David E. Thornton 
Publications
BOOKS:

Kings, Chronologies, and Genealogies: Studies in Political History in Mediaeval Ireland and Wales (Oxford: Unit for Prosopographical Research, 2002).
  

Domesday Names: A Latin Index of the Personal and Place Names in Domesday Book (Woodbridge, UK: Boydell, 1997); co-authored with K. S. B. Keats-Rohan. 


ARTICLES: PUBLISHED

“Identifying Celts in the Past: Towards a Methodology,” Historical Methods, vol. 35/2 (Spring 2002), 84-91
. 

"The Abbots of Bordesley: A Provisional List," Studia Monastica, 43/2 (2001), 233-67.
  

'Edgar and the Eight Kings (AD 973): Textus et Dramatis Personae', Early Medieval Europe, 10/1 (2001), 49-79.
  

'The Death of Hywel Dda: A Note', Welsh History Review, 20/4 (2001), 743-749.
  

'Computerizing Celtic Kings and Clerics: Towards a Prosopography of Early Medieval Ireland', History and Computing, 12/1 (2000), 29-39.
  

'Names within Names: Hagiophoric and Toponymic Anthroponymy in Early Medieval Ireland', in Onomastique et Parent dans l'Occident medieval: Prosopographica et Genealogica II, edited by K.S.B. Keats-Rohan and Christian Settipani (Oxford, 2000), 267-82.
  

'Who was Rhain the Irishman?', Studia Celtica, 34 (2000), 131-48. 
  

'Genealogies' and 'Regnal Lists', in The Blackwells' Encyclopaedia of Anglo-Saxon England, edited by Michael Lapidge, J. Blair, S. Keynes and D. Scragg (Oxford: Blackwells, 1999), 199-200, 388-89.
  

'Predatory Nomenclature and Dynastic Expansion in Early Medieval Wales', Medieval Prosopography, 20 (1999), 1-22.
  

'Early Medieval Louth: The Kingdom of Conaille Muirtheimne', Co. Louth Archaeological and Historical Journal, 24/1 (1997; publ. 1999), 139-50.
  

'Orality, Literacy and Genealogy in Medieval Ireland and Wales', in Literacy in Medieval Celtic Societies, ed. Huw Pryce (Cambridge University Press, 1998), 83-98.
  

'Hey, Mac! The Name Maccus, Tenth to Fifteenth Centuries', Nomina, 20 (1997-98), 67-94.
  

'The Genealogy of Gruffudd ap Cynan', in Gruffudd ap Cynan: A Collaborative Biography, ed. K.L. Maund (Boydell: Woodbridge, UK, 1997), 79-108.
  

'Kings, Chronicles and Genealogies: On Reconstructing Mediaeval Celtic Dynasties', in Family Trees and the Roots of Politics, ed. K.S.B. Keats-Rohan (Woodbridge, 1997), 23-40.
  

'Maredudd ab Owain (d. 999): Most Famous King of the Welsh', Welsh History Review, 18 (1996-97), 567-91.
  

'COEL and the Computer: Towards a Prosopographical Key to Anglo-Norman Documents', Medieval Prosopography, 17/1 (1996), 223-62; co-authored with K.S.B. Keats-Rohan.
  

'Clann Eruilb: Irish or Scandinavian?', Irish Historical Studies, 30 (1996), 161-66.
  

'Locusts in Ireland? A Problem in the Welsh and Frankish Annals', Cambrian Medieval Celtic Studies, 31 (1996), 37-53.
  

'A Neglected Genealogy of Llywelyn ap Gruffudd', Cambridge Medieval Celtic Studies, 24 (1992), 9-23.
  

'Glastonbury and the Glastening', in The Archaeology and History of Glastonbury Abbey, edited. Lesley Abrams and James P. Carley (Boydell: Woodbridge, UK, 1991), 191-203. 


ARTICLES: FORTHCOMING

"Identifying Celts in the Past: Towards a Methodology," forthcoming in Historical Methods (Summer 2002).
  

[140 short articles on the history of Wales] in Blackwells' Dictionary of British History, edited by R. Waller and R. Pebedy (Blackwells, Oxford; forthcoming 2001).
  

[40 articles on Welsh and Irish kings and saints] in New Dictionary of National Biography (Oxford University Press, forthcoming 2004). 


REVIEWS:

Review of: Nollaig Murale, The Celebrated Antiquary Dubhaltach Mac Fhirbhisigh (c. 1600-1671). His Lineage, Life and Learning, in Cambrian Medieval Celtic Studies (1999). 


Scholarly Presentations
'Dynastic and Anthroponymic Strategies among the Early Medieval Celts' (International Medieval Congress, University of Leeds, UK: 13 July 2000) [on the www at:
http://www.linacre.ox.ac.uk/research/prosop/oks_2.stm].
  

'Saints, Names and Cults: Hagiophoric Anthroponymy in Early Medieval Ireland' (International Medieval Congress, University of Leeds, UK: 13.07.99).
  

'Fratricide and Dynastic Politics among the Early Medieval Celts' (International Medieval Congress, University of Leeds, UK: 16.07.98).
  

'The Dynamics of Politics in Early Medieval Ireland: Some Thoughts' (Corpus Christi College, Oxford: 22.05.96). 
  

'Predatory Nomenclature and Dynastic Expansion in Early Medieval Wales' (Jesus College, Oxford: 18.01.96).
  

'Kings, Chronicles and Genealogies: On Reconstructing Mediaeval Celtic Dynasties' ('First Oxford Prosopography Conference', Manchester College, Oxford: 28.03.95).
  

'Orality, Literacy and Genealogy in Medieval Ireland and Wales' ('Literacy in Medieval Celtic Societies' Conference, University of Wales, Bangor, UK: 09.94).
  

'Politics and Genealogical Schizophrenia in the Medieval Celtic West' (Linacre College, Oxford: 15.03.94).
  

'Genealogy and Dynastic Origins in Early Medieval Wales and Ireland' ('The King and his Court' Conference, Gregynog, Wales: 15.04.93). 
  

'Hibernia destructa per uermes, or Acrididae and Annals' (School of Celtic Studies, Dublin Insititute for Advanced Studies, Dublin: 3.03.92). 

