

PUBLICATIONS OF DAVID A. E. PELTERET

A. Books

Slavery in Early Mediaeval England from Alfred to the Twelfth Century. Studies in Anglo-Saxon History, vol. 7. Woodbridge: Boydell Press, 1995. Pp. xvi + 375. Reprinted in paperback, 2001. Reviewed by D. Hooke, *Landscape History* 18 (1996), 115–16; W. C. Jordan, *Slavery and Abolition* 17.2 (August 1996), 131–2; A. J. Frantzen, *Albion* 28 (1997), 664–6; P. Freedman, *American Historical Review* 102 (1997), 435–6; E. Klingelhöfer, *Speculum* 72 (1997), 208–9; P. Stafford, *History* 82 (1997), 125; A. Woolf, *Æstel* 4 (1997), 154–60 and *Early Medieval Europe* 6 (1997), 244–5.

Catalogue of English Post-Conquest Vernacular Documents. Woodbridge: Boydell Press, 1990. Pp. ix + 137. Reviewed by J. Green, *Times Literary Supplement*, no. 4577 (21–27 December 1990), 1386; T. Pritchard, *Scriptorium* 45 (1991), Bulletin Codicologique, 80*–81*; T. R[euter], *Deutsches Archiv für Erforschung des Mittelalters* 47 (1991), 594–5; E. Stanley, *Notes and Queries*, n.s., 38 (1991), 351–2; H. Gneuss, *Anglia* 112 (1994), 498–504; J. S. Moore, *English Historical Review* 111 (1996), 652 and cf., idem, *Albion* 28 (1996), 281–2.

B. (Co-)Edited Books

Early Medieval Studies in Memory of Patrick Wormald. Edited by Stephen Baxter, Catherine E. Karkov, Janet L. Nelson and David Pelteret. Studies in Early Medieval Britain. Farnham and Burlington, VT: Ashgate Publishing, 2009. Pp. xx + 582. [D.A.E.P. edited 11 of the 33 papers, devised much of the table of abbreviations and contributed to the style sheet.] Reviewed by Mechthild Gretsch, *JEGP, Journal of English and Germanic Philology* 110.1 (January 2011), 119–23; Valerie Garver, *The Medieval Review* [online] 10.06.34; Trisha Olson, *Journal of Law, Culture and the Humanities* 9.1 (2013), 188–200.

Anglo-Saxon History: Basic Readings. Edited by David A. E. Pelteret. Basic Readings in Anglo-Saxon England, vol. 6. New York: Garland Publishing, 2000. Pp. xxx + 450. [D.A.E.P. contributed the introduction, selected the papers and edited them, and compiled the index.] Reviewed by J. Hines, *Notes and Queries* 49 (2002), 98–9; D. A. Miller, *Journal of Social History* 34 (2002), 1003–5.

The Anglo-Saxons: Synthesis and Achievement. Edited by J. Douglas Woods and David A. E. Pelteret. Waterloo: Wilfrid Laurier University Press, 1985. Pp. xii + 177. [D.A.E.P.'s contributions are the Introduction, pp. 1–9, Chapter 9, 'Slavery in Anglo-Saxon England', pp. 117–33, and a Bibliographical Essay, pp. 151–70, in addition to the general editorial work and the Index.] Reviewed by R. H. C. Davis, *Albion* 19 (1987), 45–6; J. F. Futhey, *English Studies in Canada* 13 (1987), 323–5; P. Lendinara, *Schede Medievali* 14–15 (1988), 113–14; A. Bammesberger, *Literaturwissenschaftliches Jahrbuch* 30 (1989), 327–8; F. Barlow, *English Historical Review* 104 (1989), 449–50.

C. Contributions to Books, Journals and Encyclopaedias

1. 'Not All Roads Lead to Rome.' In *England and Rome in the Early Middle Ages: Pilgrimage, Art, and Politics*. Ed. Francesca Tinti. Studies in the Early Middle Ages 40. Turnhout: Brepols, 2015. Pp. 17–41.
2. 'The Religious Elements in the *Textus Roffensis* Charters.' In *Textus Roffensis: Law, Language, and Libraries in Early Medieval England*. Ed. Bruce O'Brien and Barbara Bombi. Studies in the Early Middle Ages 30. Turnhout: Brepols, 2015. Pp. 291–311.
3. 'English Long-Haul Travelers: Byzantium, Jerusalem, and Beyond.' In *The Maritime World of the Anglo-Saxons*. Ed. William and Stacy Klein. Medieval and Renaissance Texts and Studies

- 448, *Essays in Anglo-Saxon Studies* 5. Tempe, AZ: Center for Medieval and Renaissance Studies, 2014.
4. 'Diplomatic Elements in Willibrord's Autobiography.' *Peritia* 22–23 (2011–2012) [2013], 1–14.
 5. 'The Issue of Apostolic Authority at the Synod of Whitby.' In *The Easter Controversy of Late Antiquity and the Early Middle Ages: Its Manuscripts, Texts, and Tables. Proceedings of the 2nd International Conference on the Science of Computus in Ireland and Europe, Galway, 18–20 July 2008*. Ed. Immo Warntjes and Dáibhí Ó Cróinín, *Studia Traditionis Theologiae: Explorations in Early and Medieval Theology* 10. Turnhout: Brepols, 2011. Pp. 150–72.
 6. 'Travel between England and Italy in the Early Middle Ages.' In *Anglo-Saxon England and the Continent*. Edited by Hans Sauer and Joanna Story with the assistance of Gaby Waxenberger. *Medieval and Renaissance Texts and Studies*, 394, *Essays in Anglo-Saxon Studies*, 3. Tempe, AZ: Arizona Center for Medieval and Renaissance Studies, 2011. Pp. 245–74.
 7. 'Poor and Powerless.' In *A Social History of England, 900–1200*. Edited by Julia Crick and Elisabeth van Houts. Cambridge: Cambridge University Press, 2011. Pp. 142–51.
 8. 'The Role of Rivers and Coastlines in Shaping Early English History.' *Haskins Society Journal: Studies in Medieval History* 21 (2009) [2010], 21–46.
 9. 'A Cross and an Acrostic: Boniface's Prefatory Poem to his *Ars grammatica*.' In *Cross and Cruciform: Studies to Honor the Memory of Timothy Reuter*, Edited by Sarah Larratt Keefer, Karen Louise Jolly and Catherine E. Karkov. *Medieval European Studies* 11. Morgantown: West Virginia University Press, 2010. Pp. 53–102.
 10. 'History, Anglo-Saxon History' (5,000 words), 'Annals and Chronicles, Anglo-Saxon' (250 words), 'Wilfrid, St' (100 words), 'Æthelweard' (60 words). In *The Oxford Dictionary of the Middle Ages*. Edited by Robert Björk. 4 vols. Oxford: Oxford University Press, 2010.
 11. 'An Anonymous Historian of Edward the Elder's Reign.' In *Early Medieval Studies in Memory of Patrick Wormald*. Edited by Stephen Baxter, Catherine E. Karkov, Janet L. Nelson and David Pelteret. *Studies in Early Medieval Britain*. Farnham and Burlington, VT: Ashgate, 2009. Pp. 319–36.
 12. 'Medieval Slavery: Problems and Possibilities.' *AMARC Newsletter (Newsletter of the Association for Manuscripts and Archive Research Collections)*, no. 50 (May 2008), 5–9.
 13. 'The Manumissions in the *Durham Liber Vitae*.' In *The Durham Liber Vitae: London, British Library, MS Cotton Domitian A.VIII*. Edited by David and Lynda Rollason. 3 vols. London: The British Library, 2007. Vol. 1, pp. 67–72.
 14. 'Should One Include Unnamed Persons in a Prosopographical Study?' In *Prosopography: Approaches and Applications. A Handbook*. Edited by K. S. B. Keats-Rohan. *Prosopographica et Genealogica* 13. Oxford: Unit for Prosopographical Research, 2007. Pp. 183–96.
 15. (With Janet L. Nelson and Harold Short.) 'Medieval Prosopographies and the Prosopography of Anglo-Saxon England.' In *Fifty Years of Prosopography: The Later Roman Empire, Byzantium and Beyond*. Edited by Averil Cameron. *Proceedings of the British Academy* 118. Oxford: Published for the British Academy by Oxford University Press, 2003. Pp. 155–67.
 16. 'Aidan', 'Benedict Biscop', 'Bertha', 'Egbert, King of the West Saxons', 'Eric Bloodaxe', 'Hild' and 'Oswald'. In *Reader's Guide to British History*. Edited by David Loades. 2 vols. New York and London: Fitzroy Dearborn, 2003. Vol. 1, pp. 11–12, 140–1, 442–3, 465–6, 635–6; vol. 2, pp. 985–6.
 17. 'A Missing Half Millennium: The Beginning and End of Slavery in Early Medieval England.' In *Slavery Across Time and Space: Studies in Slavery in Medieval Europe and Africa*. Edited by Per Hernæs and Tore Iversen. *Trondheim Studies in History*, no. 38. Trondheim: Department of History, Norwegian University of Science and Technology, 2002. Pp. 69–95.
 18. 'The Image of the Slave in Some Anglo-Saxon and Norse Sources.' *Slavery and Abolition* 23

- (2002), 75–88.
19. ‘The Challenges of Constructing the Prosopography of Anglo-Saxon England Database.’ *Medieval Prosopography* 22 (2001), 117–25.
 20. ‘Unity in Diversity: Prosopographies and their Relationship with other Databases.’ *History and Computing* 12.1 (2000), 13–22.
 21. (With Timothy Cooper.) ‘Translation.’ In *Little Domesday Book, Norfolk: Introduction, Translation and Indexes*. Edited by Ann Williams and Geoffrey Martin. London: Alecto Historical Editions, 2000. Pp. 49–391. [I was responsible for translating fols 202b–280a, the latter half of Norfolk Domesday.]
 22. ‘Manumission’, ‘Roads’, ‘Slavery’, ‘Transport and Communication’, ‘Watling Street’. In *The Blackwell Encyclopaedia of Anglo-Saxon England*. Edited by Michael Lapidge, John Blair, Simon Keynes and Donald Scragg. Oxford: Blackwell Publishers, 1999. Pp. 301–2, 395–6, 423, 454–5 and 468. Revised entries in a 2nd edn published as *The Wiley-Blackwell Encyclopedia of Anglo-Saxon England*. Ed. Michael Lapidge, John Blair, Simon Keynes, and Donald Scragg. Chichester: John Wiley & Sons, 2014.
 23. ‘Bede’s Women.’ In *Women, Marriage, and Family in Medieval Christendom: Essays in Memory of Michael M. Sheehan, C.S.B.* Edited by Constance M. Rousseau and Joel T. Rosenthal. Studies in Medieval Culture 37. Kalamazoo, MI: Medieval Institute Publications, Western Michigan University, 1998. Pp. 19–46.
 24. ‘Saint Wilfrid: Tribal Bishop, Civic Bishop or Germanic Lord?’ In *The Community, the Family and the Saint: Patterns of Power in Early Medieval Europe*. Edited by Joyce Hill and Mary Swan. Turnhout: Brepols, 1998. Pp. 159–80.
 25. ‘Æthelberht’, ‘Æthelred’, ‘Cnut’, ‘Offa of Mercia’, ‘Slaves and Slavery in Medieval England’ and ‘Swein’. In *Medieval England: An Encyclopedia*. Edited by Paul E. Szarmach, M. Teresa Tavormina and Joel T. Rosenthal. New York: Garland Publishing, 1998. Pp. 7–8, 8–9, 198–9, 557–8, 701–2 and 720–1.
 26. ‘The Preservation of Anglo-Saxon Culture after 1066: Glastonbury, Wales, and the Normans.’ In *The Preservation and Transmission of Anglo-Saxon Culture: Selected Papers from the 1991 Meeting of the International Society of Anglo-Saxonists*. Edited by Paul E. Szarmach and Joel T. Rosenthal. Studies in Medieval Culture 40. Kalamazoo, MI: Medieval Institute Publications, Western Michigan University, 1997. Pp. 177–209.
 27. ‘Slavery in the Danelaw.’ In *Social Approaches to Viking Studies*. Edited by Ross Samson. Glasgow: Cruithne Press, 1991. Pp. 179–88.
 28. ‘Two Old English Lists of Serfs.’ *Mediaeval Studies* 48 (1986), 470–513.
 29. ‘The Roads of Anglo-Saxon England.’ *Wiltshire Archaeological and Natural History Magazine* 79 (1985), 155–63.
 30. ‘Abdo of St. Germain’, ‘Adelman of Liege’, ‘Adémar of Chabannes’, ‘Aeddi’, ‘Agius of Corvey’, ‘Asser’, ‘St. Kentigern’, ‘St. Ninian’. In *Dictionary of the Middle Ages*. Edited by Joseph Strayer. New York: Charles Scribner’s Sons, 1982, 1986, 1987. Vol. 1, pp. 53, 54, 61, 72, 593; vol. 7, p. 231; vol. 9, p.139.
 31. ‘Slave Raiding and Slave Trading in Early England.’ *Anglo-Saxon England* 9 (1981 for 1980), 99–114.
 32. ‘The *Coliberti* of Domesday Book.’ *Studies in Medieval Culture* 12 (1978), 43–54.
 33. ‘Expanding the Word Hoard: Opportunities for Fresh Discoveries in Early English Vocabulary.’ *Indiana Social Studies Quarterly* 31 (1978), 56–65.

D. Reviews

1. Review of Anton Scharer, *Changing Perspectives on England and the Continent in the Early Middle Ages*, Variorum Collected Studies Series CS 1042 (Farnham, Surrey and Burlington,

- VT, 2014). *Speculum* 90.4 (October 2015), 1165–6.
2. Review of Paul Freedman and Monique Bourin. *Forms of Servitude in Northern and Central Europe: Decline, Resistanc, and Expansion*, Medieval Texts and Cultures of Northern Europe 9 (Turnhout: Brepols, 2005). *The Medieval Review* [online], 06.10.30 (2006).
 3. Review of *Supplementary Lives in Some Manuscripts of the Gilte Legende*, edited by Richard Hamer and Vida Russell, Early English Text Society, Ordinary Series 315 (Oxford, 2000). *Notes and Queries* 247 (2002), 272–3.
 4. Review of *God's Peace and King's Peace: The Laws of Edward the Confessor*, by Bruce R. O'Brien (Philadelphia, 1999). *Speculum* 76 (2001), 775–6.
 5. Review of *The Death of Anglo-Saxon England*, by N. J. Higham (Stroud, 1997). *Medievalia et Humanistica* 26 (1999), 191–2.
 6. Review of *The English Peasantry and the Growth of Lordship*, by Rosamond Faith (London and Washington, DC, 1997). *Early Medieval Europe* 8 (1999), 408–9.
 7. Review of *King Alfred the Great*, by Alfred Smyth (Oxford, 1995). *Speculum* 73 (1998), 263–5.
 - 8.–17. 'Year's Work in Old English Studies, Section 6: History and Culture', *Old English Newsletter* 16.1 (Fall 1982), 97–114; 17.1 (Fall 1983), 116–45; 18.1 (Fall 1984), 119–50; 19.1 (Fall 1985), 111–37; 20.1 (Fall 1986), 113–39; 21.1 (Fall 1987), 117–52; 22.1 (Fall 1988), 99–127; 23.1 (Fall 1989), 81–98; 29.2 (Winter 1996), 145–65 (with T. Graham); 30.2 (Winter 1997), 131–48 (with T. Graham and N. G. Discenza).
 18. Review of *The Work of Work: Servitude, Slavery, and Labor in Medieval England*, ed. Allen J. Frantzen and Douglas Moffat (Glasgow, 1994). *English Historical Review* 111 (1996), 1235–6.
 19. Review of *Ælfwine's Prayerbook (London, British Library, Cotton Titus D. xxvi + xxvii)*, ed. Beate Günzel, Henry Bradshaw Society, Publications 108 (London, 1993). *Albion* 27 (1995), 458–9.
 20. Review of *Dark Age Naval Power: A Reassessment of Frankish and Anglo-Saxon Seafaring Activity*, by John Haywood (London and New York, 1991). *The International History Review* 15 (1993), 140–2.
 21. Review of *The De Brailes Hours: Shaping the Book of Hours in Thirteenth-Century Oxford*, by Claire Donovan (Toronto and Buffalo, 1991). *Albion* 24 (1992), 456–7.
 22. Review of *The English Settlements*, by J. N. L. Myres, The Oxford History of England 1B (Oxford, 1986). *Albion* 19 (1987), 46–7.
 23. Review of *Saint Germanus of Auxerre and the End of Roman Britain*, by E. A. Thompson (Woodbridge, 1984). *Albion* 18 (1986), 72–3.

E. Electronic Publications

1. <http://www.trin.cam.ac.uk/kemble/pelteret/2%20Index.htm>: Database originally published in January 2007 consisting of plain texts of all the volumes published up to that date of the British Academy/Royal Historical Society Charters of Anglo-Saxon England series, plus the then projected single-volume edition of 'Charters of Bath and Wells' and the three-volume edition of the 'Charters of Christ Church, Canterbury' (all since published), nearly 750 documents in total. In addition D.A.E.P. provided translations of all the Latin documents from St Paul's, London; Malmesbury Abbey; Bath and Wells; and some of those from Christ Church, Canterbury. [D.A.E.P. edited the data and designed the website. The site is currently inactive but it is hoped will eventually be incorporated into the revised catalogue of Anglo-Saxon charters dubbed the 'Electronic Sawyer' at <http://www.esawyer.org.uk>.]

2. (With Janet L. Nelson and Simon D. Keynes (directors), Harold Short (technical director), Francesca Tinti and Alex Burghart (researchers), and John Bradley and Hafed Walda (technical team).) *Prosopography of Anglo-Saxon England* <<http://www.pase.ac.uk>>, accessed 27 May 2005. D.A.E.P. published the following papers on this web-site:
- 'The *Ealdormen* of Alfred's Reign'
 - 'The Unnamed of Anglo-Saxon England'
 - 'The Prosopography of Anglo-Saxon England: A Progress Report'
 - 'Patterns, Pronunciations and Picts'
 - 'An Introduction to the Prosopography of Anglo-Saxon England Project'
 - 'An Introduction to Some Less Famous People from Early Anglo-Saxon England'
 - 'The Prosopography of Anglo-Saxon England Database'

PUBLICATION-RELATED WORK

Consultant, *Oxford English Dictionary*

Advice provided on the following words: alms, almsland, base, city, disc brooch, ealdorman, fossedike, freeship, punch, ragman, regulus, ridge, riding, rowte weir, sexhindman, town, township.

Editorial work for Oxford University Press

18 books proofread and 14 books copy-edited between 2010 and 2016 from Oxford University Press's Classics, History and Archaeology, Literature, and Theology lists, totalling over 12,000 pages.

January 2017