

Filling the Gaps: The Iron Age in Cardiff and the Vale of Glamorgan

by OLIVER DAVIS

APPENDIX S3. BIBLIOGRAPHY FOR ONLINE APPENDICES

- Alcock, L. 1966. *Dinas Powys: An Iron Age, Dark Age and Early Medieval settlement in Glamorgan*. Cardiff: University of Wales Press
- Barber, A., Cox, S. & Hancocks, A. 2006. A Late Iron Age and Roman farmstead at RAF St Athan, Vale of Glamorgan: Evaluation and excavation 2002-3. *Archaeologia Cambrensis* 155, 49–115
- Barker, P.P. & Mercer, E. 1999a. *Geophysical survey carried out at Llannihangel, Vale of Glamorgan, S. Wales*. Unpublished report reference 1410, Site 3. Swansea: Glamorgan-Gwent Archaeological Trust
- Barker, P.P. & Mercer, E. 1999b. *Geophysical survey carried out at Glebe Farm, South Wales*. Unpublished report reference 1410, Site 5. Swansea: Glamorgan-Gwent Archaeological Trust
- Barker, P.P. and Mercer, E. 1999c. *Geophysical survey carried out at Dunraven Castle, Mid Glamorgan, Wales*. Unpublished report reference 1415, Site 1. Swansea: Glamorgan-Gwent Archaeological Trust
- Barker, P.P. & Mercer, E. 1999d. *Geophysical survey carried out at Nash Point, South Glamorgan, Wales*. Unpublished report reference 1415, Site 2. Swansea: Glamorgan-Gwent Archaeological Trust
- Barker, P.P. & Mercer, E. 1999e. *Geophysical survey carried out at the Bulwarks, South Glamorgan, Wales*. Unpublished report reference 1415, Site 3. Swansea: Glamorgan-Gwent Archaeological Trust
- Barker, P.P. & Mercer, E. 1999f. *Geophysical survey carried out at Castle Ditches, South Glamorgan, Wales*. Unpublished report reference 1415, Site 4. Swansea: Glamorgan-Gwent Archaeological Trust
- Bashford, L. & Hughes, G. 1998. *Archaeological Excavations at Pencoedtre*. Unpublished Report, project 532. Birmingham: Birmingham University Field Archaeology Unit
- Bayliss, A., Whittle, A., Healy, F., Ray, K., Dorling, P., Lewis, R., Darvill, T., Wainwright, G. & Wysocki, M. 2011. The Marches, south Wales and the Isle of Mann. In A. Whittle, F. Healy & A. Bayliss (eds), *Gathering Time: Dating the early Neolithic enclosures of southern Britain and Ireland*, 521–61. Oxford: Oxbow Books
- Brett, M., McSloy, E.R. & Holbrook, N. 2009. A Roman enclosure at Crickhowell road, Trowbridge, Cardiff: Evaluation and excavation 2005-6. *Archaeologia Cambrensis* 158, 131–66
- Campbell, E. 1991. Imported goods in the early medieval Celtic west: With special reference to Dinas Powys. Unpublished PhD thesis, University of Cardiff
- Carlyle, S. & Stevens, C. 2002. Cowbridge, Darren Farm. *Archaeology in Wales* 42, 113
- Davies, J. & Lynch, F. 2000. The Late Bronze Age and Iron Age. In F. Lynch, S. Aldhouse-Green & J. Davies (eds), *Prehistoric Wales*, 139–219. Stroud: Sutton
- Davies, J. 1966. Caer Dynnaf, Llanbethian. *Archaeology in Wales* 6, 7
- Davies, J. 1967a. Caer Dynnaf, Llanblethian. *Archaeology in Wales* 7, 7
- Davies, J. 1967b. Excavations at Caer Dynnaf, Llanblethian 1965–1967. *Morgannwg* 11, 77–8
- Davies, J. 1973. An excavation at The Bulwarks, Porthkerry, Glamorgan 1968. *Archaeologia Cambrensis* 122, 85–98
- Davis, O.P. & Sharples, N. 2014. *Excavations at Caerau Hillfort, Cardiff, South Wales, 2013: An interim report*. Cardiff: Cardiff Studies in Archaeology 34
- Davis, O.P. & Sharples, N. 2015. *Excavations at Caerau Hillfort, Cardiff, South Wales, 2014: An interim report*. Cardiff: Cardiff Studies in Archaeology 35
- Davis, O.P. & Sharples, N. 2016. *Excavations at Caerau Hillfort, Cardiff, South Wales, 2015: An interim report*. Cardiff: Cardiff Studies in Archaeology 36
- Dowdell, G. 1971. Dinas Powys. *Archaeology in Wales* 11, 18
- Driver, T. 1995. New crop mark sites at Aberthaw, South Glamorgan. *Archaeology in Wales* 35, 3–9
- Driver, T. 2014. Gazetteer of sites explored in 2013: aerial survey. *Archaeology in Wales* 54, 157–73
- Edwards, N. & Lane, A. 1988. *Early Medieval Settlements in Wales*. Bangor: Research Centre Wales
- Evans, E. 2001a. *Roman-British southeast Wales settlement survey: Final report*. Unpublished report no. 2001/023. Swansea: Glamorgan-Gwent Archaeological Trust
- Evans, E. 2001b. *Roman-British southeast Wales settlement survey: Penmark and Porthkerry*. Unpublished report no. 2001/020, Project no. GGAT 63. Swansea: Glamorgan-Gwent Archaeological Trust

- Evans, E. 2001c. Excavations at Castle Wood, Fonmon. In Evans 2001b, 161–4.
- Evans, E. & Swords, N. 2001. Excavations at Nurston. In Evans 2001b, 165–74
- Fox, A. 1952. Hillslope forts and related earthworks classified. *The Archaeological Journal* 109, 1–22
- Fox, C. 1937. Caer dynnaf, Llanblethian: A hillfort of Early Iron Age type in the Vale of Glamorgan. *Archaeologia Cambrensis* 91, 20–4
- Gardner, W. 1935. The Bulwarks: A promontory fort at Porthkerry, Glamorganshire. *Archaeologia Cambrensis* 90, 135–40
- Graves-Brown, P.M. 1997. *Thaw Valley survey*. Unpublished report. Swansea: Glamorgan-Gwent Archaeological Trust
- Gwilt, A. & Lodwick, M. 2009a. The ‘champion’s portion’? Prehistoric feasting at Llanmaes. *Current Archaeology* 233, 29–35
- Gwilt, A. & Lodwick, M. 2009b. Recent fieldwork at Llanmaes, Vale of Glamorgan. *Archaeology in Wales* 48, 67–9
- Hamilton, M. & Lane, A. 1994. *Geophysical survey at Llantwit Major Roman villa*. Unpublished report
- Hogg, A.H.A. 1974. The Llantwit Major villa: A reconsideration of the evidence. *Britannia* 5, 225–50
- Hogg, A.H.A. 1976. Castle Ditches, Llancarfan, Glamorgan. *Archaeologia Cambrensis* 125, 13–39
- Howell, J.K. 2000. Rhoose, ‘Bronze Site’ carpark, Cardiff International Airport. *Archaeology in Wales* 41, 127–9
- Hussey, M.S. 1966. Final excavations at the Lesser Garth cave, Pentyrch. *Transactions of the Cardiff Naturalist’s Society* 93, 18–39
- Jarrett, M.G. & Wrathmell, S. 1981. *Whitton: An Iron Age and Roman farmstead in South Glamorgan*. Cardiff: University of Wales Press
- Lane, A. & Seaman, A. 2014. Dinas Powys revisited: A preliminary note on recent research at Dinas Powys hillfort and Tyn y Coed earthworks. *Archaeology in Wales* 52, 140–1
- Lodwick, M. & Gwilt, A. 2007. Exploratory excavation of a later prehistoric and Romano-British enclosure at Llanmaes, Vale of Glamorgan. *Archaeology in Wales* 47, 78–82
- Nash-Williams, V.E. 1953. The Roman villa at Llantwit Major, Glamorgan. *Archaeologia Cambrensis* 102, 89–163
- Northamptonshire Archaeology. 2002. *Archaeological trial-trenching at Darren Farm, Cowbridge, Vale of Glamorgan*. Unpublished report. Northampton: Northamptonshire Archaeology
- Owen-John, H.S. 1988a. A hill-slope enclosure in Coed y Cymdd, near Wenvoe, South Glamorgan. *Archaeologia Cambrensis* 137, 43–98
- Owen-John, H.S. 1988b. Llandough: The rescue excavation of a multi-period site near Cardiff, South Glamorgan. In D.M. Robinson (ed.), *Biglis, Caldicot and Llandough: Three Late Iron Age and Romano-British sites in south-east Wales, excavations 1977-79*, 125–77. Oxford: British Archaeology Reports British Series 188
- Parkhouse, J. 1988. Excavations at Biglis, South Glamorgan. In D.M. Robinson (ed.), *Biglis, Caldicot and Llandough: Three Late Iron Age and Romano-British sites in south-east Wales, excavations 1977-79*, 1–64. Oxford: British Archaeology Reports British Series 188
- RCAHMW. 1976. *An Inventory of the Ancient Monuments in Glamorgan volume I: Part 2: The Iron Age and Roman occupation*. London: HMSO
- RCAHMW. 1982. *An Inventory of the Ancient Monuments in Glamorgan volume III: Part 2: Medieval secular monuments: non-defensive*. London: HMSO
- RCAHMW. 1991. *An Inventory of the Ancient Monuments in Glamorgan volume III: Part 1a: medieval secular monuments: The early castles from the Norman conquest to 1217*. London: HMSO
- Redknapp, M., Madgwick, R., Davies, B., Gwilt, A. & Cox, M. 2008. The Lesser Garth cave human remains: An interim statement. *Archaeology in Wales* 48, 75–7
- Savory, H.N. 1954. The excavation of an Early Iron Age fortified settlement on Mynydd Bychan, Llysworthy, 1949-50: Part 1. *Archaeologia Cambrensis* 103, 85–108
- Savory, H.N. 1955. The excavation of an Early Iron Age fortified settlement on Mynydd Bychan, Llysworthy, 1949-50: Part 2. *Archaeologia Cambrensis* 104, 14–51
- Seaman, A. 2011. *Geophysical survey at Tyn y Coed enclosure, Dinas Powys, South Glamorgan*. Cardiff: Cardiff Studies in Archaeology 32
- Sell, S.H. 1998. Excavations of a Bronze Age settlement at the Atlantic Trading Estate, Barry, South Glamorgan. *Studia Celtica* 32, 1–26
- Spurgeon, C.J. & Thomas, H. 1977. Ty Bryn, Clemenstone. *Archaeology in Wales* 76, 40–2

- Storrie, J. 1888. Report on Excavations Near Llantwit-Major. *Transactions of the Cardiff Naturalists' Society* 20, 49–61
- Storrie, J. 1894a. Ancient remains on Ely race-course. *Transactions of the Cardiff Naturalists' Society* 26, 125–28
- Storrie, J. 1894b. Roman iron-making at Ely race-course. *Transactions of the Cardiff Naturalists' Society* 26, 129–33
- Thomas, H. 1958. Moulton. *Bulletin of the Board of Celtic Studies* 17, 294
- Thomas, H. 1979. Dinas Powys Common. *Morgannwg* 23, 87–8
- Thomas, H. 1985. Cwm Barry. *Morgannwg* 29, 94–5
- Vyner, B.E. 1978. Dinas Powys. *Archaeology in Wales* 18, 49
- Vyner, B.E. 1987. Air photo evidence of later prehistoric and Romano-British agricultural systems in the Vale of Glam. *Transactions of the Cardiff Naturalists' Society* 100, 28–36
- Ward, J. 1917. Roman remains, Cardiff race-course. *Transactions of the Cardiff Naturalists' Society* 50, 24–44
- Waring, E. 1850. *Recollections and Anecdotes of Iolo Morgannwg, the Bard of Glamorgan*. London: Ulan Press
- Wellcome, T. & Connolly, D. 2011. Castle Field Camp, near Castle field farm, Craig Llwyn Road, Pontprennau, Mid Glamorgan. Unpublished Time Trackers Research International Project
- Wessex Archaeology. 2010. *Defence Technical College and Aeospace Business Park, St Athan, Glamorgan*. Unpublished archaeological evaluation report. Salisbury: Wessex Archaeology
- Wessex Archaeology. 2013. *Caerau, Cardiff, south Wales: Archaeological evaluation and assessment of the results*. Report reference: 85201.01. Salisbury: Wessex Archaeology
- Wessex Archaeology. 2014. *Land south of Junction 34, M4, Hensol, Glamorgan*. Unpublished archaeological evaluation report. Salisbury: Wessex Archaeology
- Wheeler, R.E.M. 1921a. A Roman fortified house near Cardiff. *Journal of Roman Studies* 11, 76–85
- Wheeler, R.E.M. 1921b. Prehistoric hearth near Cardiff. *Bulletin of the Board of Celtic Studies* 7, 169
- Wheeler, R.E.M. 1922. Roman buildings and earthworks on the Cardiff racecourse. *Transactions of the Cardiff Naturalists' Society* 55, 19–45
- Wheeler, R.E.M. 1923. *Prehistoric and Roman Wales*. Oxford: The Clarendon Press
- Yates, A. 2002. Ewenny, Beech Court Farm enclosure. *Archaeology in Wales* 42, 113
- Young, T. 2001. Ely Roman villa. *Archaeology in Wales* 41, 130–2
- Young, T. 2012. *Geophysical survey at Caerau Hillfort, Cardiff*. GeoArch Report 2012/07
- Young, T. 2015. *Geophysical survey at Caerau Hillfort, Cardiff*. GeoArch Report 2015/08