

Cambridge University Press

978-1-107-16097-2 — Writing, Kingship and Power in Anglo-Saxon England

Edited by Rory Naismith, David A. Woodman

Frontmatter

[More Information](#)

WRITING, KINGSHIP AND POWER IN ANGLO-SAXON ENGLAND

The workings of royal and ecclesiastical authority in Anglo-Saxon England can only be understood on the basis of direct engagement with original texts and material artefacts. This book, written by leading experts, brings together new research that represents the best of current scholarship on the nexus between authority and written sources from Anglo-Saxon England. Ranging from the seventh to the eleventh century, the chapters in this volume offer fresh approaches to a wide range of linguistic, historical, legal, diplomatic and palaeographical evidence. Central themes include the formation of power in early Anglo-Saxon kingdoms during the age of Bede (d. 735) and Offa of Mercia (757–96), authority and its articulation in the century from Edgar (959–75) to 1066 and the significance of books and texts in expressing power across the period. *Writing, Kingship and Power* represents a critical resource for students and scholars alike with an interest in early medieval history from political, institutional and cultural perspectives.

RORY NAISMITH is a lecturer in medieval history at King's College London. He is a Fellow of the Royal Historical Society and author of *Money and Power in Anglo-Saxon England: The Southern English Kingdoms 757–865* (Cambridge University Press, 2012) and *Medieval European Coinage, with a Catalogue of Coins in the Fitzwilliam Museum, Cambridge, Volume 8: Britain and Ireland c. 400–1066* (Cambridge University Press, 2017).

DAVID A. WOODMAN is Fellow of Robinson College, Cambridge, where he is Director of Studies in History and Anglo-Saxon, Norse and Celtic. He is a Fellow of the Royal Historical Society and author of *Charters of Northern Houses* (2012) and co-editor of *The Long Twelfth-Century View of the Anglo-Saxon Past* (2015).

Cambridge University Press

978-1-107-16097-2 — Writing, Kingship and Power in Anglo-Saxon England

Edited by Rory Naismith, David A. Woodman

Frontmatter

[More Information](#)

Professor Simon Keynes

Cambridge University Press

978-1-107-16097-2 — Writing, Kingship and Power in Anglo-Saxon England

Edited by Rory Naismith, David A. Woodman

Frontmatter

[More Information](#)

WRITING, KINGSHIP AND POWER IN ANGLO-SAXON ENGLAND

EDITED BY

RORY NAISMITH

King's College London

DAVID A. WOODMAN

Robinson College, Cambridge

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-16097-2 – Writing, Kingship and Power in Anglo-Saxon England
Edited by Rory Naismith, David A. Woodman
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre,
New Delhi – 110025, India
79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.
It furthers the University's mission by disseminating knowledge in the pursuit of
education, learning, and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9781107160972
DOI: 10.1017/9781316676066

© Cambridge University Press 2018

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2018

Printed in the United Kingdom by TJ International Ltd. Padstow Cornwall

A catalogue record for this publication is available from the British Library.

ISBN 978-1-107-16097-2 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of
URLs for external or third-party Internet websites referred to in this publication
and does not guarantee that any content on such websites is, or will remain,
accurate or appropriate.

Contents

<i>List of Figures</i>	<i>page</i> vii
<i>List of Contributors</i>	ix
<i>List of Abbreviations</i>	xi
<i>List of Publications by Simon Keynes</i>	xv
1 Introduction	I
<i>Rory Naismith and David A. Woodman</i>	
2 Simon Keynes: The Man and the Scholar	18
<i>Oliver Padel</i>	
PART I THE FORMATION OF POWER: THE EARLY ANGLO-SAXON KINGDOMS	
3 Bede’s Kings	25
<i>Sarah Foot</i>	
4 Hagiography and Charters in Early Northumbria	52
<i>David A. Woodman</i>	
5 Origins of the Kingdom of the English	71
<i>David N. Dumville</i>	
6 Losing the Plot? ‘Filthy Assertions’ and ‘Unheard-of Deceit’ in Codex Carolinus 92	122
<i>Jinty Nelson</i>	
PART II AUTHORITY AND ITS ARTICULATION IN LATE ANGLO-SAXON ENGLAND	
7 Fathers and Daughters: The Case of Æthelred II	139
<i>Pauline Stafford</i>	

vi	<i>Contents</i>	
8	The Historian and Anglo-Saxon Coinage: The Case of Late Anglo-Saxon England <i>Rory Naismith</i>	162
9	Charters and Exemption from Geld in Anglo-Saxon England <i>David Pratt</i>	181
10	On Living in the Time of Tribulation: Archbishop Wulfstan’s <i>Sermo Lupi ad Anglos</i> and Its Eschatological Context <i>Catherine Cubitt</i>	202
11	A Tale of Two Charters: Diploma Production and Political Performance in Æthelredian England <i>Levi Roach</i>	234
PART III BOOKS, TEXTS AND POWER		
12	Making Manifest God’s Judgement: Interpreting Ordeals in Late Anglo-Saxon England <i>Helen Foxhall Forbes</i>	259
13	An Eleventh-Century Prayer-Book for Women? The Origins and History of the Galba Prayer-Book <i>Julia Crick</i>	281
14	Writing Latin and Old English in Tenth-Century England: Patterns, Formulae and Language Choice in the Leases of Oswald of Worcester <i>Francesca Tinti</i>	303
	<i>Index</i>	328

Figures

4.1	Jarrow dedication stone. (By Bob Naismith.)	page 53
8.1	Æthelred II (978–1016), First Hand type, Canterbury mint, moneyer Leofstan. (Image reproduced with the kind permission of the Fitzwilliam Museum, Cambridge: CM.YG.3195-R.)	165
8.2	Æthelred II (978–1016), Second Hand type, London mint, moneyer Ásketil. (Image reproduced with the kind permission of the Fitzwilliam Museum, Cambridge: CM.5.62–1933.)	166
8.3	Æthelred II (978–1016), Benediction Hand type, Rochester mint, moneyer Sidwine. (Image reproduced with the kind permission of the Fitzwilliam Museum, Cambridge: CM.1.679–1990.)	166
8.4	Æthelred II (978–1016), Intermediate Small Cross type, Wilton mint, moneyer Sæwine. (Image reproduced with the kind permission of the Fitzwilliam Museum, Cambridge: CM.1920–2003.)	168
8.5	Æthelred II (978–1016), Agnus Dei type, Salisbury mint, moneyer Sæwine. (Image reproduced with the kind permission of the Fitzwilliam Museum, Cambridge: CM.1–2009.)	170
11.1	Face of S 876. (London, BL, Cotton Augustus II.38; Image reproduced with the kind permission of the British Library and the Anglo-Saxon Charters Project.)	240
11.2	Detail of S 876. (Image reproduced with the kind permission of the British Library and the Anglo-Saxon Charters Project.)	241
13.1	London, BL Cotton Galba A. xiv, 6v. (Noted by Ker, <i>Catalogue</i> , p. 198.) Detail of Latin portion of bilingual oblations prayer in a first-person singular feminine voice offered for <i>sorores</i> and <i>fratres</i> among others. (Crick stint iv.) (Image reproduced with the kind permission of the British Library.)	286

viii	<i>List of Figures</i>	
13.2	London, BL Cotton Galba A. xiv, 53v. (Noted by Ker, <i>Catalogue</i> , p. 198.) Latin prayer of confession copied with feminine singular endings and altered to masculine singular, possibly by the scribe. (Crick stint x.) (Image reproduced with the kind permission of the British Library.)	291
13.3	London, BL Cotton Galba A. xiv, 108r, line 13. Prayer of confession showing interlinear copying of feminine (singular) endings, apparently by the scribe of the text. (Ker's Hand 1; Crick stint xii.) (Image reproduced with the kind permission of the British Library.)	292
14.1	Face of S 1347. (London, BL, Additional Charter 19794; Image reproduced with the kind permission of the British Library and the Anglo-Saxon Charters Project.)	310

Contributors

JULIA CRICK Professor of Palaeography and Manuscript Studies at King's College London

CATHERINE CUBITT Professor of Medieval History at the University of East Anglia

DAVID N. DUMVILLE Sixth-Century Professor in History, Palaeography and Celtic at the University of Aberdeen

SARAH FOOT Regius Professor of Ecclesiastical History at Christ Church, Oxford

HELEN FOXHALL FORBES Senior Lecturer in Early Medieval History at Durham University

RORY NAISMITH Lecturer in Early Medieval British History at King's College London

JINTY NELSON Emeritus Professor of Medieval History at King's College London

OLIVER PADEL Formerly Reader in Cornish and Celtic in the Department of Anglo-Saxon, Norse and Celtic, University of Cambridge, and former President of the English Place-Name Society

DAVID PRATT Fellow and Director of Studies in History at Downing College, Cambridge

LEVI ROACH Lecturer in Medieval History at the University of Exeter

PAULINE STAFFORD Professor Emerita of Early Medieval History at the University of Liverpool and Visiting Professor in the Institute of Medieval Studies, University of Leeds

Cambridge University Press

978-1-107-16097-2 — Writing, Kingship and Power in Anglo-Saxon England

Edited by Rory Naismith, David A. Woodman

Frontmatter

[More Information](#)

x

List of Contributors

FRANCESCA TINTI Ikerbasque Research Professor at the University of the
Basque Country UPV/EHU

DAVID A. WOODMAN Fellow and Director of Studies in History and
Anglo-Saxon, Norse and Celtic at Robinson College, Cambridge

Abbreviations

Anglo-Saxon charters are cited using the conventions laid down in S. Keynes, 'Church Councils, Royal Assemblies, and Anglo-Saxon Royal Diplomas', in *Kingship, Legislation and Power in Anglo-Saxon England*, ed. G. R. Owen-Crocker and B. W. Schneider (Woodbridge, 2013), pp. 17–182, at 180–2. References to the *Anglo-Saxon Chronicle* use the conventional lettering for individual manuscript witnesses, where appropriate. References to Domesday Book are by folio number, with column specifications where appropriate. Relevant abbreviations are as follows:

<i>Abing</i>	<i>Charters of Abingdon Abbey</i> , ed. S. E. Kelly, AS Charters vii–viii (Oxford, 2000–1)
<i>ANS</i>	<i>Anglo-Norman Studies</i>
<i>AntJ</i>	<i>The Antiquaries' Journal</i>
<i>ASC</i>	<i>Anglo-Saxon Chronicle</i>
AS Charters	Anglo-Saxon Charters
<i>ASE</i>	<i>Anglo-Saxon England</i>
ASNC	Anglo-Saxon, Norse and Celtic
<i>ASWrits</i>	F. E. Harmer, <i>Anglo-Saxon Writs</i> (Manchester, 1952)
<i>BAFacs</i>	<i>Facsimiles of Anglo-Saxon Charters</i> , ed. S. Keynes, AS Charters, Supplementary Series 1 (Oxford, 1991)
BAR	British Archaeological Reports
BCS	W. de G. Birch, <i>Cartularium Saxonicum</i> , 3 vols. (London, 1885–93)
BL	British Library
<i>BNJ</i>	<i>British Numismatic Journal</i>
<i>Burt</i>	<i>Charters of Burton Abbey</i> , ed. P. H. Sawyer, AS Charters ii (Oxford, 1979)
<i>CantCC</i>	<i>Charters of Christ Church, Canterbury</i> , ed. N. P. Brooks and S. E. Kelly, AS Charters 17–18, 2 parts (Oxford, 2013)

<i>CantStA</i>	<i>Charters of St Augustine's Abbey, Canterbury, and Minster-in-Thanel</i> , ed. S. E. Kelly, AS Charters iv (Oxford, 1995)
CC	Codex Carolinus
CCCC	Cambridge, Corpus Christi College
CCCM	Corpus Christianorum, Continuatio Mediaevalis
CCSL	Corpus Christianorum, Series Latina (Turnhout)
cf.	compare
<i>CMCS</i>	<i>Cambridge Medieval Celtic Studies</i> (1981–93)/ <i>Cambrian Medieval Celtic Studies</i> (1993–)
<i>CrawCh</i>	<i>The Crawford Collection of Early Charters and Documents Now in the Bodleian Library</i> , ed. A. S. Napier and W. H. Stevenson (Oxford, 1895)
CSASE	Cambridge Studies in Anglo-Saxon England
DB	Domesday Book: <i>Domesday Book</i> , ed. J. Morris et al., 35 vols. (Chichester, 1973–86); and <i>Domesday Book: A Complete Translation</i> , trans. A. Williams and G. H. Martin (London, 2002)
GDB	Great Domesday Book: <i>Great Domesday Book: Library Edition</i> , ed. R. W. H. Erskine, 6 vols. (London, 1986–92)
LDB	Little Domesday Book: <i>Little Domesday Book: Library Edition</i> , ed. A. Williams and G. H. Martin, 6 vols. (London, 2000)
<i>EconHR</i>	<i>Economic History Review</i>
EEMF	Early English Manuscripts in Facsimile
EETS	Early English Text Society
<i>EHD</i>	<i>English Historical Documents c. 500–1042</i> , ed. D. Whitelock, English Historical Documents I, 2nd edn (London, 1979)
<i>EHR</i>	<i>English Historical Review</i>
<i>EME</i>	<i>Early Medieval Europe</i>
<i>Glast</i>	<i>Charters of Glastonbury Abbey</i> , ed. S. E. Kelly, AS Charters 15 (Oxford, 2012)
Gn-L, <i>ASMss</i>	H. Gneuss and M. Lapidge, <i>Anglo-Saxon Manuscripts: a Bibliographical Handlist of Manuscripts and Manuscript Fragments Written or Owned in England up to 1100</i> (Toronto, 2014)
HBS	Henry Bradshaw Society
<i>HE</i>	Bede, <i>Historia ecclesiastica gentis Anglorum</i>

List of Abbreviations

xiii

<i>HE Comm.</i>	J. M. Wallace-Hadrill, <i>Bede's Ecclesiastical History of the English People: A Historical Commentary</i> (Oxford, 1988)
<i>Iud. Dei</i>	<i>Iudicia Dei</i>
<i>HSJ</i>	<i>Haskins Society Journal</i>
<i>JEH</i>	<i>Journal of Ecclesiastical History</i>
KCD	J. M. Kemble, <i>Codex Diplomaticus Aevi Saxonici</i> , 6 vols. (London, 1839–48)
<i>MÆ</i>	<i>Medium Ævum</i>
<i>Malm</i>	<i>Charters of Malmesbury Abbey</i> , ed. S. E. Kelly, AS Charters xi (Oxford, 2005)
MGH	Monumenta Germaniae Historica
D	Diplomata
K	<i>Die Urkunden Konrads III und seines Sohnes Heinrich</i> , ed. F. Hausmann, MGH Diplomata regum et imperatorum Germaniae 9 (Vienna, 1969)
SSRG	Scriptores rerum Germanicarum
<i>NChron</i>	<i>Numismatic Chronicle</i>
<i>NCirc</i>	<i>Numismatic Circular</i>
<i>NH</i>	<i>Northern History</i>
<i>North</i>	<i>Charters of Northern Houses</i> , ed. D. A. Woodman, AS Charters 16 (Oxford, 2012)
<i>N&Q</i>	<i>Notes and Queries</i>
n. s.	New Series
ODNB	H. C. G. Matthews and B. Harrison (eds.), <i>Oxford Dictionary of National Biography, from the Earliest Times to the Year 2000</i> , 61 vols. (Oxford, 2004)
<i>OEN</i>	<i>Old English Newsletter</i>
<i>OSFacs</i>	W. B. Sanders, <i>Facsimiles of Anglo-Saxon Manuscripts</i> , 3 vols. (Southampton, 1878–84)
<i>PBA</i>	<i>Proceedings of the British Academy</i>
<i>Pet</i>	<i>Charters of Peterborough Abbey</i> , ed. S. E. Kelly, AS Charters 14 (Oxford, 2009)
<i>PL</i>	<i>Patrologiae cursus completus. Series (latina) prima</i> , ed. J. P. Migne, 221 vols. (Paris, 1844–64)
RS	Rolls Series
S	P. H. Sawyer, <i>Anglo-Saxon Charters: An Annotated List and Bibliography</i> , Royal Historical Society Guides and Handbooks viii (London, 1968) (and see also www.esawyer.org.uk)

Cambridge University Press

978-1-107-16097-2 — Writing, Kingship and Power in Anglo-Saxon England

Edited by Rory Naismith, David A. Woodman

Frontmatter

[More Information](#)

xiv

List of Abbreviations

<i>StAlb</i>	<i>Charters of St Albans</i> , ed. J. Crick, AS Charters xii (Oxford, 2007)
<i>Shaft</i>	<i>Charters of Shaftesbury Abbey</i> , ed. S. E. Kelly, AS Charters v (Oxford, 1996)
<i>Sherb</i>	<i>Charters of Sherborne</i> , ed. M. A. O'Donovan, AS Charters iii (Oxford, 1988)
<i>TLS</i>	<i>The Times Literary Supplement</i>
<i>TRE</i>	<i>tempore regis Edwardi</i> ('in the time of King Edward'; used with reference to Domesday Book)
<i>TRHS</i>	<i>Transactions of the Royal Historical Society</i>
<i>VCA</i>	<i>Vita sancti Cuthberti auctore anonymo</i>
<i>VCH</i>	<i>Victoria History of the Counties of England</i>
<i>VM</i>	Sulpicius Severus, <i>Vita sancti Martini</i>
<i>VW</i>	Stephen of Ripon, <i>Vita Wilfridi</i>
<i>WBEASE</i>	M. Lapidge, J. Blair, S. Keynes and D. Scragg (eds.), <i>The Wiley Blackwell Encyclopedia of Anglo-Saxon England</i> , 2nd edn (Chichester, 2014)
<i>Wells</i>	<i>Charters of Bath and Wells</i> , ed. S. E. Kelly, AS Charters 13 (Oxford, 2007)
<i>WinchNM</i>	<i>Charters of the New Minster, Winchester</i> , ed. S. Miller, AS Charters ix <i>Winchester</i> (Oxford, 2001)

Publications by Simon Keynes

The list presented here, prepared in consultation between Simon and the editors, covers publications to summer 2016. It does not include work in progress. Abbreviations for names of journals and series are as used in the list of abbreviations earlier in this book (see preceding section). It should also be noted that Simon has served as a member of the editorial board of *ASE* since 1979 and as an executive editor since 1982, contributed to the annual bibliographies between vols. 6 (1977) and 13 (1984), and was co-ordinating editor of the bibliographies in vols. 11 (1983) to 40 (2011) (with Paul Remley from vol. 31 (2002)).

Monographs

1980

The Diplomas of King Æthelred 'the Unready' 978–1016: A Study in their Use as Historical Evidence, Cambridge Studies in Medieval Life and Thought, 3rd Series 13 (Cambridge, 1980)

1983

[with M. Lapidge] *Alfred the Great: Asser's 'Life of King Alfred' and Other Contemporary Sources* (Harmondsworth, 1983)

1991

Facsimiles of Anglo-Saxon Charters, AS Charters, Supplementary Series 1 (Oxford, 1991)

1996

The 'Liber Vitae' of the New Minster and Hyde Abbey, Winchester, EEMF 26 (Copenhagen, 1996)

Edited Books

1999

[with M. Lapidge, J. Blair and D. Scragg] *The Blackwell Encyclopaedia of Anglo-Saxon England* (Oxford, 1999), reprinted with corrections in paperback (Oxford, 2000); 2nd edn as *The Wiley-Blackwell Encyclopedia of Anglo-Saxon England* (Chichester, 2014)

2004

Quentin Keynes 1921–2003: Explorer, Film-Maker, Lecturer, and Book-Collector (Cambridge, 2004)

2006

[with A. P. Smyth] *Anglo-Saxons: Studies Presented to Cyril Roy Hart* (Dublin, 2006)

2007

Ethiopian Encounters: Sir William Cornwallis Harris and the British Mission to the Kingdom of Shewa (1841–3) (Cambridge, 2007)

Other Books

1981

[with J. Fellows] *Domesday Book 18: Cambridgeshire* (Chichester, 1981)

1987

Anglo-Saxon History: A Select Bibliography, OEN Subsidia 13 (Binghamton, NY, 1987); 2nd edn, OEN Subsidia 13 (Binghamton, NY, 1993); 3rd edn, OEN Subsidia 13 (Kalamazoo, MI, 1998)

1992

Anglo-Saxon Manuscripts and Other Items of Related Interest in the Library of Trinity College, Cambridge, OEN Subsidia 18 (Binghamton, NY, 1991 for 1992)

Cambridge University Press

978-1-107-16097-2 – Writing, Kingship and Power in Anglo-Saxon England

Edited by Rory Naismith, David A. Woodman

Frontmatter

[More Information](#)*List of Publications by Simon Keynes*

xvii

2000

Anglo-Saxon England: A Bibliographical Handbook for Students of Anglo-Saxon History, ASNC Guides, Texts and Studies 1 (Cambridge, 2000), 2nd edn (2001), 3rd edn (2002); 4th edn (2003); 5th edn (2004), 6th edn (2005), 7th edn (2006)

2002

An Atlas of Attestations in Anglo-Saxon Charters, c. 670–1066, I: *Tables*, ASNC Guides, Texts and Studies 5 (Cambridge, 2002); published online in 2012

Articles and Contributions to Edited Volumes

1978

‘The Declining Reputation of King Æthelred the Unready’, in *Ethelred the Unready: Papers from the Millenary Conference*, ed. D. Hill, BAR British Series 59 (Oxford, 1978), pp. 227–53; reprinted (with revised and updated footnotes) in *Anglo-Saxon History: Basic Readings*, ed. D. A. E. Pelteret, Basic Readings in Anglo-Saxon England 6 (New York, 2000), pp. 157–90

‘An Interpretation of the *Pax*, *Pax* and *Paxs* Pennies’, *ASE* 7 (1978), 165–73

1984

‘Introduction’, in *The Golden Age of Anglo-Saxon Art 966–1066*, ed. J. Backhouse, D. Turner and L. Webster (London, 1984), pp. 11–16

1985

‘Anglo-Saxon Architecture and the Historian’, *ASE* 14 (1985), 293–302

‘Anglo-Saxon Kingship’, *History Today* 35 (January 1985), 38–43

‘The Crowland Psalter and the Sons of King Edmund Ironside’, *Bodleian Library Record* 11 (1985), 359–70

‘Introduction’ and ‘Anglo-Saxon Coinage and the Historian’, in *Anglo-Saxon Coins*, ed. T. R. Volk (Cambridge, 1985), pp. 6–14

‘King Athelstan’s Books’, in *Learning and Literature in Anglo-Saxon England: Studies Presented to Peter Clemoes*, ed. M. Lapidge and H. Gneuss (Cambridge, 1985), pp. 143–201

1986

‘The Additions in Old English’, in *The York Gospels*, ed. N. Barker (London, 1986), pp. 81–99

'Episcopal Succession in Anglo-Saxon England' and 'Anglo-Saxon Church Councils', in *Handbook of British Chronology*, ed. E. B. Fryde, D. E. Greenway, S. Porter and I. Roy, Royal Historical Society Guides and Handbooks 2, 3rd edn (London, 1986), pp. 209–24 and 583–9

'A Tale of Two Kings: Alfred the Great and Æthelred the Unready', *TRHS*, 5th series, 36 (1986), 195–217

1988

'Regenbald the Chancellor (*sic*)', *ANS* 10 (1988), 185–222

1989

'The Lost Cartulary of Abbotsbury', *ASE* 18 (1989), 207–43

1990

'Royal Government and the Written Word in Late Anglo-Saxon England', in *The Uses of Literacy in Early Mediaeval Europe*, ed. R. McKitterick (Cambridge, 1990), pp. 226–57

1991

'The Æthelings in Normandy', *ANS* 13 (1991), 172–204

'Crime and Punishment in the Reign of Æthelred the Unready', in *People and Places in Northern Europe 500–1600*, ed. I. Wood and N. Lund (Woodbridge, 1991), pp. 67–81

'The Developing State', 'The Mercian Supremacy' and 'The Age of Alfred', in *The Making of England: Anglo-Saxon Art and Culture AD 600–900*, ed. L. Webster and J. Backhouse (London, 1991), pp. 38–9, 193–4 and 254–6

'The Historical Context of the Battle of Maldon', in *The Battle of Maldon A.D. 991*, ed. D. G. Scragg (Oxford, 1991), pp. 81–113

1992

'The Comet in the Eadwine Psalter', in *The Eadwine Psalter: Text, Image, and Monastic Culture in Twelfth-Century Canterbury*, ed. M. Gibson, T. A. Heslop and R. Pfaff (London and University Park, PA, 1992), pp. 157–64

'The Fonthill Letter', in *Words, Texts and Manuscripts: Anglo-Saxon Studies Presented to Helmut Gneuss*, ed. M. Korhammer (Cambridge, 1992), pp. 53–97

'Rædwald the Bretwalda', in *Voyage to the Other World: The Legacy of Sutton Hoo*, ed. C. B. Kendall and P. S. Wells, Medieval Studies at Minnesota 4 (Minneapolis, 1992), pp. 103–23

Cambridge University Press

978-1-107-16097-2 — Writing, Kingship and Power in Anglo-Saxon England

Edited by Rory Naismith, David A. Woodman

Frontmatter

[More Information](#)*List of Publications by Simon Keynes*

xix

1993

- ‘Andover 994’, *Lookback at Andover: Journal of the Andover History and Archaeology Society* 1(4) (1993), 58–61
- ‘A Charter of King Edward the Elder for Islington’, *Historical Research* 66 (1993), 303–16
- ‘The Control of Kent in the Ninth Century’, *EME* 2 (1993), 111–31
- ‘The Discovery and First Publication of the Alfred Jewel’, *Somerset Archaeology and Natural History* 136 (1993 for 1992), 1–8
- ‘George Harbin’s Transcript of the Lost Cartulary of Athelney Abbey’, *Somerset Archaeology and Natural History* 136 (1993 for 1992), 149–59
- ‘A Lost Cartulary of St Albans Abbey’, *ASE* 22 (1993), 253–79
- ‘The Will of Wulf’, *OEN* 26(3) (1993), 16–21

1994

- ‘Anglo-Saxon History after *Anglo-Saxon England*’, in *Stenton’s ‘Anglo-Saxon England’ Fifty Years On*, ed. D. Matthew, Reading Historical Studies 1 (Reading, 1994), pp. 83–110
- ‘Cnut’s Earls’, in *The Reign of Cnut, King of England, Denmark and Norway*, ed. A. R. Rumble (London, 1994), pp. 43–88
- The Councils of Clofesho*, University of Leicester Vaughan Paper 38 (Leicester, 1994)
- ‘The “Dunstan B” Charters’, *ASE* 23 (1994), 165–93
- ‘The West Saxon Charters of King Æthelwulf and His Sons’, *EHR* 109 (1994), 1109–49

1995

- ‘England, 700–900’, in *The New Cambridge Medieval History II: c. 700–c. 900*, ed. R. McKitterick (Cambridge, 1995), pp. 18–42

1996

- ‘On the Authenticity of Asser’s *Life of King Alfred*’, *JEH* 47 (1996), 529–51

1997

- ‘Anglo-Saxon Entries in the “Liber Vitae” of Brescia’, in *Alfred the Wise: Studies in Honour of Janet Bately*, ed. J. Roberts and J. L. Nelson (Woodbridge, 1997), pp. 99–119
- ‘Giso, bishop of Wells (1061–88)’, *ANS* 19 (1997), 203–71
- ‘Introduction’, in P. Hunter Blair, *Anglo-Saxon England*, new edn (London, 1997), pp. xv–xxix

- 'The Reconstruction of a Burnt Cottonian Manuscript: The Case of Cotton MS. Otho A. I', *British Library Journal* 22 (1997 for 1996), 113–60
- 'The Vikings in England, c. 780–1016', in *The Oxford Illustrated History of the Vikings*, ed. P. H. Sawyer (Oxford, 1997), pp. 48–82
- Entries on King Athelstan and King Edgar and minor corrections passim, in *The Oxford Dictionary of the Christian Church*, ed. E. A. Livingstone, 3rd edn (Oxford, 1997), pp. 122 and 533

1998

- [with M. Blackburn] 'A Corpus of the *Cross-and-Lozenge* and Related Coinages of Alfred, Ceolwulf II and Archbishop Æthelred', in *Kings, Currency, and Alliances: The History and Coinage of Southern England in the Ninth Century*, ed. M. A. S. Blackburn and D. N. Dumville, *Studies in Anglo-Saxon History* 9 (Woodbridge, 1998), pp. 125–50
- 'King Alfred and the Mercians', in *Kings, Currency, and Alliances: The History and Coinage of Southern England in the Ninth Century*, ed. M. A. S. Blackburn and D. N. Dumville, *Studies in Anglo-Saxon History* 9 (Woodbridge, 1998), pp. 1–45
- 'Queen Emma and the *Encomium Emmae Reginae*', in *Encomium Emmae Reginae*, ed. A. Campbell, *Camden third series* 72 (London, 1949), *Camden Classic Reprints* 4 (Cambridge, 1998), pp. xiii–lxxx

1999

- 'Appendix I: Rulers of the English, c. 450–1066', in *The Blackwell Encyclopaedia of Anglo-Saxon England*, ed. M. Lapidge with J. Blair, S. Keynes and D. Scragg (Oxford, 1999), pp. 500–516 + Maps 9–12; 2nd edn as *The Wiley-Blackwell Encyclopedia of Anglo-Saxon England* (Chichester, 2014), pp. 521–38 + Maps 9–12
- 'The Cult of King Alfred the Great', *ASE* 28 (1999), 225–356
- 'England, 900–1016', in *The New Cambridge Medieval History III: c. 900–c. 1024*, ed. T. Reuter (Cambridge, 1999), pp. 456–84
- Entries in *The Blackwell Encyclopaedia of Anglo-Saxon England*, ed. M. Lapidge with J. Blair, S. Keynes and D. Scragg (Oxford, 1999), reprinted with corrections in paperback (Oxford, 2000); 2nd edn as *The Wiley-Blackwell Encyclopedia of Anglo-Saxon England* (Chichester, 2014). Longer entries: Æthelbald, king of the Mercians; *Anglo-Saxon Chronicle*; Anglo-Saxonism; Asser; chancery, royal; charters and writs; Cnut; Coenwulf, king of the Mercians; episcopal lists; Koenwald, bishop of Worcester; Mercia; Offa, king of the Mercians; papacy; thegn; Wulfstan I of York. Shorter entries: *Adventus Saxonum*; Ælfheah II; Æthelred, Lord of the Mercians, and Æthelflæd; Æthelstan ætheling; alms; Anglo-Saxons, kingdom of; *bretwalda*; Burghal Hidage; Ceolnoth; County Hidage; Cynethryth; Eadric Streona; Edmund Ironside; Ely; *Encomium Emmae*; Florence of Worcester; Giso; Harold Harefoot; Harthacnut;

List of Publications by Simon Keynes

xxi

Hemming; heptarchy; *heregeld*; Hicces, George; Jænberht; Jews; Kemble, J. M.; Kingston-upon-Thames; Lindsey; liturgical commemoration; Middle Angles; Nothhelm; Penda; Plegmund; shire; Swein Forkbeard; Vikings; Wanley, H.; Wulfhere.

'King Alfred the Great and Shaftesbury Abbey', in *Studies in the Early History of Shaftesbury*, ed. L. Keen (Dorchester, 1999), pp. 17–72

2000

'Apocalypse Then (AD 1000)', in *Not Angels, but Anglicans: A History of Christianity in the British Isles*, ed. H. Chadwick and A. Ward (Norwich, 2000), pp. 41–7

'Diocese and Cathedral before 1056', in *Hereford Cathedral: A History*, ed. G. Aylmer and J. Tiller (London, 2000), pp. 3–20

2001

'The Age of Unification', in *The Penguin Atlas of British & Irish History*, ed. B. Cunliffe et al. (London, 2001), pp. 68–71

'Apocalypse Then: England A.D. 1000', in *Europe around the Year 1000*, ed. P. Urbanczyk (Warsaw, 2001), pp. 247–70

'Edward, King of the Anglo-Saxons', in *Edward the Elder 899–924*, ed. N. J. Higham and D. H. Hill (London, 2001), pp. 40–66

'Mercia and Wessex in the Ninth Century', in *Mercia: An Anglo-Saxon Kingdom in Europe*, ed. M. P. Brown and C. A. Farr (London, 2001), pp. 310–28

2003

'Changing Perceptions of Anglo-Saxon History' and 'Select Bibliography', in *An Introduction to Anglo-Saxon England*, ed. P. Hunter Blair, 3rd edn (Cambridge, 2003), pp. xvii–xxxv, 364–74

'Ely Abbey 672–1109' and 'The Discovery of the Bones of the Saxon "Confessors"', in *A History of Ely Cathedral*, ed. P. Meadows and N. Ramsay (Woodbridge, 2003), pp. 3–58, 401–4

'The Power of the Written Word: Alfredian England 871–899', in *Alfred the Great: Papers from the Eleventh-Centenary Conferences*, ed. T. Reuter (Aldershot, 2003), pp. 175–97

'A Tribute to Helmut Gneuss from Cambridge', in *Bookmarks from the Past: Studies in Early English Language and Literature in Honour of Helmut Gneuss*, ed. L. Kornexl and U. Lenker, Münchener Universitätschriften: Texte und Untersuchungen zur Englischen Philologie 30 (Frankfurt, 2003), pp. xi–xv

2004

Entries in *Oxford Dictionary of National Biography*, ed. H. C. G. Matthew and B. Harrison, 60 vols. (Oxford, 2004), vol. I, 409–19 (King Æthelred the Unready) and 429 (Æthelstan the ætheling); vol. XVII, 535–8 (Eadric Streona) and 539–42 (King Eadwig); vol. XVIII, 412–14 (Queen Emma); and vol. LVIII, 692–4 (Dorothy Whitelock)

‘The *Liber Vitae* of the New Minster, Winchester’, in *The Durham ‘Liber Vitae’*, ed. L. Rollason, D. Rollason, A. Piper and M. Harvey (Woodbridge, 2004), pp. 149–63

2005

‘Between Bede and the *Chronicle*: BL Cotton Vespasian B. vi, fols. 104–9’, in *Latin Learning and English Lore: Studies in Anglo-Saxon Literature for Michael Lapidge*, ed. A. P. M. Orchard and K. O’Brien O’Keeffe, 2 vols. (Toronto, 2005), vol. I, 47–67

‘King Æthelred’s Charter for Sherborne Abbey, 998’, in *Sherborne Abbey Millennium*, ed. K. Barker (Oxford, 2005), pp. 10–14

‘The Kingdom of the Mercians in the Eighth Century’, in *Æthelbald and Offa: Two Eighth-Century Kings of Mercia*, ed. D. Hill and M. Worthington, BAR British Series 383 (Oxford, 2005), pp. 1–26

‘A Note on Anglo-Saxon Personal Names’ and ‘Wulfsige, Monk of Glastonbury, Abbot of Westminster (c. 990–3), and Bishop of Sherborne (993–1002)’, in *St Wulfsige and Sherborne: Essays to Commemorate the Millennium of the Benedictine Abbey 998–1998*, ed. K. Barker et al. (Oxford, 2005), pp. 20–3 and 53–94

2006

‘Angelsächsische Urkunden (7–9 Jahrhundert)/Anglo-Saxon Charters (7th–9th Century)’, in *Mensch und Schrift im frühen Mittelalter*, ed. P. Erhart and L. Hollenstein (St Gallen, 2006), pp. 97–108

‘Re-Reading King Æthelred the Unready’, in *Writing Medieval Biography 750–1250: Essays in Honour of Professor Frank Barlow*, ed. D. Bates, J. Crick and S. Hamilton (Woodbridge, 2006), pp. 77–97

2007

‘An Abbot, an Archbishop, and the Viking Raids of 1006–7 and 1009–12’, *ASE* 36 (2007), 151–220

List of Publications by Simon Keynes

xxiii

2008

- ‘Anglo-Saxon Charters: Lost and Found’, in *Myth, Rulership, Church, and Charters: Essays in Honour of Nicholas Brooks*, ed. J. Barrow and A. Wareham (Aldershot, 2008), pp. 45–66
- ‘A Conspectus of the Charters of King Edgar (957–75)’, in *Edgar, King of the English 959–975: New Interpretations*, ed. D. Scragg, Publications of the Manchester Centre for Anglo-Saxon Studies 8 (Woodbridge, 2008), pp. 60–80
- ‘Edgar, rex admirabilis’, in *Edgar, King of the English 959–975: New Interpretations*, ed. D. Scragg, Publications of the Manchester Centre for Anglo-Saxon Studies 8 (Woodbridge, 2008), pp. 3–59
- [Introduction], in H. Foxhall Forbes et al., ‘Anglo-Saxon and Related Entries in the *Oxford Dictionary of National Biography* (2004)’, *ASE* 37 (2008), 183–232, at 183–7
- ‘The Massacre of St Brice’s Day (13 November 1002)’, in *Beretning fra seksogtyvende tverfaglige vikingesymposium*, ed. N. Lund (Moesgaard, 2008), pp. 32–66

2009

- [with R. Love] ‘Earl Godwine’s Ship’, *ASE* 38 (2010 for 2009), 185–223
- ‘Edward the Ætheling (c. 1005–16)’, in *Edward the Confessor: The Man and the Legend*, ed. R. Mortimer (Woodbridge, 2009), pp. 41–62
- ‘King Æthelred’s Charter for Eynsham Abbey (1005)’, in *Early Medieval Studies in Memory of Patrick Wormald*, ed. S. Baxter, C. Karkov, J. L. Nelson and D. Pelteret (Aldershot, 2009), pp. 451–73

2010

- ‘Introductory Note on A. J. Robertson’s *Anglo-Saxon Charters*’, in *Anglo-Saxon Charters*, ed. A. J. Robertson, 2nd edn (Cambridge, 1956), reprinted (Cambridge, 2010), pp. i–iii

2011

- ‘Introduction’, in *Anglo-Saxon Charters*, ed. A. J. Robertson, 2nd edn (Cambridge, 1959), reprinted (Cambridge, 2011), pp. i–xii
- ‘Introduction’, in *Anglo-Saxon Wills*, ed. Dorothy Whitelock (Cambridge, 1930), reprinted (Cambridge, 2011), pp. i–viii
- ‘Introduction’, in *Select English Historical Documents of the Ninth and Tenth Centuries*, ed. F. E. Harmer (Cambridge, 1914), reprinted (Cambridge, 2011), pp. i–vi
- ‘J. M. Kemble and His *Codex Diplomaticus Ævi Saxonici*’, in *Codex Diplomaticus Ævi Saxonici*, ed. J. M. Kemble, 6 vols. (London, 1839–48), reprinted (Cambridge, 2011), vol. I, pp. v–xxv

2012

- [with R. Naismith] ‘The *Agnus Dei* Pennies of King Æthelred the Unready’, *ASE* 40 (2012 for 2011), 175–223
- ‘The Burial of King Æthelred the Unready at St Paul’s’, in *The English and Their Legacy 900–1200: Essays in Honour of Ann Williams*, ed. D. Roffe (Woodbridge, 2012), pp. 129–48
- ‘The Cult of King Edward the Martyr during the Reign of King Æthelred the Unready’, in *Gender and Historiography: Studies in the Earlier Middle Ages in Honour of Pauline Stafford*, ed. J. L. Nelson, S. Reynolds and S. M. Johns (London, 2012), pp. 115–25
- ‘Manuscripts of the *Anglo-Saxon Chronicle*’, in *The Cambridge History of the Book in Britain, I: c. 400–1100*, ed. R. Gameson (Cambridge, 2012), pp. 537–52

2013

- ‘Church Councils, Royal Assemblies and Anglo-Saxon Royal Diplomas’, in *Kingship, Legislation and Power in Anglo-Saxon England*, ed. G. R. Owen-Crocker and B. W. Schneider (Woodbridge, 2013), pp. 17–182

2014

- ‘Appendix II: Archbishops and Bishops, 597–1066’, in *The Wiley Blackwell Encyclopedia of Anglo-Saxon England*, ed. M. Lapidge, J. Blair, S. Keynes and D. Scragg, 2nd edn. (Chichester, 2014), pp. 539–66
- Entries in *The Wiley Blackwell Encyclopedia of Anglo-Saxon England*, ed. M. Lapidge, J. Blair, S. Keynes and D. Scragg, 2nd edn. (Chichester, 2014). In addition to entries from the first edition, new entries on Ælfhere, Ealdorman; Ælfric, Archbishop of Canterbury; Bamburgh; Byrthelm, bishop and archbishop; Cuthbert, Archbishop of Canterbury; episcopal professions; guild regulations; Hereward; Regenbald; Sandwich; Seaxwulf, bishop; Sigeric, Archbishop of Canterbury; Stigand, Archbishop of Canterbury; Tostig, Earl; Waltham; Wight, Isle of.
- ‘Mapping the Anglo-Saxon Past’, in *Towns and Topography: Essays in Memory of David H. Hill*, ed. G. R. Owen-Crocker and S. B. Thompson (Oxford, 2014), pp. 147–70

2015

- ‘Alfred the Great and the Kingdom of the Anglo-Saxons’, *A Companion to Alfred the Great*, ed. N. Guenther Disenza and P. E. Szarmach (Leiden, 2015), pp. 13–46
- ‘England and Spain during the Reign of King Æthelred the Unready’, *SELIM: Journal of the Spanish Society for Medieval English Language and Literature* 20 (2015 for 2013–14), 121–66

Cambridge University Press

978-1-107-16097-2 – Writing, Kingship and Power in Anglo-Saxon England

Edited by Rory Naismith, David A. Woodman

Frontmatter

[More Information](#)*List of Publications by Simon Keynes*

xxv

- ‘H. M. Chadwick and Anglo-Saxon England’, *H. M. Chadwick and the Study of Anglo-Saxon, Norse and Celtic in Cambridge*, ed. M. Lapidge, *CMCS* 69/70 (Aberystwyth, 2015), pp. 111–41
- ‘King Æthelred the Unready and the Church of Rochester’, *Textus Roffensis: Law, Language, and Libraries in Early Medieval England*, ed. B. O’Brien and B. Bombi, *Studies in the Early Middle Ages* 30 (Turnhout, 2015), pp. 315–62
- ‘Welsh Kings at Anglo-Saxon Royal Assemblies (928–55)’, *Haskins Society Journal* 26 (2015), 69–122

2016

- [with B. Crawford and J. L. Nelson] ‘Nicholas Peter Brooks 1941–2014’, *Biographical Memoirs of Fellows of the British Academy* XV (Oxford, 2016), pp. 25–43
- [with R. Naismith] ‘A New *Agnus Dei*/Last Small Cross Mule’, *ASE* 44 (2016 for 2015), 307–8

Book Reviews

1975

- H. P. R. Finberg, ed., *Scandinavian England: Collected Papers by F. T. Wainwright* (Chichester, 1975), in *Antiquity* 49 (1975), 319–20
- P. Clemoes et al., eds., *ASE* 3 (1974), in *JEH* 26 (1975), 397–8

1976

- H. Pálsson, ed. and trans., *The Confederates and Hen-Thorir: Two Icelandic Sagas* (Edinburgh, 1975), in *TLS*, 16 (April 1976), 464
- P. Clemoes et al., eds., *ASE* 4 (1975), in *JEH* 27 (1976), 188–9

1977

- D. Parsons, ed., *Tenth-Century Studies: Essays in Commemoration of the Millennium of the Council of Winchester and ‘Regularis Concordia’* (Chichester, 1975), in *JEH* 28 (1977), 407–8

1978

- W. J. P. Boyd, ed., *Aldred’s Marginalia: Explanatory Comments in the Lindisfarne Gospels* (Exeter, 1975), in *JEH* 29 (1978), 241–2

1980

- P. H. Sawyer, ed., *Charters of Burton Abbey*, AS Charters 2 (London, 1979), in *JEH* 31 (1980), 213–17
 H. M. Taylor, *Anglo-Saxon Architecture III* (Cambridge, 1978), in *JEH* 31 (1980), 347–8

1982

- J. Campbell, P. Wormald and E. John, *The Anglo-Saxons* (Oxford, 1982), in *TLS* 5 (November 1982), 1229

1983

- D. Hill, *An Atlas of Anglo-Saxon England 700–1066* (Oxford, 1982), in *Antiquity* 57 (1983), 66–7
 H. A. MacDougall, *Racial Myth in English History: Trojans, Teutons and Anglo-Saxons* (New York, 1982), in *TLS* 25 (March 1983), 16
 D. Whitelock, *From Bede to Alfred: Studies in Early Anglo-Saxon Literature and History* (London, 1980), and *History, Law and Literature in 10th–11th Century England* (London, 1981), in *JEH* 34 (1983), 455–7
 P. Wormald, ed., *Ideal and Reality in Frankish and Anglo-Saxon Society: Studies Presented to J. M. Wallace-Hadrill* (Oxford, 1983), in *EHR* 100 (1985), 826–8

1986

- H. R. Loyn, *The Governance of Anglo-Saxon England 500–1087* (London, 1984), in *EHR* 101 (1986), 967–8
 M. M. Archibald and C. E. Blunt, *British Museum: Anglo-Saxon Coins, Part 5. Athelstan to the Reform of Edgar, 924–c. 973*, SCBI 34 (London, 1986), in *Antf* 66 (1986), 451–2

1987

- P. Stafford, *The East Midlands in the Early Middle Ages* (Leicester, 1985), in *History & Archaeology Review* 2 (1987), 85–6
 A. J. Frantzen, *King Alfred* (Boston, MA, 1986), and M. J. Whittock, *The Origins of England 410–600* (London, 1986), in *History Today* 37 (July 1987), 60–1

1988

- J. Campbell, *Essays in Anglo-Saxon History* (London, 1986), in *JEH* 39 (1988), 296–7

Cambridge University Press

978-1-107-16097-2 – Writing, Kingship and Power in Anglo-Saxon England

Edited by Rory Naismith, David A. Woodman

Frontmatter

[More Information](#)*List of Publications by Simon Keynes*

xxvii

1989

- J. C. Holt, *Domesday Studies: Papers Read at the Novocentenary Conference of the Royal Historical Society and the Institute of British Geographers, Winchester, 1986* (Woodbridge, 1987), in *The Cambridge Review* 110 (1989), 36–7
- R. P. Abels, *Lordship and Military Obligation in Anglo-Saxon England* (Berkeley and Los Angeles, CA, 1988), in *Albion* 21 (1989), 477–9

1991

- D. Dales, *Dunstan: Saint and Statesman* (Cambridge, 1988), and B. Yorke, ed., *Bishop Æthelwold: His Career and Influence* (Woodbridge, 1988), in *EHR* 106 (1991), 970–2

1993

- P. Stafford, *Unification and Conquest: A Political and Social History of England in the Tenth and Eleventh Centuries* (London, 1989), in *EHR* 108 (1993), 165–6

1994

- P. A. Clarke, *The English Nobility under Edward the Confessor* (Oxford, 1994), in *TLS* 26 (August 1994), 24

1997

- R. R. Darlington and P. McGurk, eds., *The Chronicle of John of Worcester*, vol. II: *The Annals from 450 to 1066* (Oxford, 1995), in *Speculum* 72 (1997), 177–9

1998

- T. Berga, *Latvian Collections: Anglo-Saxon and Later British Coins*, SCBI 45 (Oxford, 1996), in *EME* 7 (1998), 126–7

2002

- R. Fletcher, *Bloodfeud: Murder and Revenge in Anglo-Saxon England* (London, 2002), in *The Spectator* 2 (March 2002), 35
- A. G. Rigg, *A Book of British Kings 1200 BC–1399 AD* (Toronto, 2000), in *N&Q* 247 (September 2002), 391–2

Cambridge University Press

978-1-107-16097-2 — Writing, Kingship and Power in Anglo-Saxon England

Edited by Rory Naismith, David A. Woodman

Frontmatter

[More Information](#)

xxviii

List of Publications by Simon Keynes

Other Publications

1985

‘The Conception and Unification of Britain’, *Times Higher Education Supplement* 22 (February 1985), 15

1987

‘A Cambridge Hoax: The Post-Impressionist Exhibition of 1913’, *Cambridge Review* 108 (1987), 116–24

1990

‘Changing Faces: Offa, King of Mercia’, *History Today* 40 (November 1990), 14–19

1992

‘Replicas of the Alfred Jewel’, *Museums Journal* (May 1992), 40–2

1995

‘Note on the Re-Issue of the Second Edition’ and ‘Select Bibliography’, in *An Introduction to Anglo-Saxon England*, ed. P. Hunter Blair, 2nd edn. (Cambridge, 1977; reissued 1995), pp. x and 364–70

‘It Is Authentic’ [short contribution to a debate on the authenticity of Asser’s *Life of King Alfred*], *Times Higher Education Supplement* 8 (December 1995), 17

1999

‘Apocalypse Then (AD 1000)’, *Church Times* 29 (October 1999), 12–13

‘Anglo-Saxon Charters’, *British Academy Review July 1998–July 1999* (1999), 22–4

2000

‘The Cult of King Alfred the Great’, *Worcester College Record* (2000), 39–51

2001

‘The Cartulary of Athelney Abbey Rediscovered’, *Monastic Research Bulletin* 7 (2001), 2–5

Cambridge University Press

978-1-107-16097-2 — Writing, Kingship and Power in Anglo-Saxon England

Edited by Rory Naismith, David A. Woodman

Frontmatter

[More Information](#)

List of Publications by Simon Keynes

xxix

2002

‘Queen’s Gambits’, *BBC History Magazine* (December 2002), 18–20

2004

‘The Illustrated Quentin Keynes’, in *Quentin Keynes 1921–2003: Explorer, Film-Maker, Lecturer, and Book-Collector*, ed. S. Keynes (Cambridge, 2004), pp. 61–238

2008

‘Lighting up the Dark Ages’, *Folio Magazine* (Winter/Spring 2008), 3–8

2012

‘Mark Blackburn (1953–2011) and the Sylloge of Coins of the British Isles’, *British Academy Review* 19 (January 2012), 26–8

2016

‘Æthelred the Unready’, *History Today* 66 (May 2016), 38–45

Unpublished Dissertations

1976

‘Studies on Anglo-Saxon Royal Diplomas’, 2 vols., Fellowship dissertation for Trinity College, Cambridge (1976)

1977

‘The Diplomas of King Æthelred II (978–1016)’, Ph.D. dissertation, University of Cambridge (1977)