

THE 'ANGEVIN EMPIRE', 1150s-1230s

Part II Special Subject Option B, 2019-2020

Dr Julie Barrau

The kings of England from Henry II to Henry III.

Henry II, Richard I and John were also dukes of Normandy, dukes of Aquitaine and counts of Anjou and Maine. Henry III still claimed those continental titles as his, as will his successors. (Matthew Paris, *Historia Anglorum*, BL Royal MS 14 C VII, f. 9r, 1250s)

This Special Subject investigates the constitution, development and eventual demise of the aggregate of lands brought together by King Henry II of England, son of the count of Anjou (hence the use of 'Angevin') and grandson of King Henry I. The starting point will be 1154 when Henry, already count of Anjou and of Maine, duke of Normandy and by marriage duke of Aquitaine, became king of England and put an end to two decades of civil war. Until 1204 and the loss of Normandy and Anjou, the Angevin kings - who are also called Plantagenet after the nickname of Geoffrey of Anjou, Henry II's father - controlled over half the French kingdom. Old-fashioned maps used to show this cross-Channel 'empire' as one red entity, which is deeply misleading as there was no political or administrative unity. The course will finish in the early 1230s, just after Henry's grandson, Henry III, tried and failed to reconquer Poitou and the rest of the 'empire with no name', as John Gillingham called it. The phrase 'Angevin Empire' has been discussed ever since Kate Norgate first used it in 1887; its descriptive and analytical value is indeed problematic, and will be questioned during the classes.

Students will encounter three of the most famous English kings: the authoritarian lawmaker Henry II and his sons, Richard, the knightly crusader, and John, the classic embodiment of bad kingship. Some received opinions about those kings will be challenged, particularly because, although they were English kings, they were possibly even more French princes. Among their titles the English crown was by far the most prestigious, but in many ways the centre of gravity of their activities and of their identities was on the Continent.

The emphasis will be on the 'Empire' itself, its parts and its local and structural developments. Not all aspects of English political, social and cultural history will be expected to be covered, although many will be touched on. Primary sources will be at the core of the classes. There is a striking imbalance in volume and diversity between the sources produced in England and their continental counterparts; the discrepancy deepened over the period as the enrolment of administrative documents underwent a spectacular growth on this side of the Channel. However, it will be possible to present to the students with continental sources, notably from cartularies, French historians and chroniclers and letter collections, which will provide a welcome counterpoint. Many of these sources will be translated in English for the first time.

Over Michaelmas, Lent and the beginning of Easter Term teaching is organised in 19 two-hour classes, with an added three one-hour methodology classes in Lent. Most classes are structured around student presentations and discussion of primary sources. The first few classes will include lectures intended to give a general introduction to the course. There will be, for instance an outline the past and present historiographies of the Angevin Empire on both sides of the Channel; particular attention will be given to French historians whose work has not been translated into English.

The structure will be partly chronological and partly thematic. Important issues will be, for instance, how diverse the Angevins' rule in England and in their continental dominions was, their expansionist ambitions in Wales and Ireland, and the roles of aristocracies and the Church in that political assemblage. Key figures such as Eleanor of Aquitaine (duchess of Aquitaine and political player in her own right as well as wife of Henry and mother of Richard and John), Thomas Becket and William Marshal will be assessed. The course will also explore relationships with the Capetian kings of France, the nature and status of borders, the development of common law and

of royal administration in England (and the existence or not of similar changes in the French dominions), castles and warfare, and queenship. Rebellions and power shifts will be also looked at, from the rebellion of Henry II's sons in 1173 to the great baronial revolt that led to Magna Carta in 1215. The Plantagenet continued presence in Western France after the debacles of 1203-04 and 1214 will be examined afresh; recent scholarship based on ongoing archaeological campaigns suggests that there is more to tell than a tale of unavoidable decline and eventual failure.

At the core of the course will be the nature of the control exercised by the Angevin kings over what Henry II described as 'our kingdom and everything subject to our rule wherever it may be'. The scale of their lands had one particularly interesting consequence - absentee kingship. The issue of the legacy - particularly legal and administrative - left by those kings once their 'empire' had crumbled will be at the core of this course, as well as the question of national identities, and more generally of the cultural and linguistic diversity of those assembled territories and the social and political consequences of that diversity.

The bibliography on this topic is considerable; it has been thoroughly renewed over the last two decades, as British historians are increasingly interested in the French side of things and collaboration with French academics has grown. A strong emphasis will be put on the wealth of available translated sources, from plenty of chronicles, letters and charters (and Magna Carta) to legal treatises, saints' lives, satires, and governmental memoranda, such as a list of aristocratic widows and orphans. The spectacular growth of English administration, itself a fundamental issue, explains why there are more sources about England than about the continental lands. As much as possible will be made of French sources, some of them translated by the course convenor. Many manuscripts kept in Cambridge libraries and at the British Library are highly relevant for this course and visits will be organised.

The 'Angevin Empire' is a very distinctive moment of English history, different in essence from the Anglo-Norman period that preceded it and from the more Anglo-centred kingdom that followed. The overarching question will be whether it was doomed to fail, as the idea of French and English national kingdoms would have us take for granted.

Students will NOT be expected to have taken Paper 3 in Part I.

CLASS PROGRAMME

Michaelmas Term: The setting up of a cross-Channel political conglomerate

1. Welcome, general presentation of the course and allocation of presentations
Introductory lecture: The 'Angevin Empire' as seen by historians on both sides of the Channel
2. *Introductory lecture: twelfth-century England and Normandy until 1154*
3. *Introductory lecture: twelfth-century Anjou and Aquitaine until 1154*
4. Accession of Henry II and constitution of the 'Empire'
5. Social elites and politics in England
6. Social elites and politics on the continent
7. Women and matrimonial strategies across the Channel; Eleanor of Aquitaine
8. The 'war without love' of 1173-1174 – the 'Empire' put to the test

Lent Term: Rebellions, consolidation, dismantlement

*In weeks 1 and 3 of LT, extra one-hour classes will focus on gobbet work.
In week 5 of LT, an extra one-hour class will be devoted to a Long Essay Q&A session.*

1. The Angevin 'Empire' from a Capetian perspective (*plus gobbet class*)
2. Legal and administrative reforms – also on the continent?
3. Henry II, John and the British Isles – the other side of Angevin expansionism (*plus gobbet class*)
4. Richard as duke of Aquitaine – a case study in Angevin rule
5. Absentee kingship - Philip Augustus and Richard (*plus Long Essay Q&A*)
6. The struggle for Normandy
7. Towards an acceptance of the continental losses?
8. Henry III and the continent

Easter Term

1. A reassessment of the 'empire with no name'
2. Gobbet work
3. Gobbet work

Total: 19 two-hour classes and 3 one-hour classes.

LONG ESSAY – SPECIMEN QUESTIONS

Can historians overcome the imbalance in the quantity and nature of sources between the English and overseas parts of the 'Angevin Empire' in their assessment of the way these different dominions were ruled?

What were the consequences for the aristocracy of Aquitaine and Anjou of living under the rule of the king of England?

Did rebellion become meaningless when it was endemic?

Why was the second half of the twelfth century the second golden age of castle building in Western France (the first one being the first half of the 11th century)?

Did Normandy have for the Angevin kings the role and importance it had between 1066 and 1154?

Did Henry II endeavour to reform the government of his continental dominions as he did that of England?

What can be learned from a study of the continental borders of the 'Angevin Empire'?

How French were the Angevin kings?

How English were the Angevin kings?

The Angevin Empire: a land of new opportunities or a place of constant dilemma for clerics?

What were the main influences on Henry II's style of kingship?

Did the invasion of Ireland strengthen or weaken the 'Empire' as a whole?

Henry the Young King, Richard the Lionheart: assess the importance of the figure of the 'knight king' between 1154 and 1216.

Did Eleanor of Aquitaine have realistic political ambitions?

Absentee kingship: strength or weakness?

What role did the Crusades play in English politics between 1154 and 1216?

Was Richard I's matrimonial strategy any better than John's?

'The king's wrath is like a lion's roar': what can historians do with Henry II's notorious fits of anger?

How easily could people understand each other across the territories under Plantagenet rule?

SET TEXTS AND OTHER PRIMARY SOURCES

Set texts are marked with an asterisk

**English Historical Documents, vol. 2, 1042-1189*, ed. D. C. Douglas & G. Greenaway, 1953 (2nd ed. 1981) [a list of the – many – set texts from this will be provided; students will be encouraged to read *all* documents relevant to the period covered by the course]

**English Historical Documents, vol. 3, 1189-1307*, ed. H. Rothwell, 1976 [a list of the – many – set texts from this will be provided; students will be encouraged to read *all* documents relevant to the period covered by the course]

English Lawsuits from William I to Richard I, ed. R.C. van Caenegem, Selden Society, vols 106 and 107, 1990-1 (translations of key documents will be provided).

Irish historical documents, 1172-1922 ed. E. Curtis and R.B. McDowell, London 1943.

Suger, *The Deeds of Louis the Fat*, ed. Cusimano and Moorhead, 1992

*Rigord, *Deeds of Philip Augustus*, in a slightly modified version of the working translation by Paul Hyams: <http://falcon.arts.cornell.edu/prh3/408/texts/Rigindex.html> [The Latin text should be consulted in the recent edition with French translation by E. Carpentier, G. Pon et Y. Chauvin, Paris, 2006]

Papsturkunden in Frankreich VI: Auvergne, Poitou, Périgord, Angoumois, Saintonge, Marche und Limousin, ed. W. Wiederhold, Göttingen, 1911; *Papsturkunden in Frankreich VII: Gascogne, Guienne und Languedoc*, ed. W. Wiederhold, Göttingen, 1913.

Papsturkunden in Frankreich. Neue Folge 2: Normandie, Göttingen, ed. J. Ramackers, Göttingen 1937.

Grand cartulaire de la Sauve Majeure, ed. C. and A. Higounet, Bordeaux, 1996

‘Le cartulaire du prieuré de La Réole’, in *Archives Historiques de la Gironde*, 1863, vol. 5, p. 99-186

The Pilgrim’s Guide to Santiago de Compostela, ed. W. Melczer, New York, 1993

Infeudationes militum, ed. in *The Red Book of the Exchequer*, ed H Hall London 1896, vol. 2 pp. 624-645 (will be translated)

Stephen of Rouen, ‘The *Draco Normannicus* of Étienne de Rouen’, in *Chronicles of the Reigns of Stephen, Henry II and Richard I*, ed. R. Howlett. RS 82, London, 1884–9, vol. 2, p. 589-762

Chartes de l'abbaye de Jumièges, ed. J. Vernier, 2 vol., Rouen and Paris, 1916

Recueil des actes de Philippe Auguste, roi de France, ed. H. Delaborde *et al.*, 4 vol., Paris, 1916-1979

Registres de Philippe Auguste ed. J. Baldwin 1992

Rotuli litterarum patentium in turri Londinensi asservati, tempore regis Johannis, ed. T D Hardy, London, 1837

**The Chronicle of Battle Abbey*, ed. E. Searle, Oxford 1980

*Robert of Torigni, *Chronicle*, in *Church Historians of England*, ed. J. Stephenson, London 1853-8, vol 4.ii, pp. 675-813 [Latin in *Chronicles of the reigns of Stephen, Henry II, and Richard I*, vol. 4, London 1889]. Available online:

<https://archive.org/stream/churchhistorian05stevgoog#page/n4/mode/2up>

* *Jordan Fantosme's chronicle*, ed. and trans. R. C. Johnston, Oxford, 1981 [also with a translation as 'the Metrical Chronicle of Jordan of Fantosme' in *Chronicles of the reigns of Stephen, Henry II, and Richard I*, vol 3, pp. 202-377]

*Walter Map, *De Nugis Curialium*, ed. M. R. James *et al.*, Oxford, 1983.

**The Waltham Chronicle*, ed. L. Watkiss and M. Chibnall, Oxford, 1994

The Letters of Arnulf of Lisieux, ed. F. Barlow, 1939 [in Latin; a handful of letters may be translated]

**The Lives of Thomas Becket*, trans. M. Staunton, Manchester 2001

**The Correspondence of Thomas Becket, Archbishop of Canterbury, 1162-70*, ed. and trans A. Duggan, Oxford, 2 vols, 2000

**John of Salisbury, Policraticus*. A full translation can be pieced together by combining the following: *Fivolities of courtiers and footprints of philosophers : being a translation of the first, second, and third books and selections from the seventh and eighth books of the Policraticus of John of Salisbury*, ed. J. B. Pike, New York 1972; *The statesman's book of John of Salisbury : being the fourth, fifth, and sixth books, and selections from the seventh and eighth books, of the Policraticus*, trans. J. Dickenson, New York, 1963. See also the selection of extracts in *Policraticus : of the frivolities of courtiers and the footprints of philosophers*, ed. C. J. Nederman, Cambridge, 1990

**John of Salisbury, Historia Pontificalis*, ed. M. Chibnall, Oxford 1986

**The Letters of John of Salisbury*, ed W.J. Miller and C.N.L. Brooke, Oxford 1979

**Dialogus de Scaccario and Constitutio Domus Regis*, ed. E. Amt and S. D. Church, Oxford 2007

* *The Treatise on the Laws and Customs of the Realm of England Commonly Called Glanvill*, ed. G.D.G. Hall, Oxford, 1965

**Widows, Heirs and Heiresses in the Late Twelfth Century: The Rotuli de Dominabus et Pueris et Puellis*, ed. and trans. J. Walmsley, Tempe, 2006

*Gerald of Wales, *The Historical Works of Giraldus Cambrensis*, trans. T. Wright, London 1905. Available on line at

<http://www.archive.org/stream/historicalworkso00giraouft#page/n3/mode/2up>

and individually by Penguin Classics.

Gerald of Wales, 'On the Instruction of a Prince', in *Church Historians*, ed. Stevenson.

**The Autobiography of Geraldus Cambrensis*, ed. H.E. Butler, London 1937 [this is a collection of the extracts of Gerald's work on himself].

Landon, L., *Itinerary of King Richard I* (Pipe Roll Society, New Series, 13, 1935).

Acta of Henry II and Richard I. A hand-list of documents surviving in the original in repositories in the United Kingdom, ed. J.C. Holt and R. Mortimer (Lists and Indexes Society, Special Series, vol 21, 1984)

Acta of Henry II and Richard I Part Two. A supplementary handlist of documents surviving in the original in repositories in the United Kingdom, France, Ireland, Belgium and the USA, ed. N. Vincent (Lists and Indexes Society, Special Series, vol 27, 1996)

*William of Newburgh, *Historia Rerum Anglicarum*, in *Church Historians of England*, ed. J Stevenson, London, 1853-8, vol 4.ii, pp. 397-672 (covers the years 1066-1198); there is another translation in *History of English Affairs*, trans. P.G. Walsh and M.J. Kennedy, Warminster, 1988. The Stephenson volume is available online: <https://archive.org/stream/churchhistorian05stevgoog#page/n4/mode/2up>

*Roger of Howden, *Annals*, trans. HT Riley, *The annals of Roger de Hovedene*, 2 vols, London 1853

*Jocelin of Brakelond, *Chronicle of the Abbey of Bury St Edmunds*, trans. D. Greenway and J. Sayers, Oxford, 1989 [for the Latin: *The Chronicle of Jocelin of Brakelond*, ed. And trans. H.E. Butler, 1949]

'Ambroise', *L'estoire de la Guerre Sainte*, trans. M.J. Hubert in *The Crusade of Richard the Lionheart*, New York, 1941.

The Third Crusade: An Eye-Witness Account of the Campaign of Richard Coeur-de-Lion in Cyprus and the Holy Land, ed. K Fenwick, London, 1958 [the Latin can be found there: *Itinerarum Peregrinorum et Gesta Regis Ricardi*, in *Chronicles and Memorials of the Reign of Richard I*, 2 vols, ed. W. Stubbs, RS 38, 1864-5].

'The Barnwell Chronicle', in *Memoriale Fratris Walteri de Coventria*, 2 vols, ed. W. Stubbs, RS LVII, 1872-3, vol 2, pp. 196-279. [extremely valuable for John's reign for which it is independent of all other sources; a translation of important passages will be provided]

Liber Feodorum. The Book of Fees Commonly Called Testa de Neville, 3 vols. (London, 1920-31).

Red Book of the Exchequer, 3 vols., ed. H. Hall, Record Commission (London, 1896). Available online at http://openlibrary.org/books/OL179083M/The_Red_book_of_the_Exchequer

**Magna Vita Sancti Hugonis*, 2 vols, ed. D.L. Douie and H. Farmer, Oxford 1961

**The Chronicle of the Election of Hugh Abbot of Bury St Edmunds and Later Bishop of Ely*, ed. R. M. Thomson (Oxford, 1974).

**The History of William the Marshall*, ed. A.J. Holden, D. Crouch, trans. S Gregory, 3 vols, London 2002-6.

**Radulphi de Coggeshall Chronicon Anglicanum*, ed. J. Stevenson, RS 66, London, 1875
[a translation of extracts will be provided]

**Selected Letters of Pope Innocent III concerning England (1198-1216)*, ed. C.R. Cheney, London, 1953

**Magna Carta*, best translation and edition with extensive commentary in J.C. Holt, *Magna Carta*, Cambridge 2nd ed., 1992. See also the ongoing work by the Magna Carta Project, which provides among other things a clause-by-clause commentary:
<http://magnacarta.cmp.uea.ac.uk/>

* *Roger of Wendover's Flowers of history, Comprising the history of England from the descent of the Saxons to A.D. 1235; formerly ascribed to Matthew Paris*, trans. J.A. Giles, London 1849. The two volumes are accessible online:
<https://archive.org/stream/rogerofwendovers01rogemiss#page/n7/mode/2up>;
<https://archive.org/stream/rogerwendoversf01rogegoog#page/n6/mode/2up>

Two Medieval Outlaws: The Romances of Eustace the Monk and Foulke fitz Waryn, trans G.S. Burgess, Woodbridge 1997

Appendix of eleven documents attached at pp. 443-452 to N. Vincent, 'The Plantagenets and the Agenais', in *Les seigneuries dans l'espace Plantagenêt (c.1150-c.1250)*, Bordeaux 2009, pp. 417-56 [translations will be provided].

Visual material.

Will be included: pictures and maps of buildings (castles mostly, but also churches), Plantagenet tomb effigies in Fontevraud, manuscript illustrations, other artefacts such as coins. The fullest use possible will be made during classes of visual online resources that will allow students to get a direct sense of original sources.

BIBLIOGRAPHY

Abbreviations

ANS: Anglo-Norman Studies (Proceedings of the Battle Conference).

BIHR: Bulletin of the Institute of Historical Research.

BJRL: Bulletin of the John Ryland's Library

HR: Historical Research. (formerly *BIHR*).

EHD: English Historical Documents (Vols 2 and 3 for us)

EHR: The English Historical Review

HSJ: Haskins Society Journal

PBA: Proceedings of the British Academy.

PP: Past and Present.

TRHS: Transactions of the Royal Historical Society

Where the 'Angevin Empire' was born:

Norgate, K, *England under the Angevin Kings*, 2 vol., London, 1887

See also E.A. Freeman's review of Norgate's book and his scathing comments on the phrase 'Angevin Empire' in *EHR*, 2:8, 1887, pp. 774-780

Essential Reading

Aurell, M., *The Plantagenet Empire, 1154-1224*, tr. D. Crouch, London 2007

Barlow, F, *The Feudal Kingdom of England, 1042-1216*, 4th edn, 1988

Bartlett, R., *Oxford History*, Oxford 2001.

Carpenter, D. A., 'England in the twelfth and thirteenth centuries', in *England and Germany in the High Middle Ages*, ed. A. Haverkamp and H. Vollrath, Oxford, 1996, pp. 105-25.

Carpenter, D. A., 'The Plantagenet Kings', in *The New Cambridge Medieval History. Volume V. c.1198-c.1300*, ed. D. Abulafia, Cambridge, 1999, pp. 314-57.

Carpenter, D., *The Reign of Henry III*, London and Rio Grande, 1996

Clanchy, M. T., *From Memory to Written Record*, London, 2nd edn, 1993

Clanchy, Michael T, *England and its Rulers*, 2nd edn, 1997

Davies, RR, 'The peoples of Britain and Ireland, 1100-1400' Presidential addresses to the Royal Historical Society, *TRHS* (6) 4 (1994), 5 (1995), 6 (1996), 7 (1997).

Eleanor of Aquitaine. Lord and Lady, ed. B. Wheeler and J.C. Parson, Basingstoke, 2002

Garnett, G, 'Conquered England, 1066-1215', in *Medieval England*, ed. N. Saul, Oxford, 1997, pp. 61-101

Gillingham, J. *Richard I*, New Haven 2000

Gillingham, J., *The Angevin Empire*, London, 2nd edn., 2001

- Given-Wilson, C., 'Late-medieval England, 1215-1485', in *Medieval England*, ed. N. Saul, Oxford, 1997, pp. 102-136
- Henry II: New Interpretations*, ed. C. Harper-Bill and N. Vincent, Woodbridge, 2007
- Holt, J. C., *Magna Carta*, 2nd edn, Cambridge, 1992
- J. Gillingham, *Richard Coeur de Lion. Kingship, chivalry and war in the twelfth century*, London and Rio Grande, 1994
- Jolliffe, J. E. A., *Angevin Kingship*, London, 2nd edn., 1963
- Keefe, T.K., 'England and the Angevin dominions, 1137-1204', in *The New Cambridge Medieval History. Volume IV. c.1024-c.1198. Part II*, Cambridge, ed. D. Luscombe and J. Riley-Smith, 2004, pp. 549-80.
- King John: New Interpretations*, ed. S. D. Church, Woodbridge, 1999
- Mortimer, R., *Angevin England 1154-1258*, Oxford, 1994).
- Ormrod, WM, *The Kings and Queens of England*, Stroud 2001
- Poole, AL, *From Domesday Book to Magna Carta*, Oxford 1955
- Renaissance and renewal in the twelfth century*, ed., R. L. Benson and Giles Constable, with C. D. Lanham, Oxford 1982
- Reynolds, Susan, 'How different was England?', in *Thirteenth Century England, VII: Proceedings of the Durham Conference, 1997*, ed. M. Prestwich, R. Britnell and R. Frame, Woodbridge, 1999, pp. 1-16
- Richardson, HG and Sayles, GO, *The Governance of Medieval England*, 1963
- Stenton, DM, *English Society in the Early Middle Ages*, 1951
- Stubbs, W., *The Constitutional History of England*, 3 vols., Oxford 1896-7
- Summerson, Henry, 'Kingship, government, and political life, c.1160-c.1280', in A 55; pp 201-240, 270-271
- The Cambridge Medieval History*,
- Warren, W. L., *Henry II*, New Haven, 1973
- Warren, W. L., *King John*, London, 1961
- A Social History of England, 900-1200*, ed. J. Crick and E. van Houts (Cambridge 2011)

Online resources:

Bibliography of British and Irish History (BBIH)

ODNB

IHR

EHR

Studies of specific sources or source types

Chronicles

First of all, see the introductions to the standard editions of each source. They are the best place to start your work.

Appleby, JT, 'Richard of Devizes and the annals of Winchester', *BIHR* 36, 1963.

Barlow, F., 'Roger of Howden', *EHR* 65, 1950

Bartlett, R, *Gerald of Wales 1146-1223*, Oxford 1982

Carpenter, DA, 'Abbot Ralph of Coggeshall's account of the last years of King Richard and the first years of King John', *EHR* 113 (1998), 1210-1230

Cheney, CR, 'Notes on the making of the Dunstable annals, AD 33 to 1242', in *Essays in Medieval History presented to Bertie Wilkinson*, ed. TA Sandquist & MR Powicke, Toronto 1968, 79-98 and in his *Medieval Texts and Studies*, Oxford 1973.

Corner, D, 'The *Gesta Regis Henrici Secundi* and the *Chronica* of Roger, Parson of Howden', *BIHR* 56, 1983, 126-44
, 'The earliest surviving manuscripts of Roger of Howden's "Chronica"', *EHR* 98, 1983, 296-310

Davis, HWC, 'The chronicle of Battle abbey', *EHR* 29, 1914, 426-34

Denholm-Young, N., 'The Winchester-Hyde Chronicle', in his *Collected Papers*, Oxford 1946, 86-95, originally from *EHR* 49 (1934), 85-93.

Edwards, JG, 'The *Itinerarum Regis Ricardi* and the *Estoire de la Guerre Sainte*', in *Historical Essays in Honour of James Tait*, ed. JG Edwards et al, Manchester 1933,

Gillingham, J, 'Historians without hindsight: Coggeshall, Diceto and Howden on the early years of John's reign', in *King John: New Interpretations*, ed. S. D. Church, Woodbridge, 1999
, 'Roger of Howden: his journeys and his views on the Irish, Scots and Welsh', *ANS* 20, 1998
, 'The historian as judge: William of Newburgh and Hubert Walter', *EHR* 119 (2004), 1275-87
, 'Two Yorkshire historians compared: Roger of Howden and William of Newburgh', *Haskins Society Journal*, 12 (2003) 15-37
, 'Henry of Huntingdon and the twelfth-century revival of the English nation', in *Concepts of National Identity in the Middle Ages.*, ed., Simon Forde et al., Leeds 1995

Gransden, A., 'Childhood and Youth in medieval England', *Ntmm Medieval Studies* 16, 1972
, 'Realistic observation in twelfth-century England', *Speculum* 47, 1972

Greenway, D, 'The succession to Ralph de Diceto, Dean of St Paul's', *BIHR* 39, 1966, 86-95.
, 'Henry of Huntingdon and the manuscripts of his *Historia Anglorum*', *ANS* 9 (1987), 103-26

Lawrence-Mathers, A., 'William of Newburgh and the Northumbrian construction of English history', *Journal of Medieval History*, 33:4 (2007) 339-357

Levine, R., 'How to read Walter Map', *Mittellateinisches Jahrbuch* 23, 1988, 91-105

Luard, HR, 'Giraldus Cambrensis', *DNB*.

Morin, G., 'Le Cistercian Ralph de Coggeshall et l'auteur des *Distinctiones Monasticae*', *Revue Bénédictine* 47, 1935, pp. 348-55.

Partner, NR., *Serious Entertainments: The Writing of History in Twelfth-Century England*, Chicago 1977

Powicke, FM, 'Roger of Wendover and the Coggeshall chronicle', *EHR* 21 (1906)

Stenton, DM, 'Roger of Howden and Benedict', *EHR* 68, 1953

Tout, T. F., 'The Fair of Lincoln and the "Histoire de Guillaume le Maréchal"', *EHR*, 28 (1903), 240-65.

Vaughan, R., *Matthew Paris* (Cambridge, 1958).

Documents and Letters

Many of the introductions to the publications of the pipe rolls are very good, especially those of King John by D.M. Stenton and P.M. Barnes.

Bishop, TAM, *Scriptores Regis*, Oxford 1961

Chaplais, P, *English Diplomatic Practice*, 2 vols in 3, HMSO 1975-82
, *Essays in Medieval Diplomacy and Administration*, London 1981
, *English Diplomatic Practice in the Middle Ages*, 2003

Cheney, C, *English Bishops' Chanceries 1100-1250* (1950)

Church, SD, 'The 1210 campaign in Ireland: evidence for a military revolution?', *ANS* 20, 1998
- *discusses the prestita rolls of John's reign.*

, 'Returning to the text: reflections on the *Constitutio Domus Regis*', *Archives*, 33 (2008), 1-13.

, 'Talking to itself: royal records and the Angevin kings in England, 1154-1216', in *Comparative Studies of Medieval Documents in Japan and England*, ed. H. Tsurushima, Tokyo, Japan, 2008, 71-104

Constable, G, *Letters and Letter Collections* (Typologie des sources du Moyen Age occidental 17), 1976

Constable, G, 'The Structure of Medieval Society According to the *Dictarores* of the Twelfth Century', in *Law, Church, and Society: Essays in Honor of Stephan Kuttner*, ed. K. Pennington and R. Sommerville (1977), pp. 253-67.

Critchley, J. S., 'Summonses to military service early in the reign of Henry III', *EHR*, 85 (1971), pp. 79-95.

, 'The early history of the civil writ of judicial protection', *BIHR*, 45 (1972), pp. 196-213.

Crook, D., *Records of the General Eyre* (London, 1982).

Flower, CT, *Introduction to the Curia Regis Rolls*, Seldon Society 62, 1943

Green, J. A., "'A lasting mermorial": The charter of liberties of Henry I', in *Charters and Charter Scholarship in Britain and Ireland*, ed. M. T. Flanagan and J. A. Green (London 2005), pp. 53-69.

Hall, H, *Studies in English Official Historical Documents*, Cambridge 1908 - *deals with royal archives, their history (part 1) and forms (part 2)*

, *A Formula Bool of English Official Historical Documents*, 2 parts, Cambridge 1908-9 - *pasrt 1, diplomatic documents, part 2, ministerial and judicial records.*

Haren, M., 'Laudabiliter: text and context', in *Charters and Charter Scholarship in Britain and Ireland*, ed. M. T. Flanagan and J. A. Green (London 2005), pp. 140-63. – but also see

Duggan 'The making of a myth: Giraldus Cambrensis, *Laudabiliter*, and Henry II's lordship of Ireland', *Studies in Medieval and Renaissance History*, 3rd ser., 4 (2007), 107-70

Heiser, R., 'The royal *familiares* of King Richard I', *Medieval Prosopography*, 10, No. 2 (1989), pp. 25-50. *how to use charter witness lists.*

Holt, JC, 'The assizes of Henry II: the text', in *The Study of Medieval Records: Essays in Honour of Kathleen Major*, ed DA Bullogh et al, Oxford 1971, 85-106.

, *Magna Carta*, 2nd edn 1996.

Hudson, J., 'Administration, family and perceptions of the past in late twelfth-century England: Richard fitz Nigel and the Dialogue of the Exchequer', in *Perceptions of the Past in Twelfth-Century Europe*, ed. P. Magdalino, 1992

- Jenkinson, H., 'Financial records of the reign of King John', in *Magna Carta Commemoration Essays*, ed. H. E. Malden (London, 1917), pp. 244-300.
- Jolliffe, J. E. A., 'The Chamber and the castle treasuries under King John', in *Studies in Medieval History Presented to F. M. Powicke*, ed. R. W. Hunt, W. A. Pantin and R. W. Southern (London, 1948), pp. 117-42.
- Kemp, B., 'Exchequer and bench in the later twelfth century - separate or identical tribunals?', *EHR* 88 (1973)
- Morey, A, and Brooke, CNL, *Gilbert Foliot and his Letters* (1965)
- Russell, J. C., 'Attestation of charters in the reign of King John', *Speculum*, 15 (1940), pp. 480-98.
- Sanders, I. J., *Feudal Military Service in England: A Study of the Constitutional and Military Powers of the Barones in Medieval England* (Oxford, 1956).
- Stenton, D. M., 'King John and courts of justice', *Proceedings of the British Academy*, 44 (1958), pp. 103-28.
- Tout, TF, *Chapters in the Administrative History of Medieval England: the Wardrobe, the Chamber and the Small Seals*, 6 vols. (Manchester, 1920-33). *This really is the place to go for information on the record sources.*
- Vincent, N., 'Regional variations in the charters of King Henry II', in *Charters and Charter Scholarship in Britain and Ireland*, ed. M. T. Flanagan and J. A. Green (London 2005), pp. 70-106

Kingship

- Barlow, F, 'The king's evil', *EHR* 95 (1980), 3-27
- Bouman, CA, *Sacring and Crowning: The Development of the Latin Ritual for the Anointing of Kings and the Coronation of an Emperor before the eleventh century*, 1957
- The Cambridge History of Medieval Political Thought*, ed. JH Burns, Cambridge 1988 esp. chapters 9, 10, 12, 15, 16
- Campbell, J, 'Observations on English government from the tenth to the twelfth centuries', *TRHS* (5) 25 (1975), 39-54
- Constable, G, 'The structure of medieval society according to the *Dictores* of the twelfth century', in *Law, Church and Society: Essays in Honour of Stephen Kuttner*, ed. K Pennington & R Somerville, Pennsylvania, 1977, 253-67
- Hallam, E, 'Royal burial and the cult of kingship in France and England, 1066-1330', *JMH* 8 (1982), 359-80
- HARE, Michael, 'Kings, crowns and festivals: the origins of Gloucester as a royal ceremonial centre', *Transactions of the Bristol and Gloucestershire Archaeological Society*, 115 (1997) 41-78
- Howell, M., *Regalian Rights in Medieval England*, (1962).
- Kantorowicz, E, *The King's Two Bodies*, Princeton 1957
- , *Laudes Regiae: a Study of Liturgical Acclamations in Medieval Ruler Worship*, California UP, 1958
- , 'Inalienability. A Note on Canonical Practice and the English Coronation Oath in the Thirteenth Century', *Speculum*, 29 (1954), 488-502.
- Massey, JH, 'John of Salisbury: some aspects of his political philosophy', *Classica et Mediaevalia* 28 (1967), 357-72
- Nelson, J, *Politics and Ritual in Early Medieval Europe*, 1986, esp her 'Inauguration rituals', ch 12, 'The second English *ordo*', ch 16, and 'The rites of the Conqueror', ch 17

- Pollock, F and Maitland FW, *The History of English Law Before the Time of Edward I*, 2 vols, 1898
- Post, G, *Studies in Medieval Political Thought*, Princeton 1964
- Richardson, HG., 'The coronation in medieval England: the evolution of the office and the oath', *Traditio* 16 (1960), 111-202.
- Richardson, HG and Sayles, GO, *The Governance of Medieval England from the Conquest to Magna Carta*, 1963
- Rouse, R and MA, 'John of Salisbury and the doctrine of tyrannicide', *Speculum* 42 (1967), 693-709.
- Spiegel, G, 'Defence of the realm: the evolution of a Capetian propaganda slogan', *JMH* 3 (1977), 115-33
- Turner, RV, 'Henry II's legal reforms: feudal or royalist?', *Sewanee Medieval Studies* 3 (1990), 'King John's concept of royal authority', *History of Political Thought* 17 (1996), 157-78. , 'Good or bad kingship? The case of Richard Lionheart', *Haskins Society Journal*, 8 for 1996 (1999) 63-78
- Ullmann, W, *Principles of Government and politics in the Middle Ages*, 4th edn 1978 , 'This realm of England is an empire', *JEH* 30 (1979), 175-203 , 'Arthur's homage to King John', *EHR* 94 (1979), 356-64
- Wilks, M, ed, *The World of John of Salisbury*, Studies in Church History, Subsidia 3, Oxford 1984

Studies on specific kings and queens

- Appleby, JT, *England without Richard*, 1965 , , *John, King of England*, 1959
- Brown, EAR, 'Eleanor of Aquitaine: parent, queen, duchess', in *Eleanor of Aquitaine, Patron and Politician*, ed. WW Kibler, Austin Texas, 1976
- Carpenter, DA, *The Minority of Henry III*, London 1990
- Gillingham, J, *Richard the Lionheart*, 1978 , *Richard I*, Yale 1999. , 'The Unromantic death of Richard I', *Speculum* 54, 1979 and in *Richard Coeur de Lion*, 1994 , 'Conquering kings: some twelfth-century reflections on Henry II and Richard I', in Gillingham, J, *Richard Coeur de Lion*, 1994 , 'Richard I, Galley warfare and Portsmouth: the beginnings of a royal navy', in *Thirteenth Century England VI*, pp. 1-15.
- Martindale, J, 'Eleanor of Aquitaine', in her *Status, Authority and Regional Power: Aquitaine and France, Ninth to Twelfth Centuries*, Variorum 1997, XI , 'Eleanor of Aquitaine: the last years', in *King John: New Interpretations*, ed. S. D. Church, Woodbridge, 1999, pp. 137-64.
- Owen, DDR, *Eleanor of Aquitaine, Queen and Legend*, Oxford 1993
- Painter, S, *The Reign of King John*, 1949
- Powicke, FM, 'England: Richard I and John', *Cambridge Medieval History*, vol 6 , *King Henry III and the Lord Edward: The Community of the Realm in the Thirteenth Century*, 2 vols. (Oxford 1947).
- Prestwich, JO, 'Richard Coeur de Lion: rex bellicosus', in *Richard Coeur de Lion in History and Myth*, ed. JL Nelson, London 1992, 1-17

- Turner, RV, *King John*, London 1994
 , 'Eleanor of Aquitaine and her children: an inquiry into medieval family attachment', *Jnl Medieval History* 14 (1988)
- Vincent, N, 'Isabella of Angoulême: John's Jezebel', in A1, pp. 165-219.
- Warren, WL, *Henry II*, London 1973
 , *King John*, 1961, 2nd edn 1978

Queenship (see also Women)

- Cazel, FA and Painter, S, 'The marriage of Isabelle of Angouleme', *EHR* 63, 1948 and *EHR* 67, 1952
- Duby, G, *Women of the Twelfth Century*, trans J. Birrell, Oxford 1997
- Erlor, M, & Kowaleski, M ed, *Women and Power in the Middle Ages*, Athens and London 1988.
- Hunneycutt, L, 'Female succession and the language of power in the writings of twelfth-century churchmen', in *Medieval Queenship*, ed. JC Parsons, Stroud, Glos, 1994,
- Parsons, JC, 'Mothers, daughters, marriage, power: some Plantagenet evidence', in *Medieval Queenship*, ed. JC Parsons, Stroud, Glos, 1994, 64-78.
- Richardson, HG, 'The marriage and coronation of Isabella of Angouleme', *EHR* 61, 1946
 , 'King John and Isabelle of Angouleme', *EHR* 65, 1950
- Stafford, P, 'The portrayal of royal women in England, mid-tenth to mid-twelfth centuries', in *Medieval Queenship*, ed. JC Parsons, Stroud, Glos, 1994.

Succession

- Beckerman, JS, 'Succession in Normandy 1087 and in England 1066: the role of testamentary custom', *Speculum* 47 (1972), 258-60
- English, B., 'William the Conqueror and the Anglo-Norman succession', *Historical Research*, 64 (1991), 221-36
- Lack, K., 'The *De Obitu Willelmi*: propaganda for the Anglo-Norman succession, 1087-88?', *EHR* 123 (2008), 1417-56
- LePatourel, J., 'The Norman succession, 996-1135', *EHR* 86 (1971), 225-50
- Leyser, K., 'The Anglo-Norman succession 1120-1125', *ANS* 13 (1991), 225-41 and in his *Communication and Power*, ed T Reuter, 1994
- Searle, E., 'Women and the legitimisation of succession at the Norman Conquest', *ANS*, 3 (1981), 159-70
- Tabuteau, EZ, 'The role of law in the succession to Normandy and England, 1087', *HSJ*, 3 (1991), 141-69

The royal household and the king's men

- Brown, Stephen D. B., 'The mercenary and his master: military service and monetary reward in the eleventh and twelfth centuries', *History*, 74 (1989), pp. 20-38.
- Campbell, James, 'Anglo-Saxon courts', in *Court Culture in the Early Middle Ages: The Proceedings of the First Alcuin Conference*, ed. C. Cubitt, Brepols, 2003, pp. 155-169
- Carpenter, D. A, 'The household rolls of King Henry III of England (1216-72)', *Historical Research*, 80:207 (2007), pp. 22-46
- Chibnall, M., 'Mercenaries and the *familia regis* under Henry I', *History*, 62 (1977), pp. 15-23.

- Church, S.D., 'The 1210 campaign in Ireland: evidence for a military revolution?', *Anglo-Norman Studies*, 20 (1998), pp. 45-57.
 , *The Household Knights of King John*, Cambridge 1999
- Heiser, R., 'The royal *familiares* of King Richard I', *Medieval Prosopography*, 10, No. 2 (1989), pp. 25-50.
- Keefe, TK, 'Counting those who count', *HSJ* i (1989), 135-45
- Lally, J. E., 'Secular patronage at the court of King Henry II', *BIHR*, 49 (1976), pp. 159-84.
- Prestwich, J. O., 'War and finance in the Anglo-Norman state', *TRHS*, 5th Series, 4 (1954), pp. 19-43.
 , 'The military household of the Norman kings', *EHR*, 96 (1981), pp. 1-35.
- Turner, RV, *Men Raised from the Dust: Administrative Service and Upward Mobility in Angevin England* (Philadelphia, 1988).
- Vincent, N. C., *Peter des Roches, Bishop of Winchester 1205-38: an Alien in English Politics* (Cambridge, 1996).

The Angevin kings and their continental dominions

- Turner, R.V., 'Ricardus Dux Aquitanorum et Comes Andegavorum', *Haskins Society Journal* 13 (2004) 151-173
- Ramsey, JH, *The Angevin Empire*, London 1903
- 1204, *la Normandie entre Plantagenêts et Capétiens*, ed. A.-M. Flambard Héricher and V. Gazeau, Caen, 2007.
- Aurell, M., *The Plantagenet Empire, 1154-1224*, transl. D. Crouch, Harlow, 2007.
- Bachrach, B., 'The Angevin tradition of family hostility', *Albion*, 16 (1984), p. 111-130
- Bautier, Robert-Henri, 'Conclusions. Empire Plantagenêt ou espace Plantagenêt. Y eut-il une civilisation du monde Plantagenêt?', *Cahiers de civilisation médiévale*, 29 (1986) p. 139-147
- Benjamin, R., "A Forty Years War: Toulouse and the Plantagenets, 1156–96", *Bulletin of the Institute of Historical Research*, 61 (1988), p. 270–285
- Boussard, Jacques, *Le comté d'Anjou sous Henri Plantegenêt et ses fils : 1151-1204*, Paris, 1938. (dated, but there is not much else about Anjou)
- Boutouille, Frédéric, *Le duc et la société : pouvoirs et groupes sociaux dans la Gascogne bordelaise au XIIIe siècle (1075-1199)*, Pessac, 2007.
- Broadhurst, K., 'Henry II of England and Eleanor of Aquitaine: Patrons of Literature in French?', *Viator* 27 (1996), 117-50
- Eleanor of Aquitaine : lord and lady*, ed. B Wheeler and J. C. Parsons, Basingstoke, 2008.
- England and Normandy in the Middle Ages*, ed. D. Bates and A. Curry, London, 1994 (especially papers by Vincent and Moss).
- Everard, J., *Brittany and the Angevins : province and empire, 1158-1203*, Cambridge, 2000
- Gauthiez, B., "Paris, un Rouen capétien? (développements comparés de Rouen et Paris sous les règnes de Henri II et Philippe Auguste)", *ANS*, 16 (1993), p. 117–136.
- Gillingham, J., 'Doing homage to the King of France', in *Henry II: New Interpretations*, p. XXX
- Gillingham, J., 'Events and Opinions: Norman and English Views of Aquitaine, c.1152–c.1204', in *The World of Eleanor of Aquitaine: Literature and Society in Southern France*

- between the Eleventh and Twelfth Centuries*, ed. M. Bull and C. Léglu, Woodbridge, 2005, p. 57-81
- Hajdu, R., 'Castles, castellans and the structure of politics in Poitou, 1152- 1271', *Journal of Medieval History*, 4 (1978), p. 27-53
- Hillion, Y., 'La Bretagne et la rivalité Capétiens-Plantagenêts. Un exemple : la duchesse Constance (1186- 1202)', *Annales de Bretagne et des pays de l'Ouest*, 92 (1985), p. 111-144
- Hollister C. W. and Keefe T. K., 'The making of the Angevin Empire', *Journal of British Studies*, 12 (1973), p. 1-25
- Hollister, C.W. and Baldwin, J.W., 'The Rise of Administrative Kingship: Henry I and Philip Augustus', *American Historical Review*, 83 (1978), p. 867-905
- Keefe, T., 'Geoffrey Plantagenet's will and the Angevin succession', *Albion*, 6 (1974), p. 266-274
- Les seigneuries dans l'espace Plantagenêt (c. 1150-c. 1250)*, ed. M. Aurell and F. Boutoulle, Pessac, 2009. (particularly articles by Barton, Vincent, Damon and Billoré)
- Martindale, J., 'An Unfinished Business': Angevin Politics and the Siege of Toulouse, 1159', *Anglo-Norman Studies* 23 (2000), p. 115-54
- Martindale, J., *Status, authority and regional power: Aquitaine and France, 9th-12th centuries*, Aldeshot, 1997. (collection of articles, many of which relevant)
- Mason, E., "'Rocamadour in Quercy above all other churches": the healing of Henry II', in *The church and healing*, ed. W. J. Sheils, *Studies in Church History*, 19 (1982), p. 39-54
- Noblesses de l'espace Plantagenêt (1154-1224) : table ronde tenue à Poitiers le 13 mai 2000*, ed. M. Aurell, Poitiers, 2001.
- Painter, S., *Feudalism and liberty; articles and addresses*, ed. F. A. Cazal, Baltimore, 1961.
- Pelzer, J., « Henry II and the Norman Bishops », *English Historical Review*, 119 (2004), p. 1202-1229.
- Power, D.J., 'Between the Angevin and Capetian courts: John de Bouvray and the knights of the Pays de Bray, 1180-1225', in *Family Trees and the Roots of Politics*, ed. K.S.B. Keats-Rohan, Woodbridge, 1997, p. 361-384.
- Power, D.J., 'L'aristocratie Plantagenêt face aux conflits Capétiens-Angevins: l'exemple du traité de Louviers', in *Noblesses de l'espace Plantagenêt (1154-1224)*, p. 121-139.
- Power, D.J., 'King John and the Norman aristocracy', in *King John. New Interpretations*, p. 117-136.
- Power, D.J., *The Norman frontier in the twelfth and early thirteenth centuries*, Cambridge, 2003.
- Thompson, K., *Power and Border Lordship in Medieval France. The County of Perche 1000-1226*, Woodbridge, 2002.
- Turner, R. V., 'Richard Lionheart and the Episcopate in His French Domains', *French Historical Studies*, 21 (1998), p. 517-542.
- Vincent, N., 'King Henry II and the Poitevins', in *La cour Plantagenêt (1154-1204)*, ed. M. Aurell, Poitiers, 2000, p. 103-136.
- Vincent, N., 'The Plantagenets and the Agenais (1150-1250)', in *Les seigneuries dans l'espace Plantagenêt : (c.1150-c.1250)*, p. 417-456
- Vincent, N., 'Jean, comte de Mortain : le futur roi et ses domaines en Normandie. 1183-1199', in *1204, La Normandie entre Plantagenêts et Capétiens*. Turnhout, 2007, pp. 37-59
- Vincent, N., *Les Normands de l'entourage d'Henri II Plantagenêt dans La Normandie et l'Angleterre au Moyen Age*, ed. P. Bouet and V. Gazeau, Caen, 2003, pp. 75-88

Aristocracy, lordship and lanholding

- Crouch, D., *The Image of the Aristocracy in Britain*, 1992
- English, B., *The Lords of Holderness, 1086-1260: A Study in Feudal Society* (Oxford, 1979).
- Given-Wilson, C. and Curteis, A., *The Royal Bastards of Medieval England* (London, 1984).
- Painter, S., *Studies in the English Feudal Barony* (Baltimore, 1947).
, 'The House of Quency, 1135-1264', *Feudalism and Liberty: Articles and Addresses of Sydney Painter*, ed. F. Cazel Jr. (Baltimore, 1961).
- Reuter, T, ed., *The Medieval Nobility*, Amsterdam 1978
- Round, JH, *Studies in Peerage and Family History*, 1901
The King's Serjeants and Officers of State, 1911
- Sanders, I. J., *Feudal Military Service in England: A Study of the Constitutional and Military Powers of the Barones in Medieval England* (Oxford, 1956).
English Baronies, Oxford 1960
- Simpson, G. G., 'The *familia* of Roger de Quency, earl of Winchester and constable of Scotland', in *Essays on the Nobility of Medieval Scotland*, ed. K. J. Stringer (Edinburgh, 1985), pp. 102-30.
- Whiteman, WE, *The Lacy Family in England and Normandy, 1066-1194*, Oxford 1966
- Duby, G., *William Marshal: The Flower of Chivalry*, trans. R Howard (London, 1986).
- Stringer, K. J., *Earl David of Huntingdon, 1152-1219: A Study in Anglo-Scottish History* (Edinburgh, 1985).
- Turner, Ralph V., 'William de Forz, Count of Aumale: an Early Thirteenth-Century Baron', *Proceedings of the American Philosophical Society*, 115 (1971), 221-49.
- Weiss, M., 'The castellan: the early career of Hubert de Burgh', *Viator*, 5 (1974), pp. 235-52.
- Chaytor, H. J., *Savaric de Mauléon, Baron and Troubadour* (Cambridge, 1939).
- Bisson, TN, 'The feudal revolution', *PP*, 142 (1994), 6-42
- Brown, E. A. R., 'The Tyranny of a Construct: Feudalism and Historians of Medieval Europe', *American Historical Review*, 79 (1974), pp. 1063-88.
- Carpenter, DA, 'The second century of English feudalism', *Past and Present*, 168 (2000) 30-71
- Coss, PR, 'Bastard Feudalism', *PP*, 125 (1989), 27-64
- Crouch, D., Carpenter, D. A., and Coss, P. R., 'Debate: Bastard Feudalism Revised', *Past and Present*, 131 (1991), pp. 165-203.
- English, B, *A Study in Feudal Society: the Lords of Holderness, 1086-1260*, Oxford 1979
- Fox, L., 'The honour and earldom of Leicester: origin and descent, 1066-1399', *EHR* 54 (1939), 385-402
- Holt, JC, 'Politics and Property in early medieval England', *Past and Present*, lvii (1972), 3-52; reprinted in *Colonial England*.
, 'Rejoinder', *PP* 65 (1974), 127-35
, 'Feudal Society and the family in early medieval England' *TRHS* 5th series 32 (1982), 193-212; 33 (1983), 193-220; 34 (1984), 1-25; 35 (1985)
- Howell, M., *Regalian Right in Medieval England*, 1962

- Keefe, TK, *Feudal Assessments and the Political Community under Henry II and His Sons*, Berkeley 1983
- Milsom, S. F. C., *The Legal Framework of English Feudalism* (Cambridge, 1976).
- O'Brien, BR, 'From *Mordor* to *Murdrum*: the pre-conquest origin and Norman revival of the murder fine', *Speculum*, 71 (1996), 321-57
- Prestwich, JO, 'Anglo-Norman feudalism and the problem of continuity', *Past and Present*, 26 (1963), pp. 39-57.
 , 'The military household of the Norman kings', *EHR*, xcvi (1981); reprinted in M. Strickland (ed.), *Anglo-Norman Warfare*.
 , 'War and finance in the Anglo-Norman state', *TRHS*, 5th series, iv (1954)
- Purser, T.S., 'Origins of English feudalism? An episcopal land-grant revisited', *Historical Research*, 73:180 (2000) 80-92
- Reynolds, S., *Fiefs and Vassals*, Oxford 1994
- Round, JH 'The introduction of knight service into England', in his *Feudal England*, (London, 1909). *While clearly wrong about the Norman Conquest, still quite brilliant right on knight service in the reign of Henry II.*

The Church in the Twelfth Century

- Barrow, J., 'Hereford Bishops and Married Clergy, c.1130-1240', *BIHR*, 60 (1987), 1-8.
- Bethell, D., 'The making of a twelfth-century relic collection', in *Studies in Church History: Popular Belief and Practice*, ed. GJ Cuming and D Baker, Cambridge 1972
- Brooke, C. N. L., 'Gregorian Reform in Action: Clerical Marriage in England, 1050-1200', *Cambridge Historical Journal*, 1956, and in his *Medieval Church and Society* (1972)
 , 'Monk and canon: some patterns of monastic patronage in the religious life of the twelfth century', in *Studies in Church History: Monks, Hermits, and the Ascetic Tradition*, 22, ed. WJ Sheils, Oxford 1985
 , 'Princes and kings as patrons of monasteries: Normandy and England', in *Il Monachesimo e la riforma ecclesiastica, 1049-1122*, Milan 1971
- Chibnall, M., 'Monastic foundations in England and Normandy, 1066-1189, in Bates, D & Curry, A., *England and Normandy in the Middle Ages*, 1997
- Duggan, C., 'From the Conquest to the Reign of John', in *The English Church and the Papacy in the Middle Ages*, ed. C. H. Lawrence (1965), 63-116.
- Harper-Bill, C., 'The Struggle for Benefices in Twelfth-Century East Anglia', *Anglo-Norman Studies* 11 (1989), 113-32
- Kemp, B. R., 'Hereditary Benefices in the Medieval English Church: a Herefordshire Example', *BIHR*, 43 (1970), 1-15.
- Lawrence, CH, *Medieval Monasticism*, 1989
- Leyser, K, 'The Angevin kings and the holy man', in *Saint Hugh of Lincoln*, ed. H Mayr-Harting, Oxford 1987
- Peltzer, J., 'Henry II and the Norman bishops', *EHR* 119 (2004), 1202-29
- Robinson, IS., *The Papacy, 1073-1198*, Cambridge 1990
- Ward, J. C., 'Fashions in Monastic Endowment: Foundations of the Clare Family, 1066-1314' *Journal of Ecclesiastical History*, 32 (1981), 427-51.

Church and politics

- Barefield, J. P. 'Peter des Roches, bishop of Winchester, and the Papal interdict on England, 1208-14'. *Rice University Studies*, 60 (1974), 1-22.
- Barlow, F., *Thomas Becket* (1986)
- Brooke, C. N. L., *Medieval Church and Society* (1971).
- Brooke, Z. N., *The English Church and the Papacy from the Conquest to the Reign of John* (Cambridge, 1931).
- Cazel, FA, 'The Last Years of Stephen Langton', *EHR*, 79 (1964), 673-97.
, 'The Legates Guala and Pandulph', *Thirteenth Century England II*, 15-21.
- Cheney, C. R., *From Becket to Langton* (1956).
, *Innocent III and England* (1977)
, 'King John's reaction to the Interdict in England', *TRHS*, 4th Series, 31 (1948), pp. 129-50.
- Cheney, M. G., 'The compromise of Avranches of 1172 and the spread of canon law in England', *EHR* 56 (1941).
- Duggan, A., 'Henry II, the English Church and the Papacy, 1154-76', in *Henry II. New Interpretations*, ed. C. Harper-Bill and N. Vincent, Woodbridge, 2007, p. 154-183.
- Holdsworth, C. J. 'John of Ford and the Interdict', *EHR*, 78:309 (1963), 705-14
- Clarke, PD *The Interdict in the Thirteenth Century: A Question of Collective Guilt* (Oxford 2007)
- Knowles, M. D., *The Episcopal Colleagues of Archbishop Thomas Becket* (1951).
, 'The Case of St William of York', in his *Historian and Character* (Cambridge, 1963), 76-97.
- Peltzer, J., 'Henry II and the Norman bishops', *EHR*, 119:484 (2004) 1202-1229
- Smalley, B., *The Becket Conflict and the Schools* (Oxford, 1973).
- Cheney, M. G., *Roger Bishop of Worcester* (1980).
- Duggan, A., *Thomas Becket* (2004)
- Farmer, D. H., *Saint Hugh of Lincoln* (1985)
- Saltman, A., *Theobald, Archbishop of Canterbury* (1955)
- Scammell, G. V., *Hugh du Puiset Bishop of Durham* (1956)
- Stacey, NE, 'Henry of Blois and the lordship of Glastonbury', *EHR*, 114 (1999), 1-33
- Vincent, N. C., *Peter des Roches, Bishop of Winchester 1205-38: an Alien in English Politics* (Cambridge, 1996).
- Vincent, N.C., 'Stephen Langton, Archbishop of Canterbury', in *Étienne Langton, prédicateur, bibliste, théologien*, ed. L.-J. Bataillon, N. Bériou, G. Dahan and R. Quinto, Turnhout, 2010, p. 51-123.

Scotland

- Barrow, GWS, *The Anglo-Norman Era in Scottish History*, Oxford 1980
, *The Kingdom of the Scots: Government, Church and Society from the Eleventh to the Fourteenth Centuries*, 1973, *Kingship and Unity: Scotland 1000-1306*, 1981
- Blakely, R., 'The Scottish Bruses and the English crown c. 1200-1290', *Thirteenth Century England, IX: Proceedings of the Durham Conference, 2001*, ed. M. Prestwich, R. H. Britnell and R. Frame, Woodbridge, 2003, 101-113

- Broun, D., 'The Welsh identity of the kingdom of Strathclyde, c.900 - c.1200', *Innes Review: Scottish Catholic Historical Studies*, 55:2 (2004) 111-180
- Dickinson, WC, *Scotland from the Earliest Times to 1603*, 3rd ed revised by AAM Duncan, Oxford 1977
- Driscoll, S. T., 'Formalising the mechanisms of state power: early Scottish lordship from the ninth to the thirteenth centuries', *Scottish Power Centres from the Early Middle Ages to the Twentieth Century*, ed. S. Foster, A. MacInnes and R. MacInnes. Glasgow, 1998, 32-58
- Duncan, AAM, *Scotland: the Making of a Kingdom*, New York 1975,
, 'John King of England and the King of Scots', in *King John: New Interpretations*, ed. S. D. Church, Woodbridge, 1999
- MacQueen, H. L., 'Scotland: politics, government and law', in *A* 53 (2003) 283-308
- Mayhew, N J., 'Scotland: economy and society', in *A* 53 (2003) 107-124
- Reynolds, S., 'Fiefs and vassals in Scotland: a view from outside', *Scottish Historical Review*, 82:2:214 (2003) 176-193

Wales

- Davies, RR., *The Age of Conquest: Wales 1063-1415*, Oxford, 1987
, 'Colonial Wales', *PP* 65 (1974)
, *Conquest, Coexistence and Change: Wales 1063-1415*, Oxford 1987
- Holden, B. W., 'The making of the Middle March of Wales, 1066-1250', *Welsh History Review*, 20:2 (2000) 207-226
- Nelson, L., *The Norman in South Wales, 1070-1171*, Austin, Texas, 1966
- Rowlands, I., 'John and Wales', in *King John: New Interpretations*, ed. S. D. Church, Woodbridge, 1999
- Smith, JB, *Llywelyn ap gruffydd, Prince of Wales*, Cardiff 1998
- Smith, J. B. and SMITH, Llinos Beverley, 'Wales: politics, government and law', in *A* 53 (2003) 309-334
- Suppe, F. C., 'Roger of Powys, Henry II's Anglo-Welsh middleman, and his lineage', *Welsh History Review / Cylchgrawn Hanes Cymru*, 21:1 (2002) 1-23
- Walker, R. F., 'Hubert de Burgh and Wales, 1218-1232', *EHR*, 87 (1972), 465-94.
The Welsh King and his Court, ed. T. M. Charles-Edwards, M. E. Owen and P. Russell, Cardiff, 2000
- Williams, G.A., 'Welsh raiding in the twelfth-century Shropshire/Cheshire March: the case of Owain Cyfeiliog', *Studia Celtica: Bulletin of the Board of Celtic Studies*, 40 (2006) 89-115

Ireland

- Carney, J., 'Language and literature to 1169', *A New History of Ireland, 1: Prehistoric and Early Ireland*, ed. D. Ó Cróinín, Oxford, 2005, pp. 451-510
- Crooks, P., "'Divide and rule": factionalism as royal policy in the lordship of Ireland, 1171-1265', *Peritia: Journal of the Medieval Academy of Ireland* 19 (2005), pp. 263-307

- Duffy, S., 'Town and crown: the kings of England and their city of Dublin', *Thirteenth Century England, X: Proceedings of the Durham Conference, 2003*, ed. M. Prestwich, R. Britnell and R. Frame, Woodbridge, 2005, pp.95-117
- , 'John and Ireland', in *King John: New Interpretations*, ed. S. D. Church, Woodbridge, 1999
- , 'Henry II and Ireland', in *A50*
- Duggan, AJ, 'The making of a myth: Giraldus Cambrensis, Laudabiliter, and Henry II's lordship of Ireland', *Studies in Medieval and Renaissance History*, 3rd ser., 4 (2007), 107-70
- , 'The power of documents : The curious case of Laudabiliter', in *Aspects of power and authority in the Middle Ages*, ed. B. Bolton and C Meek, Turnhout: Brepols, 2007, pp. 251-75
- Flanagan, M. T., 'High-kings with opposition, 1072-1166', *A New History of Ireland, 1: Prehistoric and Early Ireland*, ed. D. O Cróinín, Oxford, 2005, pp. 899-933
- Frame, R., *Colonial Ireland, 1169-1369*, Dublin 1981
- Lydon, J. F., 'Ireland: politics, government and law' in *A 53*, pp. 335-56
- , 'Dublin Castle in the Middle Ages', *Medieval Dublin, III: Proceedings of the Friends of Medieval Dublin Symposium 2001*, ed. S. Duffy, Dublin, 2002, pp. 115-127
- McGowan, M., 'The Four Masters and the governance of Ireland in the Middle Ages', *Journal of Celtic Studies*, 4 (2004), pp. 1-41
- Martin, F. X., 'John, lord of Ireland, 1185-1216', *A New History of Ireland, ii*, ed. A. Cosgrove, *Medieval Ireland, 1169-1534* (Oxford, 1987), pp. 127-55.
- Orpen, G. H., *Ireland under the Normans, 1169-1216* (Oxford, 1911).
- Otway-Ruthven, A. J., *A History of Medieval Ireland* (London, 2nd edn., 1980).
- Veach, C., 'Henry II's grant of Meath to Hugh de Lacy in 1172: a reassessment', *Ríocht na Midhe: Records of the Meath Archaeological and Historical Society*, 18 (2007), pp. 67-94
- , 'Relentlessly striving for more. Hugh de Lacy in Ireland', *History Ireland*, 15:2 (2007), pp. 18-23
- Warren, W.L., 'King John and Ireland', in *England and Ireland in the Later Middle Ages: Essays in Honour of Jocelyn Otway-Ruthven*, ed. J. Lydon, Dublin, 1987, pp. 26-42.

Law

EHD ii nos 47-60

Baker, JH, *An introduction to English Legal History*, 3rd edn 1990

Biancalana, J, 'For want of justice: legal reforms of Henry II', *Columbia Law Review*, 88 (1988), 433-536

Boureau, A, 'How Law came to the Monks : The Use of Law in English Society at the Beginning of the Thirteenth Century', *PP*, 167 (2000), pp. 29-74

Brand, P, *The Making of the Common Law* London, 1992. esp. his 'Henry II and the creation of the English common law' and his 'Edward I and the transformation of the English judiciary'

, *The Origins of the English Legal Profession*, 1992

- Caenegem, RC van, *The Birth of English Common Law*, Cambridge 1988
 , 'Public prosecution of crime in twelfth-century England', in *Church and Government in the Middle Ages*, ed. CNL Brooke et al, Cambridge 1976
- Clanchy, MT, 'Magna Carta and the Common Pleas', *Studies in Medieval History Presented to R. H. C. Davis*, ed. H. Mayr-Harting and R. I. Moore (1985), 219-32.
- Coss, P. R., 'Knighthood and the Early Thirteenth-Century County Court', in *Thirteenth Century England II: Proceedings of the Newcastle-upon-Tyne Conference, 1987*, ed. P. R. Coss and S. D. Lloyd (Woodbridge, 1988), pp. 45-57.
- Critchley, J. S., 'The early history of the civil writ of judicial protection', *BIHR*, 45 (1972), pp. 196-213.
- Crook, D., 'The Later Eyres', *EHR*, xcvi (1982), 241-68.
 , 'The Forest Eyre in the reign of John', *Magna Carta and the England of King John*, ed. by Janet S. Loengard (Woodbridge: The Boydell P., 2010
- Cuttino, G. P., 'The Process of Agen', *Speculum*, 29 (1944), 168-78.
- DeAragon, R., 'The growth of secure inheritance in Anglo-Norman England', *Jnl Medieval History* 8 (1982), 381-393
- Groot, RD, 'The jury of presentment before 1215', *American Jnl Legal History* 26 (1982), 1-24
- Harding, A, *The Law Courts of Medieval England*, 1973
 , 'The early History of the Keepers of the Peace', *TRHS* (5) 10 (1960), 85-109.
- Helmholz, R. H. *The Oxford History of the Laws of England. Volume I The Canon Law and Ecclesiastical Jurisdiction from 597 to the 1640s* (2004)
- Hollister, CW., 'Royal acts of mutilation: the case against Henry I', *Albion* 10 (4) (1978), 330-40 and in A47
- Hudson, J, *The Formation of English Common Law*, 1996
 , *Land, Law and Lordship in Anglo-Norman England*, 1994
 , 'Anglo-Norman land law and the origins of property', in
 , 'Anglo-Norman land law and the origins of property', in *Law and Government in Medieval England and Normandy*, Cambridge 1994
 , 'Life-grants of land and the development of inheritance in Anglo-Norman England', *ANS* 12 (1990), 67-80
- Hurnard, ND, 'The jury of presentment and the assize of Clarendon', *EHR* 56 (1941), 374-410
 , 'Local justice under the Norman kings', in *England under the Normans and Angevins*, ed. HWC Davis, 13th edn., London 1949
- Hyams, P, *Kings, Lords and Peasants in Medieval England*, 1980
 , *Rancor and Reconciliation, 2005 – The most important work on the subject in half a century.*
- Kerr, MH, Forsyth, RD and Plyley, MJ, 'Cold water and hot iron: trial by ordeal in England', *Jnl Interdisciplinary History*, 22 (1992), 573-95
- King, E, 'Dispute settlement in Anglo-Norman England', *ANS* 14 (1991), 115-30
- Kuttner, S, 'The Revival of Jurisprudence', in *Renaissance and Renewal in the Twelfth Century*, ed. RL Benson and G Constable (1982), pp. 299-323
- Milsom, SFC, *The Legal Framework of English Feudalism*, Cambridge 1976
 , *Historical Foundations of the Common Law*, 2nd edn 1981
- Mooers, S., 'A reevaluation of royal justice under Henry I of England', *AHR* 93 (1988), 340-58
- Musson, Anthony J., 'Rehabilitation and reconstruction? Legal professionals in the 1290s', *Thirteenth Century England, IX: Proceedings of the Durham Conference, 2001*. ed. M. Prestwich, R. Britnell and R. Frame, Woodbridge, 2003, pp. 71-87
- Palmer, RC, 'The feudal framework of English law', *University of Michigan Law Review* 79 (1981),

- , 'The origins of the legal profession in England', *The Irish Jurist* new ser 11 (1976), 126-46
The County Courts of Medieval England, Princeton 1982
 'The origins of property in England', *Law and History Review* 3 (1985), 1-50
- Pollock, F and Maitland FW, *The History of English Law Before the Time of Edward I*, 2 vols, 1898
- Ramsay, N., « Law », in *The Cambridge History of the Book in Britain. Volume II 1100-1400*, ed. N. Morgan and R. M. Thomson (2008)
- Reedy, WT, 'The origins of the general eyre in the reign of Henry I', *Speculum* 41 (1966), 688-724
- Richardson, HG and Sayles, GO, *Law and Legislation from Aethelbert to Magna Carta*, 1966
 , *The Governance of Medieval England from the Conquest to Magna Carta*, 1963
- Stack, Gilbert, 'A lost law of Henry II: the Assize of Oxford and monetary reform', *Haskins Society Journal*, 16 (2006) 95-103
- Stenton, DM, *English Justice between the Norman Conquest and the Great Charter*, Philadelphia 1964
 , 'King John and the courts of justice', *PBA* 44 (1958), 103-28
- Summerson, H. R. T., 'The Structure of Law Enforcement in Thirteenth-Century England', *American Journal of Legal History*, 23 (1979), 314-27.
- Sutherland, DW, *The Assize of Novel Disseisin*, Oxford 1973
- Tucker, P., 'First steps towards an English legal profession: the case of the London "Ordinance of 1280"', *English Historical Review*, 121:491 (2006) 361-384
- Turner, R.V., *The King and his Courts: the Role of John and Henry III in the Administration of Justice, 1199-1240*, 1968
 , 'The Royal Courts Treat Disseizin by the King: John and Henry III, 1199-1240', *American Journal of Legal History*, 12 (1968), 1-17.
 , 'The origins of the common pleas and king's bench', *American Jnl of Legal History*, 21 (1977)
 , 'The reputation of royal judges under the Angevin kings', *Albion* 11 (1979), 301-16
 , *The English Judiciary in the Age of Glanville and Bracton*, 1985
 , 'Exercise of the king's will in inheritance of baronies: the example of King John and William Briwerre', *Albion*, 22 (1990)
 , 'Who was the author of Glanvill? Reflections on the education of Henry II's common lawyers', *Law and History Review* 8 (1990), 97-127
 , 'Henry II's legal reforms: feudal or royalist?', *Sewanee Medieval Studies* 3 (1990)
- Ullman, W, *Law and Politics in the Middle Ages*, 1975
- Young, CR, *The Royal Forests of Medieval England*, Leicester 1979
- Plunknet, TFT, *Concise History of the Common Law*, 1949
- Warren, WL, *The Governance of Norman and Angevin England, 1086-1272* (London, 1987).

Finance

- Barratt, N., 'The revenues of John and Philip Augustus revisited', in *King John: New Interpretations*, ed. S. D. Church, Woodbridge, 1999
 , 'English royal revenue in the early thirteenth century and its wider context, 1130-1330', *Crises, Revolutions and Self-Sustained Growth: Essays in European Fiscal History, 1130-1830*, ed. W. M. Ormrod, M. Bonney and R. Bonney, Stamford, 1999, pp. 58-96
 , 'Counting the cost: the financial implications of the loss of Normandy, in

- Thirteenth Century England, X: Proceedings of the Durham Conference, 2003*. ed. M. Prestwich, R. Britnell and R. Frame, Woodbridge, 2005, pp. 31-39
- ‘Finance on a shoe-string: the exchequer in the thirteenth century’, *English Government in the Thirteenth Century*, ed. A. Jobson, Woodbridge, 2004, pp. 71-86
- ‘Financial pressures and dynastic problems in Angevin England’, *Family and Dynasty in Late Medieval England: Proceedings of the 1997 Harlaxton Symposium*, ed. R. Eales and S. Tyas, Donington, 2003, pp. 1-20
- ‘The English revenue of Richard I’, *EHR*, 116:467 (2001), pp. 635-656
- Brown, RA, “‘The treasury’ of the Later Twelfth Century”, in *Studies Presented to Sir Hilary Jenkinson*, ed. J. Conway Davies (London, 1957), pp. 35-49; also in his *Castles, Conquest and Charters: Collected Papers* (Woodbridge, 1989), pp. 324-38.
- Hollister, CW, ‘The origins of the English treasury’, *EHR* 93 (1978), 262-75
- Jolliffe, J. E. A., ‘The Chamber and the castle treasuries under King John’, in *Studies in Medieval History Presented to F. M. Powicke*, ed. R. W. Hunt, W. A. Pantin and R. W. Southern (London, 1948), pp. 117-42.
- Karn, N., ‘Nigel, bishop of Ely, and the restoration of the Exchequer after the “anarchy” of King Stephen’s reign’, *Historical Research* 80 (2007) 299-314
- Kealey, EJ, *Roger of Salisbury*, 1972
- Mills, MA, ‘Experiments in Exchequer procedure’, *TRHS* (4) 8 (1925), 151-70
- Mitchell, S. K., *Studies in Taxation under John and Henry III* (New Haven, 1914).
- Morris, WA, *The Medieval English Sheriff to 1300*, 1927
- Moss, V., ‘The Norman fiscal revolution, 1193-8’, in *Crises, Revolutions and Self-Sustained Growth: Essays in European Fiscal History, 1130-1830*, ed. W. M. Ormrod, M. Bonney and R. Bonney, Stamford, 1999, pp. 38-57
- ‘The Norman Exchequer rolls of King John’, in A1
- Nederman, C. J., ‘The origins of “policy”: fiscal administration and economic principles in later twelfth-century England’, *Rhetoric and Renewal in the Latin West 1100-1540: Essays in Honour of John O. Ward*, ed. C. J. Mews, C. J. Nederman and R. M. Thomson, Turnhout, 2003, 149-168
- Ormrod, W. Mark, ‘England in the Middle Ages’, *The Rise of the Fiscal State in Europe, c. 1200-1815*, ed. R. Bonney, Oxford, 1999, 19-52
- Poole, RL, *The Exchequer of the Twelfth Century*, 1912
- Richardson, HG, ‘The chamber under Henry II’, *EHR* 69 (1954), 596-611
- ‘William of Ely, the king’s treasurer, ?1195-1215’, *TRHS* (2) 15 (1932), 45-90
- ‘Richard fitzNeal and the Dialogus de Scaccario’, *EHR* 43 (1928), 161-71, 321-40
- Sayles, GO, *The Medieval Foundations of England*, 2nd edn 1950
- Turner, GJ, ‘The sheriff’s farm’, *TRHS new ser.*, 12 (1898), 117-149.

Administration

- Amt, E., ‘The reputation of the sheriff, 1100-1216.’, *Haskins Society Journal*, 8 for 1996 (1999) 91-98
- Bishop, T.A.M., *Scriptores Regis*, Oxford 1961
- Carpenter, D. A., ‘The decline of the curial sheriff in England, 1194-1258’, *EHR*, 91 (1976), pp. 1-32 and in his *The Reign of Henry III* (London, 1996), pp. 151-82.
- ‘The English royal chancery in the thirteenth century’, *English Government in the Thirteenth Century*, ed. A. Jobson, Woodbridge, 2004, pp. 49-69
- Cheney, C.R., *Hubert Walter*, 1967

- Doherty, H., 'Robert de Vaux and Roger de Stuteville, sheriffs of Cumberland and Northumberland, 1170-1185', *ANS* 28 (2006), pp. 65-102
- Green, J.A., *English Sheriffs to 1154*, 1990
- Guide to the Contents of the Public Record Office*, London 1963
- Heiser, R., 'The households of the Justiciars of Richard I', *HSJ* 2 (1990)
, 'Richard I and his appointments to English shrievalties', *EHR* 112 (1997), 1-19.
- Holt, J.C., 'Ricardus rex Anglorum et dux Normannorum', in Holt, J.C., *Magna Carta and Medieval Government*, 1985
- Memoranda Roll I John*, ed. H.G. Richardson, Pipe Roll Society, new ser. 21, 1943.
- Powicke, F.M., 'The chancery during the minority of Henry III', *EHR* 23 (1908), 220-35
- Vincent, N., 'Why 1199? Bureaucracy and enrolment under John and his contemporaries', in *English Government in the Thirteenth Century*, ed. A. Jobson, Woodbridge, 2004, pp. 17-48
- Wilkinson, L. J., 'Women as sheriffs in early thirteenth century England', in *English Government in the Thirteenth Century*, ed. A. Jobson, Woodbridge, 2004, pp. 111-124

Government

- Baldwin, J.W., *The Government of Philip Augustus : Foundations of French Royal Power in the Middle Ages* (1986)
- Dalton, P., 'The governmental integration of the far North, 1066-1199', *Government, Religion and Society in Northern England, 1000-1700*, ed. J.C. Appleby and P. Dalton, 1997, 14-26
- Holt, J.C., 'Feudal Society and the Family in Early Medieval England: III. Patronage and Politics', *TRHS* (5) 34 (1984), 1-25.
, 'Feudal Society and the Family in Early Medieval England: IV. The Heiress and the Alien', *TRHS* (5) 35 (1985), 1-28.
- Hoyt, R. S., *The Royal Demesne in English Constitutional History: 1066-1272*, (Ithaca, New York, 1950).
- Poole, R. L., 'The Publication of Great Charters by the English Kings', *EHR*, 28 (1913), 444-53.
- Powicke, F. M., 'The Chancery During the Minority of Henry III', *EHR*, 23 (1908), 220-35.
- Stacey, R. C., *Politics, Policy and Finance under Henry III, 1216-1245* (Oxford, 1987).
- Warren, W. L., *The governance of Norman and Angevin England, 1086-1272*, 1987
- Waugh, S. L., *The Lordship of England: Royal Wardship and Marriages in English Society and Politics, 1217-1327* (Princeton, 1988).
- West, F. J., *The Justiciarship in England, 1066-1232* (Cambridge, 1966).

Money and Numismatics

- *See the websites of the Fitzwilliam Museum Cambridge and the British Museum
http://www.fitzmuseum.cam.ac.uk/coins/emc/emc_search.php
- Allen, M., 'Henry II and the English Coinage', *Henry II : new interpretations*, ed. C. Harper-Bill and N. Vincent, Woodbridge, 2007, 257-77
, *Mints and Money in Medieval England*, Cambridge, 2012 (esp. chapter 2)
, 'The English coinage of 1153/4 – 1158', *British Numismatic Journal*, 76 (2006) 242-302
, 'The volume of the English currency, c. 973-1158', *Coinage and history in the North Sea world, c. AD 500-1250 : essays in honour of Marion Archibald*, ed. B. J. Cook and G.

- Williams, Leiden, 2006, pp, 487-524
 , 'The quantity of money in England 1180-1247 : New data', *British Numismatic Journal*, 75 (2005) 44-49
 , 'The English currency and the commercialization of England before the Black Death', *Medieval money matters*, ed. D. Wood, Oxford, 2004, 31-50
 , 'The volume of the English currency, 1158-1470', *Economic History Review*, 2nd ser., 54:4 (2001) 595-611
- Bolton, J.L., *Money in the Medieval English Economy 973-1489*, Manchester, 2012 (chapters 6 and 7)
- Cook, B. J., 'Crimes against the currency in twelfth- and thirteenth-century England', *Bulletin of the John Rylands University Library of Manchester*, 83:3 (2001) 51-70
 , 'En monnaie aient cours: the monetary system of the Angevin empire', in *Coinage and History in the North Sea World c. 500-1250: Essays in Honour of Marion Archibald*, ed. B. J. Cook and G. Williams, Leiden, 2006, pp. 617-86.
- Crafter, T.C.R., 'Twelve pennies of Henry II from the Thorpe Thewles hoard', *British Numismatic Journal*, 75 (2005) 169-172
- Stack, G., 'A lost law of Henry II: the Assize of Oxford and monetary reform', *Haskins Society Journal*, 16 (2006) 95-103

Armies and Warfare

- Critchley, J. S., 'Summonses to Military Service Early in the Reign of Henry III', *EHR*, lxxxvi (1971), 79-95.
- Contamine, P., *War in the Middle Ages*, trans. Michael Jones (Oxford, 1984).
- Prestwich, JO., 'Military intelligence under the Norman and Angevin kings', in G. Garnett et al, ed., *Law and Government in Medieval England and Normandy: Essays in Honour of Sir James Holt*, Cambridge 1994
 , 'War and finance in the Anglo-Norman state', *TRHS*, 5th Series, 4 (1954), pp. 19-43.
 , *Armies and Warfare in the Middle Ages: The English Experience*, 1996
- Strickland, M., ed., *Anglo-Norman Warfare*, Woodbridge 1992

Women (see also queenship)

- Burton, J., 'Cloistered women and male authority: power and authority in Yorkshire nunneries in the later Middle Ages', *Thirteenth Century England, X: Proceedings of the Durham Conference, 2003*, ed. M. Prestwich, R. Britnell and R. Frame, Woodbridge, 2005, pp. 155-165
- Cavell, E., 'The Burial of Noblewomen in Thirteenth-Century Shropshire'. In Weiler, Björn K. U.; Burton, Janet E.; Schofield, Phillipp R., 1964-; Stöber, Karen (ed.), *Thirteenth century England XI. proceedings of the Gregynog conference, 2005* (Woodbridge: Boydell & Brewer, 2007), 174-92.
 , 'Aristocratic widows and the medieval Welsh frontier : The Shropshire evidence'. *Transactions of the Royal Historical Society*, 6th ser., 17 (2007), 57-82.
- Chibnall, M., 'Women in Orderic Vitalis', *Haskins Society Jnl* 2 (1990), 105-21.
- Crawford, Anne, 'The queen's council in the Middle Ages', *English Historical Review*, 116:469 (2001) 1193-1211

- Golding, Brian, 'Keeping nuns in order: enforcement of the rules in thirteenth-century Sempringham', *Journal of Ecclesiastical History*, 59:4 (2008) 657-679
- Green, Judith A., 'Aristocratic women in early twelfth-century England', *Anglo-Norman Political Culture and the Twelfth-Century Renaissance: Proceedings of the Borchard Conference on Anglo-Norman History*, 1995, ed. C. W. Hollister, Woodbridge, 1997, pp. 59-82
- Kerr, B., *Religious Life for Women c. 1100-c. 1350: Fontevraud in England*, Oxford 1999
- Johns, S., *Noblewomen, Aristocracy and Power in the Twelfth-Century Anglo-Norman Realm*, Manchester, 2003
- Loengard, J. S., "'Of the gift of her husband" : English dower and its consequences in the year 1200', *Women of the Medieval World*, ed. J. Kirshner and S. Wemple, Oxford, 1985, pp. 215-55
- Mason, E., 'Maritagium and the changing law', *BIHR*, 49 (1976), pp. 286-9.
- Meale, CM ed., *Women and Literature in Britain 1150-1500*, 1993
- Ricketts, P., 'Widows, religious patronage and family identity: some cases from twelfth-century Yorkshire', *Haskins Society Journal*, 14 (2005) 117-136
- Smith, RM, 'Women's property rights under customary law: some developments in the thirteenth and fourteenth centuries', *TRHS* 5th series, 36 (1986), 165-94
- Wilkinson, Louise J., 'Pawn and political player: observations of the life of a thirteenth-century countess', *Historical Research* (2000), 105-23
, 'Women as sheriffs in early thirteenth century England', *English Government in the Thirteenth Century*, ed. A. Jobson, Woodbridge, 2004, pp. 111-124

Economy and towns

- Bolton, J. L., 'The English economy in the early thirteenth century', in *Essays on the Reign of King John*, ed. Church
- Bridbury, AR, *The English Economy from Bede to the Reformation*, Woodbridge 1992
- Harvey, PDA, 'The English inflation of 1180-1220', *PP* 61 (1973), 3-30
- Latimer, P., 'The English inflation of 1180-1220 reconsidered', *PP*, 171 (2001) 3-29
- Mayhew, NJ, 'Money and prices in England from Henry II to Edward III', *AgHR* 35, 1987, 121-32
- Nightingale, 'The growth of London in the medieval English economy', in *A33*, pp. 89-106
- Biddle, M, *Winchester in the Middle Ages*, Oxford 1976
- Brooke, CNL, *London 800-1216: the Shaping of a City*, 1975
- The Cambridge Urban History of Britain, 1: 600-1540*. Ed. David M. Palliser, Cambridge, 2000.
- Keene, Derek, 'Roots and branches of power, 1000-1300', *London Journal: A Review of Metropolitan Society Past and Present*, 26:1 (2001) 1-8

Jews

- Bartlet, S., 'Three Jewish businesswomen in thirteenth-century Winchester', *Jewish Culture and History*, 3:2 (2000) 31-54

- Brown, R. B. and McCartney, S., 'David of Oxford and Licoricia of Winchester: glimpses into a Jewish family in thirteenth-century England', *Jewish Historical Studies: Transactions of the Jewish Historical Society of England*, 39 (2004) 1-34
- Edwards, John, 'The church and the Jews in English medieval towns', *The Church in the Medieval Town*, ed. T.R. Slater and G. Rosser, Aldershot, 1998, 43-54
- Fogle, L., 'The Domus Conversorum: the personal interest of Henry III', *Jewish Historical Studies*, 41 (2007) 1-7
- Gross, C., 'The Exchequer of the Jews of England in the Middle Ages', in *Papers Read at the Anglo-Jewish Historical Exhibition*, London 1888, pp. 170-230
- Hillaby, Joe, 'Jewish colonisation in the twelfth century', in *The Jews in Medieval Britain: Historical, Literary and Archaeological Perspectives*, ed. P. Skinner, Woodbridge, 2003, 14-40, 'Testimony from the margin: the Gloucester Jewry and its neighbours, c. 1159-1290', *Jewish Historical Studies: Transactions of the Jewish Historical Society of England*, 37 for 2001 (2002) 41-112
- Jenkinson, H., his introduction to *The Calendar of the Plea Rolls of the Exchequer of the Jews*, vol 3, Jewish Historical Society, 1929
- Madox, T., Chapter VII in his *The History and Antiquities of the Exchequer*, London 1711
- Meekings, CAF, 'Justices of the Jews, 1218-68: a provisional list',
- Mundill, R. R., 'Edward I and the final phase of Anglo-Jewry', in A 51 (2003) 55-70
Plea Rolls of the Exchequer of the Jews, vol vi, ed. Paul Brand, (Jewish Historical Society of England, 2005). – his introduction is a must on this subject.
- Richardson, H. G., *The English Jewry under the Angevin Kings* (1960)
- Rigg, J. M., his introduction to *Select Pleas, Starrs etc., of the Jewish Exchequer, 1220-1284*, Selden Society, 15, 1901
, his introduction to *Calendar of the Plea Rolls of the Exchequer of the Jews*, vol 1, Jewish Historical Society, 1905
- Stacey, R. C., 'Parliamentary negotiation and the expulsion of the Jews from England', *Thirteenth Century England, VI: Proceedings of the Durham Conference, 1995*, ed. Michael Prestwich, R.H. Britnell and Robin Frame, Woodbridge, 1997, pp. 77-101
Christian and Jews in Angevin England: The York Massacre of 1190, Narratives and Contexts, ed. S. Rees Jones and S. Watson, Woodbridge, 2013

Loss of Normandy (see also Finance and Anglo-Norman and Angevin realm)

- Barratt, N. 'Counting the cost: the financial implications of the loss of Normandy', *Thirteenth Century England, X: Proceedings of the Durham Conference, 2003*, ed. M. Prestwich, R. Britnell and R. Frame, Woodbridge, 2005, 31-39
- Bolton, JL, 'The English economy in the early thirteenth century', in *King John: New Interpretations*, ed. S. D. Church, Woodbridge, 1999
, 'Inflation, economics, and politics in thirteenth-century England', in Coss, PR and Lloyd, S, ed, *Thirteenth Century England: Proceedings of the Newcastle Upon Tyne Conference*, 5 vols, Woodbridge 1985-1995, vol iv, 1-14.
- Brown, E.A.R., 'Eleanor of Aquitaine: parent, queen, duchess', in *Eleanor of Aquitaine, Patron and Politician*, ed. WW Kibler, Austin Texas, 1976

- Cazel, F.A. and Painter, S., 'The marriage of Isabelle of Angouleme', *EHR* 63 (1948), pp. 83-89 and *EHR* 67 (1952), pp. 233-235.
- Coulson, C, 'Fortress-policy in Capetian tradition and Angevin practice: aspects of the Conquest of Normandy by Philip II', *ANS* 6 (1984)
- Everard, J., 'The "loss of Normandy and the Channel Islands, 1204"', *Medieval History Magazine*, 8 (2004) 24-33
- Holt J.C., 'King John and Arthur of Brittany', *Nottingham Medieval Studies*, 44 (2000) 82-103
, 'The loss of Normandy and royal finance', in *War and Government in the Middle Ages*, ed. JC Holt and J Gillingham, Woodbridge 1984, 92-105.
, 'The end of the Anglo-Norman Realm', *PBA* 61 (1975) and in *Magna Carta and Medieval Government*, 1985
- Legge, MD, 'William Marshal and Arthur of Brittany', *BIHR* 55 (1982)
- Martindale, J, 'The last years of Eleanor of Aquitaine', in *King John: New Interpretations*, ed. S. D. Church, Woodbridge, 1999
- Peltzer, J., 'The Angevin kings and canon law: episcopal elections and the loss of Normandy', *Anglo-Norman Studies, XXVII: Proceedings of the Battle Conference, 2004*, ed. J. Gillingham, Woodbridge, 2005, pp. 169-184
- Power, D.J., 'The French interests of the Marshal earls of Striguil and Pembroke, 1189-1234', *Anglo-Norman Studies, XXV: Proceedings of the Battle Conference, 2002*, ed. J. Gillingham, Woodbridge, 2003, pp. 199-225
, *The Norman Frontier in the Twelfth and early Thirteenth Centuries*, Cambridge, 2004
, 'King John and the Norman aristocracy', in A1
- Powicke, F. M., *The Loss of Normandy*, Oxford 2nd edn 1961
- Richardson, HG, 'The marriage and coronation of Isabella of Angouleme', *EHR* 61, 1946
, 'King John and Isabelle of Angouleme', *EHR* 65, 1950

Magna Carta and minority of Henry III

- Baldwin, J. F., 'The Beginnings of the King's Council', *TRHS*, new ser., 19 (1905), 27-59.
, *The King's Council in England during the Middle Ages* (Oxford, 1913).
- Brooks, F. W. and Oakley F., 'The Campaign and Battle of Lincoln, 1217', *Associated Architectural Societies' Reports and Papers*, xxxvi, pt 2 (1922), 295-312.
- Cam, H, *Magna Carta - Event or Document*, Selden Society 1965
- Cannon, H. L., 'The Battle of Sandwich and Eustace the Monk', *EHR* xxvii (1912), 649-70.
- Carpenter, DA, *The Minority of Henry III*, 1990
, 'The decline of the curial sheriff in England, 1194-1258', *EHR*, 91 (1976), pp. 1-32 and in his *The Reign of Henry III* (London, 1996), pp. 151-82.
, 'Chancellor Ralph Neville and the Plans of Political Reform, 1215-1258', *Thirteenth Century England II*, 69-80.
- Cazel, F. A., 'The Fifteenth of 1225', *BIHR*, xxxiv (1961), 67-81.
- Cerda, José Manuel 'The parliamentary calendar of Spanish and English assemblies in the twelfth century' *Parliaments, Estates and Representation/ Parlements, états et représentation* 26 (2006) , pp. 1-17
- Chaytor, H. J., *Savaric de Mauléon, Baron and Troubadour*, Cambridge, 1939
- Cheney, C. R., 'The "Paper Constitution" Preserved by Matthew Paris', *EHR*. lxxv (1950), 213-21.

- , 'The twenty-five barons of Magna Carta', *Bulletin of the John Rylands Library*, 50 (1968), pp. 280-307.
- , 'The eve of Magna Carta', *BJRL* 38 (1956), 311-41
- Clanchy, M. T., 'Magna Carta, Clause Thirty-Four', *EHR*, 79 (1964), 542-7.
- , 'Magna Carta and the Common Pleas', in *Studies in Medieval History Presented to RHC Davis*, ed. H. Mayr-Harting and RI Moore, 1985, 219-32.
- Collins, AJ, 'The Documents of the Great Charter', *PBA* 34 (1948), 233-79
- Davis, HWC, 'An unknown charter of liberties', *EHR* 20 (1905), 719-26
- Duby, G., *The legend of Bouvines*, tr. C. Tihanyi, Cambridge 1990
- Duffy, S, 'John and Ireland', in *King John: New Interpretations*, ed. S. D. Church, Woodbridge, 1999
- , 'King John's expedition to Ireland, 1210: the evidence reconsidered', *Irish Historical Studies* 30 (1996), 1-24
- Eales, R., 'Castles and Politics in England, 1215-1224' *Thirteenth Century England II*, 23-43.
- English, B., *The Lords of Holderness, 1086-1260: A Study in Feudal Society* (Oxford, 1979).
- Faulkner, Kathryn, 'The knights in the Magna Carta civil war', *Thirteenth Century England, VIII: Proceedings of the Durham Conference, 1999*, ed. M. Prestwich, R. H. Britnell and R. Frame, Woodbridge, 2001, 1-12
- Gillingham, J, 'Magna Carta and royal government', in Gillingham, J, *Richard Coeur de Lion*, 1994
- Harriss, G. L., *King, Parliament, and Public Finance in Medieval England to 1369* (Oxford, 1975)
- Holt, JC, *The Northerners*, Oxford 1961
- , 'Philip Mark and the Shrievalty of Nottinghamshire and Derbyshire in the Early Thirteenth Century', *Transactions of the Thoroton Society of Nottinghamshire*, lxvi (1952), 8-24.
- , *Magna Carta*, 2nd edn 1992
- , 'The Prehistory of Parliament', *The English Parliament in the Middle Ages*, eds. R. G. Davies and J. H. Denton (Manchester, 1981).
- Hurnard, N. D., 'Magna Carta, Clause 34', *Studies in Medieval History Presented to F. M. Powicke*, ed. R. W. Hunt. W. A. Pantin, & R. W. Southern (Oxford, 1948), 157-79.
- Johnston, H., 'The Lands of Hubert de Burgh', *EHR* 50 (1935), 418-32
- Jolliffe, JEA., 'Some factors in the beginning of parliament', *Historical Studies of the English Parliament*, i, ed. EB Fryde and E Miller, Cambridge 1970
- Keefe, TJ, 'Proffers for heiresses in the pipe rolls: some observations on indebtedness in the years before Magna Carta (1180-1212)', *HSJ* 5, 1993, 99-109.
- McKechnie, WS, *Magna Carta*, Glasgow 1914
- Maddicott, J.R., 'The earliest known knights of the shire: new light on the Parliament of 1254', *Parliamentary History*, 18:2 (1999) 109-130
- , *The Origins of the English Parliament, 924-1327*, Oxford 2010
- Magna Carta Commemoration Essays*, ed HE Maldon, London 1917 - GB Adams, 'Innocent III and the Great Charter'; WS McKechnie, 'Magna Carta 1215-1915'; FM Powicke, 'Per iudicium parium vel per legem terrae'; JH Round, 'barons and knights in the Great Charter'.
- Maddicott, J. R., 'Magna Carta and the Local Community, 1215-1259', *PP*, 102 (1984), 25-65.
- Richardson, HG, 'The morrow of the Great Charter', *BJRL* 28 (1944), 422-43
- , 'The morrow of the Great Charter: an addendum', *BJRL* 29 (1945), 184-200
- Smith, J. B., 'The Treaty of Lambeth, 1217', *EHR* 94 (1979), 562-79.

Stubbs, W, *Constitutional History of England*, 1897

Vincent, N., *The Magna Carta*, Southeby's Sale Catalogue, 2008

Forest

Bazeley, M. L., 'The Extent of the English Forest in the Thirteenth Century', *TRHS* (4) 4 (1921), 140-72.

Crook, D., 'The forest eyre in the reign of King John' in *Magna Carta and the England of King John*, ed. J. S. Loengard, Woodbridge 2010, pp. 63-82.

Young, C. R., *The Royal Forests of Medieval England* (Pennsylvania, 1979).

Education and Learning

Benson, RL and Constable, G (eds.) *Renaissance and Renewal in the Twelfth Century* (1982)

Catto, JI, *The History of the University of Oxford I The Early Schools* (1984)

Cobban, AB, *The Medieval English Universities: Oxford and Cambridge to c.1500* (1988)

Dronke, P (ed.), *A History of Twelfth-Century Western Philosophy* (1988)

Hamel, C de, *Glossed Books of the Bible and the Origins of the Paris Book Trade* (1984)

Hollister, CW (ed.), *Anglo-Norman Political Culture and the Twelfth Century Renaissance* (1997)

Hunt, R, 'English Learning in the late 12th Century', *Transactions of the Royal Historical Society*, 4th series, 19 (1936), pp. 19-42

Murray, A, *Reason and Society in the Middle Ages* (1978)

Orme, N, *English Schools in the Middle Ages* (1973)

Smalley, B, *The Study of the Bible in the Middle Ages* (3rd ed. 1983)

Southern, RW, 'The changing Role of the Universities in Medieval Europe', *Historical Research*, 1987

Southern, RW, *Scholastic Humanism and the Unification of Europe, I. Foundations*, Oxford, 1995

Swanson, R, *The Twelfth-Century Renaissance* (1999)

Thomson, RM, 'England and the 12th Century Renaissance', *PP*, 101 (1983), pp. 3-21

Verger, J, *Men of Learning in Europe at the End of the Middle Ages* (2000)

Chivalry and Romance Literature

See the various volumes of *Medieval Knighthood* ed Harper-Bill, Harvey and Church

Barber, R., *The Knight and Chivalry*, 1996

, *King Arthur, Hero and Legend*, New York 1986

Blacker, J., 'Ne vuil sun livre translater. Wace's omission of Merlin's prophecies from the Roman de Brit', *Anglo-Norman Anniversary Essays*, Anglo-Norman Text Society 2, ed. I. Short, London 1993, 49-60

, 'Where Wace feared to tread: Latin commentaries on Merlin's prophecies', *Arthurian*, 6 (1), 1996, 36-52.

Bloch, H., *The Anonymous Marie de France*, Chicago 2003

- Brault, GJ, *Early Blazon. Heraldic Terminology in the Twelfth and Thirteenth Centuries with Special Reference to Arthurian Literature*, Woodbridge, 2nd edn, 1997
- Broadhurst, KM, 'Henry II of England and Eleanor of Aquitaine: patrons of literature in French?', *Viator*, 27 (1996), 53-84
- Bulloch-Davis, C, 'Chrétien de Troyes and England', *Arthurian Literature*, 1 (1981), 1-61
- Carey, J., 'The finding of Arthur's grave: a story from Clonmacnoise', *Ildánach Ildirech: A Festschrift for Proinsias Mac Cana*, Andover-Aberystwyth 1999, 1-14
- Coss, P. *The Knight in Medieval England*, 1993
- Echard, S., *Arthurian Narrative in the Latin Tradition*, Cambridge 1998
- Gillingham, J., '1066 and the introduction of chivalry into England', in G. Garnett et al, ed., *Law and Government in Medieval England and Normandy: Essays in Honour of Sir James Holt*, Cambridge 1994
- , *The English in the Twelfth Century: Imperialism, National Identity and Political Values*, Woodbridge 2000
- Gransden, A., 'The growth of Glastonbury: traditions and legends', *Jnl Ecc History*, 27 (1976), 337-58
- Hollister, CW., 'Courtly culture and courtly style in the Anglo-Norman world', *Albion* 20 (1988), 1-18
- Higham, NJ, *King Arthur. Myth-Making and History*, New York 2002
- Jaeger, CS., *The Origins of Courtliness: Civilizing Trends and the Formation of Courtly Ideas, 936-1210*, Philadelphia 1985
- Keen, M, *Chivalry*, New Haven 1984
- Knight, S., *Arthurian Literature and Society* London 1983
- Mason, E., 'The hero's invincible weapon: an aspect of Angevin propaganda', *Med Kn*, 3 pp. 121-37
- Shichtman, MB, 'Profiting from the past: History as symbolic capital in the *Historia Regum Britaniae*', *Arthurian Literature*, 12 (1993), 1-35
- Short, I., 'Gaimar's epilogue and Geoffrey of Monmouth's *Liber Vestustissimus*', *Speculum*, 69 (1994), 323-43
- , 'Patrons and the beginnings of courtly romance', *The Medieval Opus*, ed. D. Kelly, Amsterdam 1996, 45058
- Tatlock, JSP, 'King Arthur in *Normannicus Draco*', *Modern Philology*, 31 (1933), 1-18, 114-22
- , *The Legendary History of Britain*, Berkeley 1950
- Weiss, J, *Wace's Roman de Brut. A History of the British*, Exeter, 2nd edn, 2002

Languages: English and Anglo-Norman

- Clanchy, M, *From Memory to Written Record* (2nd ed., 1993).
- Crane, Susan. 'Anglo-Norman Cultures in England, 1066-1460', in *The Cambridge History of Medieval English Literature*, ed. D Wallace (1999), pp. 35-60
- Legge, MD, 'Anglo-Norman as a spoken language', *Proceedings of the Battle Conference*, ed. R A Brown (1980), pp. 108-117
- Short, I, 'Patrons and Polygots', *ANS*, 14 (1991).
- , 'Tam Angli quam Franci: self-definition in Anglo-Norman England', *ANS*, 18 (1995).
- Smith, LP, *The English Language* (3rd ed., 1966).
- Wilson, RM, 'English and French in England', *History*, 1943.

Art and Architecture

Alexander, J., ed., *English Romanesque Art, 1066-1200*, 1984

Grant, L., 'Architectural relations between England and Normandy, 1100-1204', in *England and Normandy in the Middle Ages*, ed. D. Bates and A. Curry, 1997

Harvey, J., *The Master Builders: Architecture in the Middle Ages*, New York 1971

Stalley, R., *Early Medieval Architecture* (1999)