

[Library ebook] 5/11 (NHB Modern Plays) (Nick Hern Books)

5/11 (NHB Modern Plays) (Nick Hern Books)

Edward Kemp

*audiobook / *ebooks / Download PDF / ePub / DOC*

DOWNLOAD

+

READ ONLINE

#3682021 in eBooks 2015-01-26 2015-01-26 File Name: B01E8XKCXY | File size: 47.Mb

Edward Kemp : 5/11 (NHB Modern Plays) (Nick Hern Books) before purchasing it in order to gauge whether or not it would be worth my time, and all praised 5/11 (NHB Modern Plays) (Nick Hern Books):

An epic and incendiary thriller about the Gunpowder Plot, weaving together the lives of kings, terrorists, priests and spies. It's 1605, and England is riven between Catholic and Protestant. An aristocratic group of young religious fanatics has recruited a mercenary, Guy Fawkes, to strike at the heart of the English Government. But under the ambivalent

rule of the new King, James I, fresh from Scotland, no one can be trusted and their plot is going to be turned against the very people it was meant to save. 'a big, bold, joltingly topical new play... explosive epic with echoes for today' - Daily Telegraph 'spectacular, scary and painfully familiar' - The Times 'a rich, exciting piece of narrative theatre' - Guardian

About the Author Edward Kemp is a freelance writer and director. Earlier work includes a two-part adaptation of The Mysteries for the RSC, published by Nick Hern Books and available from TCG. He is literary manager at Chichester Festival Theatre.