and Women'.