

Paper 2 British History 380-1100

Political and Constitutional

Supplementary Bibliography: Celtic Britain and Ireland

For a full bibliography on Anglo-Saxon England, see Professor S. Keynes, Anglo-Saxon England: a bibliographical handbook for students of Anglo-Saxon history (available at <https://www.asnc.cam.ac.uk/resources/ASHistBib06.pdf>)

For bibliography on British history after the Norman Conquest, see also the Part I Paper 3 Bibliography.

Last revised: Summer 2021

Please send comments, additions and corrections to Dr David Pratt, Downing College
(drp14@cam.ac.uk)

Historical Tripos, Part I, Paper 2 British History 380-1100: Supplementary Bibliography: Celtic Britain and Ireland

This is a select bibliography of books and articles to enable students to place certain aspects of their study of political developments in Anglo-Saxon England within a wider Insular (British and Irish) context. More detailed bibliographies may be circulated as the lectures on the early medieval history of Ireland, Scotland, Wales and Cornwall provided by Dr Fiona Edmonds, as part of the Anglo-Saxon, Norse and Celtic Tripos (listed in the Lecture List issue of The Reporter). History students who have a special interest in the early medieval history of the Celtic-speaking parts of Britain and Ireland are very welcome to attend these lectures. See also, D Ó Corráin, 'A Hand-List of Publications in Early Irish History', Historical Studies [Irish Conference of Historians] 10 (1976) 172-203 [ASNC library only]

Note: Some of the items listed are available only in the ASNC (Anglo-Saxon, Norse and Celtic) library which forms part of the English Faculty Library, in the raised Faculty Building on the Sidgwick Site. You are free to consult books and journals *in situ*, but in order to borrow books, you will need your supervisor to sign a form provided by the ASNC library. A few items are only available in the University Library (CUL); these cannot be borrowed.

A. General

R R Davies, The Matter of Britain and the Matter of England: an inaugural lecture ... Oxford ...1996 (1996) [UL: 1998.8.5167 Order in the West Room] (a spirited argument for the study of medieval British history)

D Ó Corráin, 'Ireland, Scotland and Wales, c. 700 to the early eleventh century', The New Cambridge Medieval History II: c. 700—c. 900, ed. R McKitterick (1995), 43-63

E James, Britain in the First Millenium (2001)

R R Davies, 'Presidential address: The Peoples of Britain and Ireland 1100-1400, i. Identities', Transactions of the Royal Historical Society, 6th ser. 4 (1994), 1-20

R R Davies, 'Presidential address: The Peoples of Britain and Ireland 1100-1400: ii. Names, Boundaries and Regnal Solidarities', TRHS, 6th ser., 5 (1995), 1-20

Short Oxford History of the British Isles:

The Roman Era, ed. P. Salwey (2002)

After Rome, ed. T Charles-Edwards (2003)

From the Vikings to the Normans, ed. W. Davies (2003)

A Companion to the Early Middle Ages: Britain in the Early Middle Ages: c. 500–1100, ed. Pauline Stafford (Oxford, 2009)

J Gerrard, The Ruin of Roman Britain: An Archaeological Perspective (2013)

B Yorke, The Conversion of Britain: religion, politics and society in Britain 600-800 (2006)

R Naismith, Early Medieval Britain, c. 500-1000 (2021)

Atlases:

Atlas of Irish History, ed. S Duffy, 2nd edn (2000) [CUL: Atlas.6.200.80: order in Map Room]

F J Byrne in A New History of Ireland, vol. IX: Maps, Genealogies, Lists / A Companion to Irish History Part II, ed. T W Moody et al. (1984) [CUL 554:5.c.95.39]

W Rees, An Historical Atlas of Wales from Early to Modern Times, 2nd edn (1954)

An Historical Atlas of Scotland c.400-c.1600, ed. P McNeill and R Nicholson (1975)[ASNC library]

An Atlas of Scottish History to 1707, ed. P G B Mc Neill and H L MacQueen, new edn (1996)

1. Ireland

T M Charles-Edwards, Early Christian Ireland (2000)

D Ó Corráin, Ireland before the Normans (1972) [ASNC library]

D Ó Cróinín, Early Medieval Ireland 400-1200 (1995)

C Downham, Medieval Ireland (2017)

E Bhreathnach, Ireland 400–1000: Landscape, Kingship and Religion (2014)

S Duffy, Brian Boru and the Battle of Clontarf (2013)

D Ó Cróinín, ed., A New History of Ireland: Prehistoric and Early Ireland (2005)

2. Wales

W Davies, Wales in the Early Middle Ages (1982) [ASNC library]

W Davies, Patterns of Power in Early Wales (1990) [ASNC library]

K Maund, The Welsh Kings: the medieval rulers of Wales (2000) [ASNC library]

T M Charles-Edwards, Wales and the Britons, 350-1064 (2013)

D Walker, Medieval Wales (1990)

3. Scotland

A D M Barrell, Medieval Scotland (2000)

G W S Barrow, The Kingdom of the Scots (1973) [essays]

A A M Duncan, Scotland: the making of the kingdom (1975)

A A M Duncan, The Kingship of the Scots, 842-1292: succession and independence (2002)

A P Smyth, Warlords and Holy Men: Scotland 800-1000 (1984)

A Woolf, From Pictland to Alba 789-1070, The New Edinburgh History of Scotland, vol. 2 (2007) [ASNC library]

J Fraser, From Caledonia to Pictland: Scotland to 795 (2009)

R Oram, Domination and Lordship: Scotland, 1070 - 1230 (2011)

T Clarkson, Men of the North: the Britons of Southern Scotland (2010)

B. Sources and general guides to the sources

1. Ireland and North Britain

J R Kenney, Sources for the Early History of Ireland: ecclesiastical, rev. edn by L Bieler (1966) [ASNC library]

K Hughes, Early Christian Ireland: introduction to the sources (1972)
 'Testament of Morand': Audacht Morainn, ed. and trans. F Kelly (1976) (a 'pagan' Irish 'mirror for princes') [ASNC library]
Instructions of Cormac mac Airt, ed. and trans. K Meyer, Royal Irish Academy Tod Lecture 15 (1909) (vernacular legal tract) [?CUL]
Crith Gablach, ed. D A Binchy (1941; repr. 1970) (vernacular legal tract) [ASNC library]; trans. E MacNeill, 'Ancient Irish Law: the law of status or franchise', Proceedings of the Royal Irish Academy 36 C (1921-4), 281-306 [ASNC library]
Adomnan of Iona: Life of St Columba, trans. R Sharpe (1995)
 'Annals of Ulster': The Annals of Ulster (to A D 1131), Part I: Text and Translation, ed. S Mac Airt and G Mac Niocaill (1983) [ASNC library]
 T.M. Charles-Edwards, The Chronicle of Ireland, 2 vols. (2006)
 D McCarthy, The Irish Annals: Their Genesis, Evolution and History (Dublin, 2008) [ASNC library]
 N Evans, The Present and the Past in Medieval Irish Chronicles (Woodbridge, 2010) [ASNC library]
Early Sources of Scottish History 500-1286, 2 vols, trans A O Anderson (1922), including Míniugud senchasa fher nAlban 'An Explanation for the Genealogy of the Men of Alba' (vol. 1, cl-cliii)
 J Bannerman, Studies in the History of Dalriada (1974), 27-156 [=an edition and transl. of Míniugud senchasa fher nAlban] [ASNC library]
 D N Dumville, 'Ireland and North Britain in the Earlier Middle Ages: contexts for Míniugud senchasa fher nAlban', Rannsachadh na Gàidhlig, ed. C Ó Baoill and N McGuire (2002), 209-42 [a new edn and commentary] [?CUL; not yet catalogued]
 D N Dumville, 'Cethri prímchenéa Dáil Riata', Scottish Gaelic Studies 20 (2000), 170-92 [edn and discussion of a brief text, written c. 700 on the political make-up of Dál Riata] [CUL: P733.c.11]
Scottish Annals from English Chroniclers AD 500-1286, trans. A O Anderson (1908; 2nd edn 1991)
 M O Anderson, Kings and Kingship in Early Scotland (1973; 2nd edn 1980) (including the 'Chronicle of the Kings of Alba' (with each annal printed separately), pp. 249-53)
 'Chronicle of the Kings of Alba': ed. and transl. B T Hudson, 'The Scottish Chronicle', Scottish Historical Review 77 (1998), 129-61
 D N Dumville, 'The Chronicle of the Kings of Alba', Kings, Clerics and Chronicles in Scotland 500-1297, ed. S Taylor (2000), 73-86 [ASNC library]
 E J Cowan, 'The Scottish Chronicle in the Poppleton Manuscript', Innes Review 32 (1981) 3-21 [ASNC library]
 A Woolf, ed., Beyond the Gododdin: Dark Age Scotland in Medieval Wales (2013)
 M Cross and S Foster, Able Minds and Practised Hands: Scotland's Early Medieval Sculpture in the 21st Century (2005)

2. Wales and South-West Britain

E Okasha, Corpus of Early Christian Inscribed Stones of South-West Britain (1993) [ASNC library]
Early Welsh Genealogical Tracts, ed. P C Bartrum (1966) [ASNC library]
Historia Brittonum (compiled in Wales 829/830, formerly attributed incorrectly to Nennius, relates mainly to Wales and north Britain): Nennius; British History and the Welsh Annals, ed. and trans. J Morris (1980)
D N Dumville, 'Historia Brittonum: an Insular history from the Carolingian age', Historiographie im frühen Mittelalter, ed. A Scharer and G Scheibelreiter (1994), 406-34 [CUL: 500:01.c.18.32]
D N Dumville, Some Aspects of the Chronology of the Historia Brittonum', Bulletin of the Board of Celtic Studies 25 (1972-4), 439-45 [ASNC library]
D N Dumville, "'Nennius" and the Historia Brittonum', Studia Celtica 10/11 (1975/6), 78-95 [ASNC library]
Annales Cambriae: trans A W Wade-Edwards, Nennius's "History of the Britons" (1938) [ASNC library]; for Latin, see the repr. of E Phillimore's edn in J Morris, Arthurian Sources, 5 (1995), 24-41
Annales Cambriae, A.D. 682-954: Texts A-C in parallel, ed. D N Dumville, Basic Texts for Brittonic History 1 (2002) [CUL 2005.11.277 Order in the West Room]
The Llandaff Charters, trans. W Davies (1979) [ASNC library] (a 12th-century compilation of charters purportedly dating from the 6th-12th centuries; some, perhaps all, are 12th-century concoctions: see review by P. Sims-Williams, Journal of Ecclesiastical History 33 (1982), 124-9, repr. in his Britain and Early Christian Europe: studies in early medieval history and culture (1995))
J R Davies, The Book of Llandaf and the Norman Church in Wales (2003) [ASNC library]
Armes Prydein: The Prophecy of Britain, ed. and trans. I Williams and R Bromwich (1972) [ASNC library]
V E Nash Williams, The Early Christian Monuments of Wales (1950)
N Edwards, ed., A Corpus of Early Medieval Inscribed Stones and Stone Sculpture in Wales, 3 vols. (2007-13)
Celtic Inscribed Stones Project (online database, UCL)
<http://www.ucl.ac.uk/archaeology/cisp/database/>

C. Themes

1. Early Medieval Kingship and Political Organisation
2. The Vikings in Northern and Western Britain
3. The Emergence of the Kingdom of Alba
4. The Norman Dimension in Britain

NB For all of these themes, refer also to the general bibliography and sources (**Sections A and B**) above.

C.1. Early medieval kingship and political organization

a. The Late-Roman and Sub-Roman Background
The End of Roman Britain, ed. P J Casey (1979)

T M Charles-Edwards, 'Native Political Organisation in Roman Britain...', Antiquitates Indogermanicae, ed. M Mayrhofer et al. (1994) 35-45 [CUL: 779.c.187.1]
 T M Charles-Edwards, 'Rome and the Britons, 400–664', in T M and R Evans (eds), Wales and the Wider World: Welsh History in an International Context (Donington, 2010), 9–27 [CUL, ASNC library: on order, Sept. 2010]
 K Dark, Civitas to Kingdom: British Political Continuity 300-800 (1994) [ASNC library]
 K R Dark, Britain and the End of the Roman Empire (2000) [ASNC library]
 D N Dumville, 'Sub-Roman Britain: history and legend', History, new ser. 62 (1977) 173-92, repr. in his Histories and Pseudo-Histories of the Insular Middle Ages (1990) [ASNC library]
 D N Dumville, 'The Idea of Government in Sub-Roman Britain', After Empire, ed. G Ausenda (1995), 177-216
 M E Jones, The End of Roman Britain (1996) [ASNC library]
 Gildas: New Approaches, ed. M Lapidge and D N Dumville (1984) [ASNC library]
 C A Snyder, An Age of Tyrants: Britain and the Britons AD 400-600 (1998) [ASNC library]

b. Comparative studies

L Alcock, 'The Activities of Potentates in Celtic Britain, AD 500-800: a positivist approach', Power and Politics in Early Medieval Britain and Ireland, ed. S T Driscoll and M R Níeke (1988), 22-46 [ASNC library]
 D A Binchy, Celtic and Anglo-Saxon Kingship (1970) [ASNC library]
 T M Charles-Edwards, Early Irish and Welsh Kinship (1993) [ASNC library]
 T M Charles-Edwards, 'Early Medieval Kingships in the British Isles', The Origins of Anglo-Saxon Kingdoms, ed. S. Bassett (1989), 28-39
 T M Charles-Edwards, 'The Heir Apparent in Irish and Welsh Law', Celtica 9 (1971), 180-90 [ASNC library]
 W Davies, 'The Latin Charter-Tradition in Western Britain, Brittany and Ireland in the Early Mediaeval Period', Ireland in Early Mediaeval Europe, ed. D. Whitelock et al. (1982), 258-80
 W Davies, 'Celtic Kingships in the Early Middle Ages', Kings and Kingship in Medieval Europe, ed. A J Duggan, King's College Medieval Studies 10 (1993), 101-24
 D N Dumville, 'Anglo-Saxon and Celtic Overkingships: a discussion of some shared historical problems', Bulletin of the Institute of Oriental & Occidental Studies, Kansai University 31 (1998), 81-100 [offprints in the ASNC Library]
 D N Dumville, 'Kingship, Genealogies and Regnal Lists', Early Medieval Kingship, ed. P H Sawyer and I N Wood (1977), 72-104 [ASNC library], repr. in his Histories and Pseudo-Histories of the Insular Middle Ages (1990) [ASNC library]
 D N Dumville, 'Political Organisation in Dál Riata', in Tome: Studies in Medieval Celtic History and Law in Honour of Thomas Charles-Edwards (2011), pp. 41–52
 D N Dumville, 'The Ætheling: a study in Anglo-Saxon constitutional history', Anglo-Saxon England 8 (1979)
 P Wormald, 'Celtic and Anglo-Saxon Kingship: some further thoughts', Sources of Anglo-Saxon Culture, ed. P Szarmach (1986), 151-83 [CUL: P532.c.83.13]

M Ní Mhaonaigh, 'Celtic and Anglo-Saxon kingship revisited: Alfred, Æthelred II and Brian Bórama compared', J Bradley, A J Fletcher and A Simms, eds., Dublin in the Medieval World: Studies in Honour of Howard B. Clarke (2009)
J Graham-Campbell and M Ryan, eds., Anglo-Saxon/Irish Relations before the Vikings (2009)

c. Ireland

F J Byrne, The Rise of the Uí Néill and the High Kingship of Ireland (O'Donnell Lecture, Dublin 1969) [pamphlet] [ASNC library]
F J Byrne, Irish Kings and High Kings (1973) [ASNC library]
T M Charles-Edwards, 'A Contract between King and People in Early Medieval Ireland? Críth Gablach on kingship', Peritia 8 (1994), 107-19 [ASNC library]
E Fitzpatrick, Royal Inauguration in Gaelic Ireland c. 1100-1600: a cultural landscape study (2004) [ASNC library]
M Gerriets, 'Kingship and Exchange in Pre-Viking Ireland', Cambridge Medieval Celtic Studies 13 (1987), 39-72 [ASNC library]
M Gerriets, 'The King as Judge in Early Ireland', Celtica 20 (1988) 29-52 [ASNC library]
B Jaski, Early Irish Kingship and Succession (2000) [ASNC library]
F Kelly, A Guide to Early Irish Law (1988) [ASNC library]
D Ó Corráin, 'Irish Regnal Succession: a reappraisal', Studia Hibernica 11 (1971), 7-39
D Ó Corráin, 'Nationality and Kingship in Pre-Norman Ireland', Nationality and the Pursuit of National Independence, ed. T W Moody = Historical Studies [Irish Conference of Historians] 11 (1975), 1-35 [offprint in ASNC library, bound and catalogued separately]
K Simms, From Kings to Warlords (1987)
B Wailes, 'The Irish "Royal Sites" in History and Archaeology', Cambridge Medieval Celtic Studies 3 (1982) 1-29 [ASNC library]
R B Warner, 'The Archaeology of Early Historic Irish Kingship' in Power and Politics in Early Medieval Britain and Ireland, ed. S T Driscoll and M R Níeke (1988), 47-68 [ASNC library]
D E Thornton, Kings, Chronologies, and Genealogies: Studies in the Political History of Early Medieval Ireland and Wales (Oxford, 2002)
M. Ní Mhaonaigh, Brian Boru: Ireland's Greatest King (2008)

d. Wales

J Beverley Smith, 'Dynastic Succession in Medieval Wales', Bulletin of the Board of Celtic Studies 33 (1986) 199-232 [ASNC library]
W Davies, 'Land and Power in Early Medieval Wales', Past and Present 81 (1978), 3-23
W Davies, An Early Welsh Microcosm: studies in the Llandaff charters (1978), 98-107
D N Dumville, 'The "Six" Sons of Rhodri Mawr', Cambridge Medieval Celtic Studies 4 (1982), 5-18 [ASNC library], repr. in his Britons and Anglo-Saxons in the Early Middle Ages (1993) [ASNC library]
N J Higham, 'Medieval "Overkingship" in Wales: the earliest evidence', Welsh History Review 16 (1992/3) 145-59

D P Kirby, 'Hywel Dda: anglophile?', Welsh History Review 8 (1976/7), 1-13
 D Thornton, 'Maredudd ab Owain (d. 999), the Most Famous King of the Welsh', Welsh History Review 18 (1996/7), 567-91
 M Richards, Welsh Administrative and Territorial Units, Medieval and Modern (1969) [CUL: R499.30]
 K Maund, 'Dynastic Segmentation and Gwynedd c. 950-c.1000', Studia Celtica 32 (1998), 155-67
 D E Thornton, Kings, Chronologies, and Genealogies: Studies in the Political History of Early Medieval Ireland and Wales (Oxford, 2002)

C.2. The Vikings in Northern and Western Britain and Ireland

S. Brink, ed. with N. Price, *The Viking World* (2008)
 D Ó Corráin, 'Ireland, Wales, Man, and the Hebrides', The Oxford Illustrated History of the Vikings, ed. P Sawyer (1997), 83-109
 P Wormald, 'Viking Studies: whence and whither?', The Vikings, ed. R T Farrell (1982), 128-53
The Impact of the Scandinavian Invasions on the Celtic-Speaking Peoples c. 800-1000 AD, ed. B Ó Cuív, Proceedings of the First International Congress of Celtic Studies (1962) [ASNC library]
 D Ó Corráin, 'The Vikings in Scotland and Ireland in the Ninth Century', Peritia 12 (1998), 296-339 [ASNC library]
 A P Smyth, Scandinavian Kings in the British Isles 850-880 (1977) (but note that chapters depend upon the arguably dubious evidence of late-medieval sagas)
 A P Smyth, Scandinavian York and Dublin, 2 vols (1975-9) [ASNC library]
 D Ó Corráin, 'High Kings, Vikings and Other kings', Irish Historical Studies 21 (1978/9), 283-323 (a review of Smyth, Scandinavian Kings) [ASNC library]
Medieval Dublin, 1- (1999-) [vol. 1 in Seeley, other volumes in ASNC]
 M A Valante, The Vikings in Ireland: Settlement, Trade and Urbanization (Dublin, 2008) [ASNC library]
 J Sheehan and D Ó Corráin (eds.), The Viking Age: Ireland and the West (Dublin, 2010) [ASNC library; see especially essays by Abrams, Clarke, Etchingham, Hurley]
 C Downham, 'The Chronology of the Last Scandinavian Kings of York, AD 937-954', Northern History 40 (2003), 25-51
 C Etchingham, 'North Wales, Ireland and the Isles: the Insular Viking zone', Peritia 15 (2001), 145-87 [ASNC library]
 H Loyn, The Vikings in Wales (1976) [pamphlet] [ASNC library]; repr. in his Society and Peoples (1992), 200-23
 M Redknap, Vikings in Wales: an archaeological quest (2000)
 N Edwards, 'Viking-Age Sculpture in North-West Wales: Wealth, Power, Patronage and the Christian Landscape', in Tome: Studies in Medieval Celtic History and Law in Honour of Thomas Charles-Edwards (2011), pp. 73-88
 T O Clancy, 'The Gall-Ghàidheil and Galloway', Journal of Scottish Name Studies 2 (2008) [CUL L498.c.22: order in the West Room]
 J. V. Sigurðsson and T. Bolton, eds., Celtic-Norse Relationships in the Irish Sea in the Middle Ages 800-1200 (2014)

B E Crawford, Scandinavian Scotland (1987) [ASNC library] [for the archaeological and philological chapters; on the historical chapters, see review in Saga-book 22 (1986-9) 463-8: CUL P592.c.21]

B E Crawford, 'The Scandinavian Contribution to the Development of the Kingdom of Scotland', in Vikings in the West, ed. S S Hansen and K Randsborg, Acta Archaeologia 71, Acta Archaeologia Supplementa II (2000) [CUL: T468.b.1.63: order in the West Room]

A Ritchie, Viking Scotland (1993)

G Fellows-Jensen, 'Vikings in the British Isles: the place-name evidence', Vikings in the West, ed S S Hansen and K Randsborg, Acta Archaeologia 71, Acta Archaeologia Supplementa II (2000), 135-46 [CUL: T468.b.1.63: order in the West Room]

A Woolf (ed.), Scandinavian Scotland: Twenty Years After (St Andrews, 2009) [ASNC library]

C Downham, No Horns on their Helmets? Essays on the Insular Viking Age (2013)

C Downham, Viking Kings of Britain and Ireland (2007)

F Edmonds, 'The Emergence and Transformation of Medieval Cumbria', Scottish Historical Review 93 (2014), 195-216

T Clarkson, Strathclyde and the Anglo-Saxons in the Viking Age (Edinburgh, 2014)

C.3. The emergence of the kingdom of Alba

A. Woolf, From Pictland to Alba 789-1070, The New Edinburgh History of Scotland, vol. 2 (2007) [ASNC library]

S T Driscoll, Alba: the Gaelic kingdom of Scotland, AD 800-1124 (2002) [ASNC library]

Alba: Celtic Scotland in the Middle Ages, ed. E J Cowan and R A McDonald (2000) [ASNC library]

G W S Barrow, Kingship and Unity: Scotland 1000-1306 (1981)

D Broun, 'The Origin of Scottish Identity', Nations, Nationalism and Patriotism in the European Past, ed. C. Bjørn (1994), 35-55

D Broun, 'The Origin of Scottish Identity in its European Context', Scotland in Dark Age Europe, ed. B E Crawford (1994), 21-31 [ASNC library]

D Broun, 'The Birth of Scottish History', Scottish Historical Review 76 (1997), 4-22

D Broun, 'Pictish Kings 761-839: integration with Dál Riata or separate development', The St Andrews Sarcophagus, ed. S M Foster (1998), 71-83 [CUL 486:15.b.95.10; Architecture and History of Art library 56]

The St Andrews Sarcophagus: a Pictish masterpiece and its international connections, ed. S M Foster (1998) [CUL 486:15.b.95.10; Architecture and History of Art library 56]

M Miller, 'The Last Century of Pictish Succession', Scottish Studies 23 (1979) 39-67 [CUL P486.c.31]

J. E. Fraser, From Caledonia to Pictland: Scotland to 795 (2009) [ASNC library; [important for Picts, Dál Riata and the North Britons]

S T Driscoll, J Geddes and M A Hall, eds., Pictish Progress: New Studies on Northern Britain in the Early Middle Ages (2011)

M O Anderson, 'Dalriada and the Creation of the Kingdom of the Scots', Ireland in Early Mediaeval Europe, ed. D. Whitelock et al. (1982), 106-32

M O Anderson, 'Lothian and the Early Scottish Kings', Scottish Historical Review 39 (1960), 98-112

M Herbert, 'Rí Éirenn, Rí Alban: kingship and identity in the ninth and tenth centuries', Kings, Clerics and Chronicles in Scotland, 500-1297, ed. S Taylor (2000), 62-72 [ASNC library]

J Fraser, 'The Iona Chronicle, the Descendents of Áedán mac Gabráin, and the "Principal Kindred of Dál Riata"', Northern Studies 38 (2004), 77-96 [ASNC library]

R Sharpe, 'The Thriving of Dalriada', Kings Clerics and Chronicles in Scotland 500-1297, ed. S Taylor (2000), 47-61 [ASNC library]

J Fraser, 'The Iona Chronicle, the Descendents of Áedán mac Gabráin, and the "Principal Kindred of Dál Riata"', Northern Studies 38 (2004), 77-96 [ASNC library]

P Wormald, 'The Emergence of the Regnum Scottorum: a Carolingian hegemony?', Scotland in Dark Age Britain, ed. B E Crawford (1996), 131-60 [ASNC library]

D N Dumville, 'The Chronicle of the Kings of Alba', Kings, Clerics and Chronicles in Scotland 500-1297, ed. S Taylor (2000), 73-86 [ASNC library]

D N Dumville, 'Gaelic macro-genealogy and the development of an origin-legend for the kingdom of Alba', Innes Review 69 (2018), 165-70 [ASNC library]

E J Cowan, 'The Scottish Chronicle in the Poppleton Manuscript', Innes Review 32 (1981) 3-21 [ASNC library]

For the impact of the Vikings, see above, section C.2

On the kingdom of Strathclyde:

D P Kirby, 'Strathclyde and Cumbria: a survey of historical development to 1092', Transactions of the Cumberland and Westmorland Antiquarian and Archaeological Society, new ser. 62 (1962), 77-94 [CUL P475.c.21]

A Macquarrie, 'The Kings of Strathclyde c. 400-1019', in Medieval Scotland: crown, lordship and community, ed. A Grant and K J Stringer (1993), 1-19

D Broun, 'The Welsh Identity of the Kingdom of Strathclyde c. 900-c.1200', Innes Review 55 (2004), 111-80 [ASNC library]

T O Clancy, 'Ystrad Clud', in Celtic Culture: a historical encyclopaedia, ed. J T Koch, 5 vols. (2006), vol. V, 1818-21 [ASNC library]

C.4. The Norman Dimension

G W S Barrow, Feudal Britain 1066-1314, 2nd edn (1971)

R Frame, The Political Development of the British Isles, 1100-1400 (1990)

British Isles 1100-1500: comparison, contrasts and connections, ed. R R Davies (1988) [ASNC library]

R R Davies, Domination and Conquest: the experience of Ireland, Scotland and Wales 1100-1300 (1990)

R R Davies, The First English Empire: power and identities in the British Isles 1093-1343 (2000)

J. Gillingham, The English in the Twelfth-Century: imperialism, national identity and political values (2000)

D Walker, The Normans in Britain (1995)

K L Maund, Ireland, Wales and England in the Eleventh Century (1991) [ASNC library]

M Lieberman, The Medieval March of Wales (2010)

B T Hudson, 'William the Conqueror and Ireland', Irish Historical Studies 29 (1993/4), 145-58

S Duffy, 'Ireland and Scotland, 1014-1169: contacts and caveats', Seanchas, ed. A P Smyth (2000), 348-56 [ASNC library]

C N L Brooke, The Church and the Welsh Border in the Central Middle Ages (1986)

A D Carr, 'Anglo-Welsh Relations, 1066-1282', England and her Neighbors, 1066-1453, ed. M Jones and M Vale (1989), 121-38

R R Davies, Conquest, Coexistence and Change: Wales 1063-1415 (1987); repr. as The Age of Conquest

R R Davies, 'Kings, Lords and Liberties in the March of Wales, 1066-1272', Transactions of the Royal Historical Society, 5th ser. 29 (1979), 41-61

R Ritchie, The Normans in Scotland (1954) [CUL 911.01.c.10.4]

W E Kapelle, The Norman Conquest of the North: the region and its transformation 1000-1135 (1979)

G W S Barrow, The Anglo-Norman Era in Scottish History (1980)

S Duffy, 'The Anglo-Norman Era in Scotland: convergence and diversity', Celebrating Columba—Irish-Scottish Connections 597-1997, ed. T M Devine and J F McMillan (1999), 15-34 [CUL 9006.c.2766 order in main reading room]

G W S Barrow, Kingship and Unity: Scotland 1000-1306 (1981) [a general survey without footnotes]

A O Anderson, 'Anglo-Scottish Relations from Constantine II to William', Scottish Historical Review 41 (1963), 1-20

J. Green, 'Anglo-Scottish Relations, 1066-1174', England and her Neighbours, 1066-1453, ed. M Jones and M Vale (1989), 53-72

M Strickland, 'Securing the North: invasion and the strategy of defence in twelfth-century Anglo-Scottish warfare', Anglo-Norman Studies 12 (1989), 177-98