

Members Handbook

SAXON

Version 1
Published January 2007

Regia Anglorum Members Handbook - Saxon

Page 2 of 40 Copyright © Regia Anglorum 2007

This handbook is based on original material from the Regia

Anglorum Members Handbook (1992). It was originally

compiled by Ben and Sue Levick and Sue Farr, with

illustrations by Colin and Ben Levick. It has been edited and

the pictures redrawn by Ian and Hazel Uzzell (January 2007).

It is not intended to replace the new handbook currently under

construction, but to act as a stopgap until it is published.

The intellectual property of this document is vested in Regia Anglorum. The whole or parts may be

reproduced by paid-up members of the Society for onward transmission to other members of Regia

Anglorum for use in the context of a training manual. Parts of it may be reproduced for the purposes

of review or comment without permission, according to the Laws of Copyright.

Published January 2007

Regia Anglorum Members Handbook - Saxon

Page 3 of 40 Copyright © Regia Anglorum 2007

The Saxons

1. History of Anglo Saxon England

2. Rank and Organisation

3. Anglo Saxon Social Organisation

4. Anglo Saxon Military Organisation

5. Recommended Clothing and Kit Requirements

6. Saxon Dress

7. Illustrations

8. Saxon Names

9. Saxon Commands and Phrases

Regia Anglorum Members Handbook - Saxon

Page 4 of 40 Copyright © Regia Anglorum 2007

Regia Anglorum Members Handbook - Saxon

Page 5 of 40 Copyright © Regia Anglorum 2007

A BRIEF HISTORY OF ANGLO-SAXON ENGLAND

The Anglo-Saxon settlement of England was no overnight affair. The

late-Roman army had many Germanic elements and from the fourth
century they and their families had settled in Britain. It is, therefore, not
surprising that after the withdrawal of the legions at the beginning of the
fifth century individual towns looked to Germanic mercenaries to maintain
their security. Vortigern, the post-Roman Kentish king, is often left to take
the blame, but he was no doubt only one of several leaders who took this
course. The fifth and sixth centuries saw increased Germanic settlement
although the balance of local power fluctuated between Britons and
Saxons. Ultimately, even in areas such as Northumbria, where Germanic
settlement was sparse, the English language became the predominant one
and the Celtic language and lifestyles became marginalized to Wales,
Cornwall and northern Scotland.

The end of the sixth century saw another major new influence on the

Germanic invaders - Christianity. Although the Romano-British Church
survived and the Anglo-Saxons would have had contact with indigenous
Christians, the Church initially existed only on the fringes of English
settlement, as paganism remained strong. In 597 a Christian mission sent
by Pope Gregory the Great and led by Augustine landed in Kent. Its initial
success was dramatic. The prompt conversion of King Æthelberht of Kent
(?560-616) and the kings of Essex and East Anglia, then the baptism of
Æthelberht’s son-in-law King Edwin of Northumbria (617-33) by his
bride’s Roman chaplain Paulinus established Christianity within the highest
echelons of English society. Sees were established at Canterbury,
Rochester, London and York.

The four kingdoms soon relapsed into paganism, and initially only Kent

was reconverted. The evangelistic initiative passed to the Scottish church
based on Iona, founded by the Irishman, Columba, in 563. King Oswald of
Northumbria (634-42) was converted while in exile among the Scots and
invited Iona to send him a mission: the result was Aidan’s foundation of
Lindisfarne in 635. The Irish bishops of Lindisfarne consolidated
Christianity in Northumbria; their fellow countrymen Duima and Ceollach,
and their English pupils, Cedd and Trumhere, re-established the religion in
Essex and introduced it to Mercia and the Middle Angles, whose king,
Penda (?610-55), was the last great pagan ruler. In none of these kingdoms
was there any significant relapse but Iona was out of line with Rome on the
methods of calculating the date of Easter. In 663 Bishop Colman was
defeated on the issue at the Synod of Whitby and withdrew to Iona, leaving
the way clear for the organisation of the English Church by Theodore of
Canterbury (669-90). Although the Church of Iona found favour with some
of the later kings it was generally the Roman church that was dominant.

Of the seven Saxon Kingdoms (the Heptarchy), the first one to achieve

supremacy was Northumbria, whose high culture during the seventh
century is reflected in such works as the Lindisfarne Gospels. They ruled
the whole area between Derby and Edinburgh and their central territories of
Yorkshire and Northumberland remained independent until the Vikings
took York in 866, whilst the lordship of Bamburgh continued as an Anglian
enclave throughout the tenth century.

Regia Anglorum Members Handbook - Saxon

Page 6 of 40 Copyright © Regia Anglorum 2007

The eighth century saw the rise of Mercia who pushed back the
Northumbrians and West Saxons and took control of East Anglia and Kent.
The peak of Mercian domination came under Offa (died 796), though it
remained a potent force until the abdication of Burgred in 874.

The year 793 marked a major change for England with the first major

raid by Vikings on the Northumbrian monastery at Lindisfarne (although
there is evidence of a small raid four years earlier in Devon). The next
decade saw major raids along most of the southern and eastern coasts of
England. Most of the raiders were Danes, but the common tongue of
the Scandinavians enabled them all to work together. Remember, specific
references to Danes and Norsemen are to be treated with caution.

The first part of the ninth century saw the Vikings concentrating on

Ireland and the north and west of England and Scotland, until 835 when the
Danes began a series of major raids on the whole of England. These
culminated in the ‘Great Army’ of 865 which wintered on the Isle of
Thanet before commencing on a twelve year campaign ranging from Exeter
to Dumbarton. This finally ended in an agreement with the West Saxon
king which left them in control of half of the country.

The house of Wessex also began its rise during the ninth century,

commencing with Egbert who defeated the Mercians in 825 (it is ironic that
the founder of the West Saxon fortunes actually ruled Sussex, Essex and
Kent and based his mint at Canterbury!). It is noteworthy that his son,
Æthelwold, was the first king of Wessex to inherit the throne from his
father since the seventh century. Æthelwold’s four sons succeeded him in
turn and the youngest, Alfred, eventually fought the Vikings to a standstill
at Edington which produced the Treaty of Wedmore in 878. This led to an
uneasy peace and the establishment of the Danelaw.

The early tenth century saw Norse encroachment from Ireland and the

Western Isles into Cumbria, Lancashire and the Wirral peninsular. The
rulers of Dublin were anxious to dominate York and the North, but the
incoming Vikings were as much a threat to the now settled Danelaw as
they were to Wessex. Athelstan achieved a decisive victory for Wessex at
Brunanburgh in 937, when a coalition of Irish, Norse, Scots and
Northumbrians were defeated. Dublin continued to try to exert influence,
and fighting continued sporadically until, under Eadred, Eric Bloodaxe was
driven out of York and killed at Stainmoor in 954. With external threats
temporarily removed King Edgar, who came to the throne in 959, spent the
next 18 years trying to weld the formerly disparate states of Northumbria,
Mercia, East Anglia and Wessex into a single body.

The king’s chief agents in this process were the eoldermen. In the ninth

century each eolderman had governed only a single shire, but in the tenth
century a trusted eolderman could find himself in charge of several shires.
Eventually unification was achieved to a strong enough degree that the
House of Wessex was universally accepted as the rightful royal family.
Weak though it was in some areas, the administration was strong enough to
impose a uniform royal coinage on England, and to reap the financial
advantage from the country’s growing economic prosperity. At the end of
the tenth century, when the Viking attacks came again, the prize at stake
was nothing less than the ‘Kingdom of the English’.

Regia Anglorum Members Handbook - Saxon

Page 7 of 40 Copyright © Regia Anglorum 2007

During the reign of Æthelred (978-1016) the Viking attacks on England
started again. In the 980’s Viking raids along the Welsh coast were
extended to include south-west England. At the same time attacks on
London and the south-east began from the North Sea and Scandinavia. The
990’s saw the operation of great armies under the leadership of Olaf, later
king of Norway, and Swein, king of Denmark.

During this period of Viking attacks Æthelred’s response was to appoint

eoldermen to take control of important military areas. An attack on Essex
in 991 was met by the local eolderman, Bryhtnoth, in an infamous
encounter at Maldon. In 992 an English fleet assembled at London had
some success against the Vikings. However, the time honoured methods of
ransom, Danegeld and baptism of Viking leaders continued to be more
successful. It has been estimated that between 990 and 1014 around
250,000 pounds (over 102 tons) of silver were paid in Danegeld to the
Viking raiders in addition to food, livestock, etc., and any other wealth
gained from raiding.

The Viking onslaught came mainly from King Swein of Denmark. From

1003 to 1006, and again in 1013, Swein led devastating attacks on England,
while Thorkell the Tall campaigned in the south and east between 1009 and
1013. In 1007 Æthelred ordered the burning of ships and recreated the
large eoldermanry of Mercia for Eadric in an attempt to co-ordinate
English defences. Unfortunately the fleet assembled at Sandwich in 1009
fell prey to bad weather and English efforts had little effect against
Thorkell’s determined campaign. This culminated in the capture and
murder of Ælfheah, Archbishop of Canterbury. Swein came to England in
August 1013 secure in the expectation of conquest. At Gainsborough he
received the submission of Northumbria, Lindsey and the Five Boroughs;
Oxford, Winchester and south-west England soon followed. Finally,
towards the end of the year, the last resistance collapsed, Swein was
recognised as king of England and Æthelred fled to Normandy.

Swein died in 1014 after only a few months as king. The Viking fleet

immediately proclaimed his son Cnut king, but the English councillors
recalled Æthelred. In 1015 Æthelred’s eldest son Edmund revolted against
his father in an attempt to usurp the throne. This, coupled with the King’s
ill health and the enmity between Edmund and eolderman Eadric, divided
the final stages of the English effort against the Danes.

Æthelred died in 1016 and, in spite of Eadric’s defection to Cnut,

Edmund held Cnut to a military stalemate. The division of England, giving
Edmund Wessex and Cnut the North, was nullified by Edmund’s death in
1016 so the Viking Cnut was left to rule all England.

Cnut’s conquest of England laid the foundation of a Northern Empire.

After his coronation in 1018 and his marriage to Emma, Æthelred’s widow
(a marriage which ensured the goodwill of her brother, the Duke of
Normandy) Cnut’s position as king was secured. About a year later he
acquired the kingdom of Denmark after the death of his brother Harald.

During this period many Danes settled in England and Cnut gave some

of them senior positions of authority. It was at this time the English title
‘eolderman’ was replaced by the Danish influenced ‘eorl’, although this

Regia Anglorum Members Handbook - Saxon

Page 8 of 40 Copyright © Regia Anglorum 2007

change of name did not mean any change in the nature of the office or the
powers of its holder.

Emma, Cnut’s English wife was made regent of Norway for their eldest

son Swein. Her reign was unpopular and even before Cnut’s death she was
driven out in favour of Magnus, Olaf’s son. On the English side of the
North Sea few of Cnut’s Danish eorls outlasted the 1020’s. At the end of
his reign the kingdom was dominated by three eorls -an Englishman of the
old aristocracy, Leofric of Mercia; an English newcomer, Godwin of
Wessex, married to a Dane; and a Dane, Siward of Northumbria, married to
an Englishwoman.

Cnut’s empire collapsed after his death (1035). The rebellion of Magnus

of Norway led to prolonged war between Norway and Denmark, and this
prevented Hardacnut, Cnut’s chosen heir (and son of Emma), from crossing
to England. In his absence his half-brother Harold was chosen, first as
regent and later as king.

After Harold’s death in 1040 Hardacnut re-united the two kingdoms, but

on his death in 1042 England reverted to the old West Saxon line. The
short and troubled reigns of Cnut’s sons saw the rise of powerful dynasties
in England, most notably the family of Eorl Godwin. From obscure origins
in Sussex, this family rose in two generations to the pinnacle of power in
England. A turning point in the family’s fortunes was the marriage in 1043
of Godwin’s daughter Edith to King Edward the Confessor. The
advancement of her kinsmen immediately followed; an eorldom was
specially created for her eldest brother Swein, her second brother, Harold,
became Eorl of East Anglia, and her cousin Beorn Estrithson received an
eorldom in the east Midlands, apparently as Harold’s subordinate.

Although powerful the Godwinsons were not the only powerful Eorls,

and in 1045 half of the country was still not under their control. In the north
Eorl Siward was strong and held the Scots at bay. When he died the Scots
launched many attacks against the new Eorl Tostig, and later against
Morcar.

Swein Godwinson was the black sheep of his family and his wilder

exploits - including the rape and abduction of the Abbess of Leominster
and the murder of his cousin Beorn -led to his banishment in 1049,
although he was later pardoned. Edward obviously resented

Regia Anglorum Members Handbook - Saxon

Page 9 of 40 Copyright © Regia Anglorum 2007

his dependence upon Godwin and in 1051 the Eorl and his family were deprived of
their titles and exiled, but the king had over-reached himself. In 1052 Godwin’s
family engineered a successful return, forcing the king to restore their land and titles.

Godwin died in 1053 and was succeeded by his son Harold who became Eorl of

Wessex, yielding his East Anglian eorldom to Ælfgar, son of Leofric of Mercia. In
1055, on the death of Siward, Tostig Godwinson, the third brother, became Eorl of
Northumbria. When, in 1057, both Leofric of Mercia and Eorl Ralph of Hereford
died, Harold added Hereford to the Eorldom of Wessex, Gyrth Godwinson succeeded
Ælfgar in East Anglia, and Leofwine Godwinson received an eorldom in the East
Midlands. From this time Harold was the real ruler of England. His campaigns against
the Welsh, culminating in the conquest of North Wales, added to his prestige and he
was described by contemporaries as Subregulus (underking) and Dux Anglorum.

Edward was brought up in Normandy and during his reign many Normans came to

England and gained important positions as advisors, church-men or military officers.
In fact Edward seemed to favour foreigners unless they were Norse. During his reign
much European culture was brought into the country. He was also responsible for a
number of church reforms during this period.

The death of Edward in January 1066 left England without an adult male

representative of the royal line. William ‘the Bastard’, Duke of Normandy, claimed
that Edward had promised him the kingdom as early as 1051. Harold Godwinson,
Eorl of Wessex and for many years the king’s right hand man, claimed that Edward
had ‘committed the kingdom’ to him on his deathbed. The Scandinavian kings often
fished in troubled waters such as this, as Harald Hardrada of Norway did in
September 1066, followed by Swein Estrithson of Denmark after the Conquest.
Another factor in the equation was Harold’s brother Tostig, exiled in 1065, who
attempted to regain his eorldom by force of arms.

When Edward died William started to build a fleet and gather an army in

Normandy. In England, Harold and his nobles stationed an army along the south coast
and a fleet off the Isle of Wight. But Tostig was first off the mark, raiding the south
coast until frightened off by Harold, and the east coast until Eorl Edwin defeated him
in Lindsey. Tostig fled to Scotland where he sheltered until joining with Harald of
Norway.

Harold watched the Channel from May until September. If William had sailed

when he had hoped to, he would have run into a warm reception and his invasion may
well have been remembered as just another battle amongst the many that year.
William was lucky; the direction of the prevailing wind kept his fleet bottled up in
port until the provisions of the English forces had been exhausted. In September
Harold disbanded the Fyrd and returned to London where he learned the Norwegians
had landed in Yorkshire. Within two weeks he raised an army and force-marched it
from London to York. Before he could arrive, Edwin and Morcar stood against Harald
Hardrada at Gate Fulford, two miles south of York. Their defeat after a hard battle
meant that the local Fyrd could play little part in the events that followed. This left the
invaders free to march on York, where men of the shire agreed to help Harald in the
conquest of England. Five days later King Harold attacked the Norwegians at their
camp at Stamford Bridge, taking them by surprise. The battle raged all day, and by
nightfall on the 25th September Harald Hardrada and Tostig lay dead and the
shattered remains of their army were in full flight. Harold had defeated one of the
foremost warriors of the age. Tradition has it that he was at a feast celebrating his
victory when the news arrived that William had landed with his army at Pevensey on
the morning of the 28th of September.

Once more Harold was all energy; within 13 days he had completed the settlement

of the restless north, marched 190 miles back to London, raised another army, and

Regia Anglorum Members Handbook - Saxon

Page 10 of 40 Copyright © Regia Anglorum 2007

marched a further 50 miles to a point within striking distance of Hastings where the
Normans had established their base. Harold has been accused of ‘reckless and
impulsive haste’, and most chroniclers agree that he fought with an army smaller than
it need have been. We cannot be certain why he chose to fight when he did. It is
possible he was trying to fight before it became known amongst his men that William
bore a papal banner and to fight against him could mean excommunication.
Alternatively, he may have sought to take William by surprise, a tactic which had
worked three weeks before. Whatever his reason, the Norman scouts warned of the
English approach on the morning of the 14th of October, and it was the English who
were taken by surprise.

It is generally said that each army numbered about 7,000 men, but the figures may

have been lower. The English probably deployed about 4,000 Thegns and Huscarls,
and 2-3,000 Fyrdsmen recruited on the march through the Home Counties. The
Normans fielded perhaps 5,000 infantry, including archers, and up to 2,000 knights.

The English took up position on a ridge near Hastings and waited for the Normans

to make their move. The Huscarls probably formed the front rank with the lighter
armed Fyrdsmen behind them. The Normans made several attacks all of which were
repulsed. William tried to use his archers to break the shield wall but they were
ineffective, and the battle became a war of attrition. The Norman’s lucky break came
when their Breton cavalry were routed at the same time as a rumour that William had
been killed spread amongst both sides. The Saxon right flank broke and gave chase
thinking they had won. William was not dead and rallied his troops, cut off and slew
the pursuing Saxons. He was then able to manoeuvre some of his cavalry on to the
hilltop and fight the Saxons on level ground. The English shield wall managed to
survive the repeated attacks of the Norman knights and the archers until the death of
Harold, at dusk. The English survivors then fled into the forests of the Weald, and the
day belonged to William. Thus ended the ‘Kingdom of the English’.

Regia Anglorum Members Handbook - Saxon

Page 11 of 40 Copyright © Regia Anglorum 2007

The Saxons

RANK AND ORGANISATION

 King

 |

 Athelings (Princes)

 |

 Eolderman/Eorls/Earls

 |

 Thegns/Thanes---------------------------------------King's Thegns

 | |

 | Eorl's Thegns

 | |

 | Thegns

 |

 |

 Ceorl/Churl---Geneatas/Geneat

 | |

 | Kotsetla

 | |

 | Gebur

 |

 Theow/Serf/Slave

MILITARY ORGANISATION

 King

 |

 |--- Royal

Huscarls

 |

 |

 Hird (Eorls and some Thegns) --------------------Huscarls

 |

 Fyrd (Thegns and Ceorls)

Regia Anglorum Members Handbook - Saxon

Page 12 of 40 Copyright © Regia Anglorum 2007

ANGLO-SAXON SOCIAL ORGANISATION

 The Anglo-Saxon community in England was basically a rural one, where primarily

all classes of society lived on the land. At the top of the social system was the royal

house. This consisted of the king and princes (ATHELINGS) who claimed a

common ancestry with the king; they had special privileges and responsibilities which

included military service and command in the field. By the middle of the ninth

century the royal family of Wessex was universally recognized as the English royal

family and held a hereditary right to rule. Succession to the throne was not

guaranteed as the WITAN, or council of leaders, had the right to choose the best

successor from the members of the royal house.

 Below the king were the EOLDERMEN, the ruling nobility. The Eolderman was

the king's 'viceroy' in a shire, responsible for administration and justice, for calling out

the Fyrd and leading its forces in the field. The office was not hereditary, but it

became usual in the tenth century to choose eoldermen from a few outstanding

families. The same eoldermanry frequently remained in one family for more than one

generation. By the early 11th century the term eolderman began to be replaced with

EORL, possibly influenced by the Danish ‘Jarl’. In the second half of the 10th

century the title became more important, an eorl now governing several shires.

Athelings, eorls, bishops and archbishops formed the HIGH WITAN.

 The next class down the social ladder was the THEGN. Good service by a thegn

could result not only in rich gifts but sometimes in the granting of lands and, on rare

occasions, elevation to eorl or eolderman. The eoldermen were all high ranking

thegns.

 Thegns formed the backbone of the Anglo-Saxon army. Most thegns were the

'king's thegns'. These were the thegns whose lord was the king himself, as opposed to

one of the richer thegns or eoldermen. They held their lands from the king and could

lose them (and sometimes their lives) if they did not answer the king's summons.

Their service to the king was performed on a rota and they would accompany him

everywhere, both as bodyguards and lesser officials.

 Thegns were primarily warriors whose duty was to carry out the 'common burdens'

of service in the fyrd, fortress work and bridge building. A thegn's status as a warrior

is confirmed by the interchangeable use of the word 'thegn' and 'milites' in

contemporary manuscripts depending on whether the text was in English or Latin.

The cynges thegn is usually referred to as a 'milites regis' in the Latin texts. A thegn's

wergild was set nominally at 1200 shillings.

 The thegns were a numerous class; there were approximately two thousand

landowners of the thegnly class in Wessex and Mercia. Thegns were not restricted to

the king's service for the great eorls had their own thegns; even some of the more

powerful and landed thegns had their own lesser thegns. In return for land a thegn

performed certain duties which are well described in a late tenth century document

which states:

 "The law of the thegn is that he be entitled to his chartered estates, and that he

Regia Anglorum Members Handbook - Saxon

Page 13 of 40 Copyright © Regia Anglorum 2007

performs three things in respect of his land: military service and the repair of

fortresses and work on bridges. Also in many estates further land duties arise by

order of the king, such as servicing the deer-fence at the king's residence, and

equipping a guard ship and guarding the coast, and attendance on his superior, and

supplying a military guard, almsgiving and church dues and many other different

things."

 A lesser thegn could gain promotion to a king's thegn through service as the early

eleventh century document, "Gethynctho", shows:

 "3. And the thegn who prospered that he served the king and rode in his household

band on riding errands, if he himself had a thegn who served him, possessing five

hides on which he had discharged the king's dues, and who had attended his lord in

the king's hall, and had thrice gone on his errand to the king - then he (the thegn's

thegn) was afterwards allowed to represent his lord with a preliminary oath."

 Below the thegns were the CEORLS. freemen, farmers and independent landed

householders who formed the mainstay of the Saxon kingdom, based as it was on a

rural economy. The term free in an Anglo-Saxon context can be misleading, since

there were many degrees of freedom. Ceorls were folcfry (folk-free), that is, free in

the eyes of the community. They enjoyed wergilds and had the right to seek

compensations for other free kinsmen and kinswomen. They were allowed to bear

arms and be considered 'fyrd worthy' and 'moot worthy'. This meant they were

considered worthy to serve in the fyrd and take part in folk meetings. They did not

have the same degree of freedom as thegns or eoldermen. A ceorl's wergild was set

nominally at 200 shillings, one sixth that of a thegn.

 There were three main classes of ceorl, although the dividing line between the

classes was indistinct. First were the GENEATAS, the peasant aristocracy who paid

rent to their overlord. GENEAT originally meant companion, implying that the class

originated from the lord's household, often receiving land as a gift. The geneat's duty

was also recorded in the same document as the thegn's law, kotsetla's duty and gebur's

duty.

 "The geneat's duty varies, depending upon what is determined for the estate. In

some he must pay ground rent and one store-pig a year and ride, and perform

carrying services and supply cartage, work and entertain his lord, reap and mow, cut

deer-fences and maintain hides, build and fence fortifications, conduct strangers to

the manor, pay church dues and alms, attend his superior, and guard the horse, carry

messages far and near wherever he is directed."

 Second were the KOTSETLA, who paid no rent but had to perform numerous

duties for their overlords.

 "The kotsetla’s duty depends on what is determined for the estate. At some (estates)

he must work for his lord each Monday throughout the year, or three days each week

at harvest-time. He need not pay ground rent. He ought to have five acres; more if it

be the custom on the estate; and if it is ever less, it will be too little, because his

labour must always be available. He is to pay his hearth-penny on Ascension Day,

just as every freeman ought, and serve on his lord's estate, if he is ordered, by

Regia Anglorum Members Handbook - Saxon

Page 14 of 40 Copyright © Regia Anglorum 2007

guarding the coast, and work at the king's deer-fence, and at similar things according

to what his station is; and he is to pay his church dues at Martinmas."

 Third were the GEBUR, who were totally dependant on their lord. The gebur's life

was dominated by the labour services owed to his lord. It is probable that the gebur

class started out by giving their land to a thegn in return for protection from raiding

parties.

 "The gebur's duty varies; in some places they are heavy, in others moderate. On

some estates it is such that he must perform such work as he is directed for two week

days each week for every week throughout the year, and three week days at harvest-

time, and three from Candlemas to Easter; if he performs cartage he need not work

while his horse is out. At Michaelmas must pay ten pence tax, and at Martinmas

twenty-three sesters of barley and two hens; at Easter one young sheep or twopence.

And from Martinmas until Easter he must lie at his lord's fold as often as it is his turn.

And from the time when they first plough until Martinmas he must plough one acre

each week and prepare the seed in the lord's barn himself; if he need more grass, then

he is to earn it as he is allowed. He is to plough his three acres as tribute land and

sow it from his own barn. And he is to pay his hearth-penny. And every two are to

support one deer-hound. And each tenant is to give six loaves to the swineherd when

he drives his herd to the mast pasture."

 The arrangement is not totally one sided however as the lord

 "...ought to give the tenant, for the occupation of the land: two oxen and one cow

and six sheep and seven sown acres on his piece of land. He is to perform all the

duties which appertain to him throughout the year. And they are to give him tools for

his work and utensils for his home. When death befalls him, his lord is to take charge

of what he leaves."

 The economy depended on slave labour and although the gebur was a lowly

peasant, he was privileged compared to the theow, and had the right and duty to serve

in the Fyrd. All ceorls could win promotion through prosperity or military service,

and if for example a ceorl possessed five hides of land, he became entitled to the

rights of a thegn (although he would not necessarily become a thegn) as the

"Gethynctho" tells us:

 "2. And if a ceorl prospered, that he possessed fully five hides of his own, a church

and kitchen, bell-house and burh-gate, a seat and a special office in the king's hall,

then he was entitled to the rights of a thegn."

 He could not, however, rise to be an eorl.

 Below the gebur were the THEOW - slaves or bondsmen. Although theow were

slaves they did have many rights and there were rules set down for what they should

be provided with:

 "One slave ought to have as provisions: twelve pounds of good corn and the

carcasses of two sheep and one good cow for eating and the right of cutting wood

according to the custom of the estate. For a female slave: eight pounds of corn for

Regia Anglorum Members Handbook - Saxon

Page 15 of 40 Copyright © Regia Anglorum 2007

food, one sheep or threepence for winter supplies, one sester of beans for Lenten

supplies, whey in summer or one penny. All slaves ought to have Christmas supplies

and Easter supplies, an acre for the plough and a 'handful of the harvest', in addition

to their necessary rights."

 Theow were allowed to own property and could earn money in their spare time. If

they earned enough they could even buy their freedom, although slaves were

sometimes freed by their owners "for the good of their souls." Sometimes, when

times were particularly hard, people sold themselves into slavery to ensure they were

provisioned, and thus survived.

 Before we discuss military organisation it is important to describe the geographical

division of Saxon Britain. The basic unit of land was the HIDE. This is usually

described as enough land to support one family, however the actual size of the hide

seems to have varied considerably from estate to estate - estimated at anything from

40 acres to 4 square miles (120 acres seems to be an 'average' hide). More usual (and

more evenly supported from contemporary sources) is a unit of land worth

approximately £1. For the purpose of assessment of tax and military service, hides

were grouped together in units called HUNDREDS comprised of approximately 100

hides. In charge of the hundred was the hundred eolder. Each shire contained many

hundreds.

Regia Anglorum Members Handbook - Saxon

Page 16 of 40 Copyright © Regia Anglorum 2007

MILITARY ORGANISATION

 The military organisation of the Anglo-Saxons is a notoriously difficult and obscure

subject. It is impossible to give firm dates or precise details of developments, mainly

because the Saxons did not need to define their military organisation for themselves;

it was part of the life of every able bodied man. In the beginning there were simply

war bands, small bodies of professional warriors led by their chosen chiefs. Loyalty

to a chief was the greatest virtue, and warriors sought out a leader who would further

their military career. If a chief or king died in battle his men would die avenging him,

although a few might survive after being struck down and left for dead. It was

considered dishonourable to leave the battlefield on which your lord had been slain,

and those few who did survive were frequently executed by their lord's successor for

their disloyalty.

 From the beginning of the 9th century the English kingdoms were under attack by

other bands of professional warriors - the Vikings. We know from accounts of battles

before Alfred's reign (879 - 899) that some form of levy existed to deal with these

raids, but we have no details of the organisation. We do know that the king had an

'elite' corps of thegns who made up the king's personal 'Hearth Troop' or hird. These

thegns had to become 'professional' warriors, not because they were a trained elite, but

because their position depended on it. It is obvious that the king and his hearth troop

could not be everywhere at once, so the onus for local defence must have fallen on the

eorls. It was their job to summon the fyrd in emergencies, and this they, or their

thegns could have done reasonably quickly in the areas affected by the raids.

 The personal followers of the leaders, the thegns and numbers of hired mercenaries

(often Scandinavians) formed the spearhead of any force. From the early 9th century

this was supported by what was later called the fyrd (literally meaning 'journey', it

came to have a special meaning of ‘armed expedition force'). The fyrd was raised by

selective recruitment, rather than a general levy, usually drawing one man for every

five hides of land. Most of the fyrd would therefore have been thegns, although there

are records of 'free men' serving in the fyrd at Hastings. However, the actual

obligation was upon each thegn to provide a man, usually himself, for fyrd service.

Since a thegn would usually have five hides we have the figure of one man from five

hides, but the obligation was upon the man, not the land. Since the obligation was on

the man, and not the land, some thegns could own less than the usual five hides

(perhaps because a father had split his estate between several sons). Those poor

thegns who had only a hide or two were still obliged to provide a fyrdman - fyrd

service is almost never left out of charters for land-grants.

 By the tenth century there are charters which provide alternative obligations. One

such requires five men from thirty hides, in another one, one man for thirty hides.

Because of these the fyrd could contain members of the upper peasantry. In these

cases the men involved combined to send one of their number (usually the same man)

whenever the fyrd was summoned. Several contemporary texts bear this out:

 "In Coverham Alsi and Chetel and Turuer had 3.5 carucates of land to the geld...

Chetel and Turuer were brothers and after their father's death they divided the land in

such a wise however that when Chetel was doing the king's service he should have his

brother Turuer's aid."

Regia Anglorum Members Handbook - Saxon

Page 17 of 40 Copyright © Regia Anglorum 2007

 The representative would ensure that he was well equipped, and ambition and

experience would soon create worthy warriors. Indeed the usual armament for a

fyrdsman laid out in contemporary documents was a spear, shield, helm, byrnie and a

palfrey (riding horse). Often a sword was included in the list. Although a horse is

mentioned it was only to allow the fyrd to be mobile. In battle the warriors would

dismount and fight on foot.

 If the men summoned for the fyrd did not turn up there were severe penalties:

 "When the king goes against an enemy, should anyone summoned by his edict

remain, if he is a man so free that he has his soke and sake, and can go with his land

to whomever he pleases (i.e. king's thegns and eoldermen), he is in the king's mercy

for all of his land, But if the free man of some other lord has stayed away from the

host and his lord has led another in his place, he will pay 40s to his lord who received

the summons. But if nobody at all has gone in his place, he himself shall pay his lord

40s but his lord shall pay the entire amount to the king."

 Another document gives us an idea of the fyrdsman's 'pay' as well as the penalty for

failure to serve:

 "If the king sent an army anywhere, only one soldier went from five hides, and for

his provision or pay, four shillings were given him from each hide for his two months

of service. The money, however, was not sent to the king but given to the soldiers. If

anyone summoned to serve in an expedition failed to do so, he forfeited all his lands

to the king. If anyone for the sake of remaining behind promised to send another in

his place, and nevertheless, he who should have been sent remained behind his lord

was freed of obligation by the payment of 50 shillings."

 The towns were also assessed in hides, and the inhabitants were required to send

representatives. In some instances the towns could commute their service by paying

the crown a sum necessary to hire a replacement. Anglo-Saxon England was still

developing a cash economy and most workers were paid in kind, the markets where

wages could be spent did not properly exist. For example, Ely Abbey acquitted its

lands of fyrdinge through the payment of 10,000 eels a year to the king. Other

scattered references in The Doomsday Book to lands that 'aided the king's expeditions'

imply that pre-Conquest other lesser landowners made similar arrangements with the

crown.

 A fyrdsman served because his land grant said he had to, and failure to serve led to

a fine. The money paid would have gone to the king or eorl to provide food for

mercenaries, not wages. The king's obligation to provide food only began after the

men had served their full term. Each hide was charged four shillings (in kind)

towards the maintenance of the selected representative, twenty shillings for a five hide

unit, and as sixty to ninety days was the customary period of service, this meant a

wage of three to four pence per day. This is roughly comparable to the wages of a

knight post-Conquest, demonstrating that the fyrd was indeed a select body of men.

 The reason for the payment going direct to the warrior seems to have been a safety

measure. If the money went straight to the king he could call out the fyrd, collect the

Regia Anglorum Members Handbook - Saxon

Page 18 of 40 Copyright © Regia Anglorum 2007

money and then disband the fyrd, lining his own coffers as William Rufus did after

the Conquest.

 There were also laws laid down to govern a fyrdsman's rights and behaviour in the

field:

 "77. Concerning the man who deserts his lord. And the man who, through

cowardice, deserts his lord or his comrades on a military expedition, either by sea or

by land shall lose all that he possesses and his own life, and the lord shall take back

the property and the land which he had given him. And if he has bokland it shall pass

into the king's hand.

 "78. Concerning the man who falls before his lord. And the heriot of the man who

falls before his lord during a campaign, whether within the country or abroad, shall

be remitted, and the heirs shall succeed to his land and his property and make a very

just division of the same."

 In later years there was also an alternative obligation to supply a warrior seaman for

the fleet. For this reason the five hide units were combined in some regions into

districts of 300 (or 310) hides, which were called ‘SHIP SOKES’. These were

required to produce sixty SOKESMEN (warrior seamen), and also pay for the

construction and maintenance of a warship which the men manned. Some ports,

particularly those that later became the Cinque Ports, were also required to supply

smaller ships to augment the fleet.

 In peace time the thegns (possibly the entire fyrd) had to serve one month in three in

rotation so there was always a sizeable force on call. They were not only warriors but

also acted as a police force to catch criminals, (in which their mounted mobility

helped) and deal with the widespread problem of banditry. In the Welsh and Scottish

Marches special conditions existed and the levies might have to serve for fifteen days

and accompany expeditions beyond their shire boundaries into Wales and Scotland

where their knowledge of the border areas was invaluable. In the military

requirements for the Welsh march we are told:

 "Anyone who does not go when ordered by the sheriff to go with him into Wales is

fined the same (2s. or 1 ox to the king). But if the sheriff does not go, none of them

goes. When the army advances on the enemy, these men by custom form the vanguard

and on their return the rearguard."

 In the Welsh march the recruitment rate often exceeded the one man from five hides

ratio and in some cases "they do not pay tax nor other customary dues, except that

they march in the king's army if they have been ordered."

 By the beginning of the 11th century all the thegns usually held estates of five hides

or more, and so by this date they probably constituted the bulk of the fyrd.

 At the beginning of the century there is the first mention of the elite body of

warriors known as huscarls. It is thought that these were introduced after Svein

Forkbeard's conquest of England in 1014, and probably raised by Cnut in 1033,

although it is possible they had existed at the time of Svein's conquest. Professional

Regia Anglorum Members Handbook - Saxon

Page 19 of 40 Copyright © Regia Anglorum 2007

soldiers, they had their own rules of conduct, lived at the king's court and received his

pay, as opposed to gifts or kind. They formed a small but efficient and highly

organised standing army, both well disciplined and heavily armed. Cnut, we are told,

required his HUSCARLS to possess "splendid armour" and a double-edged sword

with a gold-inlaid hilt, as a condition of acceptance into his military entourage.

Although a foot soldier, a huscarl would also have owned a horse to carry him to

battle and in pursuit of the defeated enemy, and a variety of weapons, including a

mail-shirt, helmet, shield, javelin, and, of course, the "massive and bloodthirsty two-

handed axe" that characterised him. Despite being paid in coin their obligation to

serve in arms arose from the lordship bond rather than the cash inducement. The

rewards were incidental to the service they rendered. As the Beowulf poet wrote

some centuries earlier:

 "I repaid in war the treasures that he (the king) paid me - with my bright sword...

There was no need for him to buy with treasure a worse warrior."

 Huscarls served their royal lords in peace as well as war. They appear in the

sources as tax collectors, witnesses to royal charters, recipients of land grants and

donors of land. They may be best characterised as a group of ministers and attendants

upon the king who specialised in, but were not limited to war. Thus we find the same

man described as a ‘cynges huskarl’ one charter and a ‘minister regis’ in another.

Even before this time there is evidence of the king and greater nobles employing

‘milites stipendiis’ or mercenary warriors.

 The huscarls were retained by Edward the Confessor and Harold Godwinson, and

during the reign of the former they appeared to have been recruited by the great eorls

as well. Tostig's English and Danish retainers are referred to as huscarls by the

Anglo-Saxon Chronicle, but the word may have become a general term describing all

landless soldiers as opposed to thegns who were warriors and land owners under the

king.

 There are other references to mercenaries in the pay of the king or eorls who were

clearly not huscarls. The LITHSMEN and BUTSECARLS were skilled seamen

who also fought on land, and often seem to have sided with the highest bidder. These

and other paid warriors provided the late Saxon kings with a highly trained nucleus

supported by the eorls and their war bands, and the thegns of the fyrd.

 By the mid 11th century the royal huscarls probably numbered about 3,000. Eorl

Tostig lost two hundred of his own huscarls during the Northumbrian revolt in 1065 -

as some of his huscarls survived and escaped a figure of around 250 - 300 huscarls

seems reasonable for an eorl.

 A national land-fyrd would have consisted of the following components: the forces

of the ealderdoms, shires, hundreds (private and royal), private sokes and various

companies of stipendiary troops, and personal retainers brought by the king and his

great magnates. Similarly, a ship-fyrd would have included royal warships manned

by the king's butescarles and lithsmen, perhaps the private ships of his eorls, vessels

supplied and manned by the ship-sokes, and by 1066, the ships owed in lieu of other

royal renders by the boroughs that were to become known as the Cinque Ports.

Regia Anglorum Members Handbook - Saxon

Page 20 of 40 Copyright © Regia Anglorum 2007

 The evidence for the shire as a tactical unit is overwhelming. Below the shire level,

however, matters become less clear. Much is unclear about the lesser tactical units of

the fyrd, but it seems certain that just as the shires were subdivided into hundreds for

judicial and administrative purposes, so the shire levies of the fyrd consisted of

hundred contingents. Using the five hide rule this would give basic units of 20 men.

Although with the variance in size of a hundred, and the variance in the number of

hides required to produce a warrior, a unit of 15 - 25 men would be reasonable. Each

unit would usually be led by its hundred eolder.

 The old idea of the general levy or "nation in arms" is now considered to be wrong.

Although many of the fyrd owned land, they were primarily warriors who farmed

when not serving, rather than farmers who fought. Indeed, texts of the time refer to

three distinct types of freemen: labourers, soldiers and beadsmen or clergy. As

Aelfric wrote:

 "The throne stands on these three supports: labourers (laoratores), soldiers

(bellatores), clergy (oratores). Labourers are they who provide us with sustenance,

the ploughmen and husbandmen devoted to that alone. Clergy are they who intercede

for us to God... devoted to that alone for the benefit of us all. Soldiers are they who

guard our boroughs and also our land, fighting with weapons against the oncoming

army; as St Paul, the teacher of nations, said in his teaching: The cniht beareth not

the sword without cause. He is God's minister to their profit."

 As a climax to his Colloquy Aelfric has a character called the 'wise councilor'

resolve a heated debate over the relative importance of the various secular professions

by declaring:

 "Whoever you are, whether priest or monk, or peasant or warrior, exercise yourself

in this and be what you are; because it is a great disgrace and shame for a man not

to want to be what he is and what he has to be."

 This would mean that whilst the 'labourers' would take up weapons such as hunting

spears, bows, wood-axes and knives if their own area were threatened, they were

certainly not a 'general levy of all able bodied men' and would have provided guards

for the fyrd's provisions and logistical support for the fyrd proper.

 Certainly there are records of towns defending themselves successfully from attack

by the whole population manning the walls with more men than they owed for fyrd

service. It would of course, be more surprising in these cases if they did not take up

arms.

 Often the Bayeux Tapestry is quoted as a source for 'peasant levies' using the group

of unarmoured men on the hill, or the fleeing Saxons at the end of the battle to support

the theory. If studied closely these men on the hill are equipped with sword, broad-

axe and kite shield, hardly the weapons of a peasant levy! These figures may

represent poorer warriors who could not afford armour in addition to their weapons,

perhaps lighter skirmishing troops, or maybe those who shed their armour to allow a

faster flight and make themselves less conspicuous.

 The deeper the subject is studied, the more convincing the argument is that not only

Regia Anglorum Members Handbook - Saxon

Page 21 of 40 Copyright © Regia Anglorum 2007

was there not a 'general levy' in the tenth/eleventh century, but that such a levy never

existed except in the imaginations of a few Victorian 'scholars'.

 As Richard Abels puts it in his book "Lordship and Military Obligation in Anglo-

Saxon England":

"The evidence suggests that those who held bookland T.R.E ('Tempore Regis Edwardi'

['in the time of King Edward']) were expected to 'defend' their property in person in

the royal host. A thegn who held a great estate, upon which the fyrdfaereld lay so

heavily that more than a single warrior was required to discharge the duty, would

have been obliged to lead one or more other warriors to the fyrd. How the landowner

might obtain the necessary fyrdsmen was not the concern of the king, so long as these

soldiers were sufficiently competent. In some instances bookholders exchanged a

lifetime, or multi-lifetime, interest in a parcel of land for their tenant's aimed service.

In others they fulfilled their obligation to the king by maintaining fighting men within

their own households. Whatever course a magnate chose, he would ordinarily

guarantee the loyalty of his warrior-representatives by binding them to himself

through commendation. Lordship and land tenure thus provided the twin pillars upon

which the military organisation of late Anglo-Saxon England rested. In a very real

sense, the royal host never ceased being the king's following arrayed for war. In this

lies one of the keys to the turbulent politics of the late tenth and of the eleventh

century."

 At Hastings the Saxon army, with its elite force weakened through achieving victory

at Stamford Bridge, and short of the quota of men from the fyrd, successfully

withstood the Norman army in a battle which lasted considerably longer than was

normal for the period. At its full strength it could probably have held its own against

any army in western Christendom. Its value was certainly not underestimated by its

conquerors, who not only adopted the broad-axe, but also perpetuated the fyrd system.

Regia Anglorum Members Handbook - Saxon

Page 22 of 40 Copyright © Regia Anglorum 2007

RECOMMENDED CIVILIAN CLOTHING AND KIT
REQUIREMENTS

RANK MALE FEMALE

Theow Coarse undyed tunic, waist tie.

OPTIONAL: Trousers, hose, leg

wrappings, shoes, hood, cloak.

Coarse undyed ankle length dress, cloth

waist tie, head cloth.

OPTIONAL: Cloak or mantle, shoes.
Gebur Wool or linen tunic, hose, belt.

OPTIONAL: Shoes, cloak, undertunic,

hood, leg bindings, trousers, braies,

comb, strike-a-light, games or dice,

Pewter cloak pins, pouch.

Wool or linen dress, cloth waist tie, head

covering.

OPTIONAL: Shoes, cloak or mantle,

underdress, pewter dress or cloak pin, leg

wrappings, comb, scissors, drop spindle,

bone or bronze needles, pouch, etc.

Kotsetla Wool or linen tunic, hose and braies,

shoes, cloak, belt.

OPTIONAL: Undertunic, hood, leg

bindings, trousers, comb, strike-a-light,

games or dice, Pewter or bronze cloak

pins or brooches, pouch.

Wool or linen dress, underdress, cloth

waist tie, shoes, wimple, cloak or mantle,

OPTIONAL: Pewter or bronze dress or

cloak pins, leg wrappings, drop spindle,

comb, scissors, needle case, bone or

bronze needles, pouch, etc.
Geneat Simply decorated wool or linen tunic,

undertunic, hose and braies or trousers,

belt, shoes, cloak, leg bindings.

OPTIONAL: Hood, comb, strike-a-light,

games or dice, cloak pins or brooches as

above, pouch, etc.

Simply decorated wool or linen dress,

underdress, wimple, cloth belt, shoes,

mantle or cloak, jewellery as above.

OPTIONAL: Leg wrappings or hose,

cloak, drop spindle, comb, scissors,

needles, needle case, hair/wimple pins,

pins or brooches, pouch, etc.
Thegn Richly decorated wool or linen tunic,

undertunic, hose and braies or trousers,

shoes, cloak, leg bindings, some silver

jewellery as above.

OPTIONAL: comb, strike-a-light, pouch,

etc.

Richly decorated wool or linen dress,

underdress, wimple, cloth waist tie,

shoes, mantle, some silver jewellery as

above.

OPTIONAL: Leg wrappings or hose,

cloak, keys, drop spindle, comb, scissors,

needles, needle case, hair/wimple pins,

pouch, etc.
Eorl's Thegn,

King's Thegn,

Eolderman or

Huscarl

Good, richly decorated wool or linen

tunic, fine linen undertunic, hose and

braies or trousers, shoes, belt, cloak, leg

bindings, gold or silver jewellery, as

above.

OPTIONAL: comb, strike-a-light, coins,

games, reliquary, pouch, etc.

Good richly decorated wool or linen

dress, fine linen underdress, linen or silk

wimple, shoes, cloth waist tie, mantle,

gold or silver jewellery as above, keys.

OPTIONAL: Leg wrappings or hose,

cloak, drop spindle, comb, needles &

needle case, scissors, reliquary, coins,

games, hair/wimple pins, pouch, etc.

NOTES:

ALL members are recommended to supply themselves with an authentic knife, bowl,

spoon, and mug or horn. A jug and wooden plate are also recommended.

ALL eating knives, MUST be scabbarded

 All garments MUST be properly hemmed and, where necessary, patched.

 Half finished garments must not be worn on site.

KEY:

Recommended: Clothing which would be appropriate to the rank shown

Optional: Additional items which may be worn if desired.

Regia Anglorum Members Handbook - Saxon

Page 23 of 40 Copyright © Regia Anglorum 2007

SAXON DRESS

MALE DRESS

 The basic form of male dress consisted of a woolen tunic reaching the knees or mid

thigh when belted, a pair of woollen hose or trousers, a pair of leather turnshoes, a

leather waist belt, a small drawstring pouch and a knife. Presumably some form of

undergarment or loin cloth would have been worn but no evidence of this has

survived.

 Tunics could have gussets at the armpits to ease the movement of the arm and

reduce tension on the seams. The sleeves were tight fitting on the fore-arm but were

usually looser on the upper arm. Triangular gussets added to the lower part of the

tunic made a flared 'skirt' to reduce any restriction when working or fighting. In

summer work could be done wearing leg bindings but no trousers or hose, so as not to

hamper the movement of the legs. Working tunics were often undecorated and those

of the poorer gebur and theow were undyed. For the richer kotsetla, geneat etc. linen

tunics for lighter wear in summer, or to give an added layer of warmth as an

undertunic in winter. The very wealthy would have been able to buy imported silk for

decoration, or afford gold-embroidered tunics,

 Trousers were straight legged down to the ankle and puttee type bindings were

usually used. A gusset was frequently used below the crotch to ease movement and

prevent splitting at a point where four seams would otherwise meet.

 Saxons are usually depicted wearing very tight legwear. These are often described

as being akin to ski-pants, and may be trousers or hose. Either way the fabric might be

cut on the bias. This is the technique of cutting the fabric diagonally - following

neither the warp nor weft - which allows the fabric a degree of stretch and reduces the

tension on the weave. If the legwear was hose and not trousers they would have been

worn over a pair of knee breeches (braies), which are sometimes depicted on carvings

being worn on their own (although we must remember that much of the depicted

detail on sculpture was painted on and is now lost). Burial evidence indicates that

whilst the hose may well have been tied to a waistband, they were also pinned at the

thighs with small pins or penannular brooches. This pinning may have been to a pair

of breeches, or to connect the hose to a waistband in a similar fashion to modern

suspenders.

 Turnshoes followed the patterns common to northern Europe from the fourth

century to the thirteenth century - with either a central upper seam or a flap and

toggle. Rich decoration involved tooling and dyed leather. Standard waterproofing

measures included either a 50/50 mix of beeswax and mutton fat, or liberal doses of

fish oil.

 Knives were like small pocket knives generally with blades around 3 - 4 inches

long. Handles were mainly wooden, although some antler examples have been found.

A few had blades which were hinged to fold back into the handle like a pen-knife.

 Hoods may have been worn. They were probably separate items though may have

Regia Anglorum Members Handbook - Saxon

Page 24 of 40 Copyright © Regia Anglorum 2007

been attached to cloaks. Cloaks were usually rectangular and pinned at the shoulder

(over the weapon arm). Richer folk sometimes had semi-circular full length cloaks

and would line them with a contrasting colour and/or add fur trims. Cloaks would be

fastened by a cloak pin of wood, bone, bronze, silver or gold according to wealth or

status. Circular brooches were the commonest type, although very rarely the Viking

style penannular brooch may have been worn. Again, the materials and decoration

reflected the wealth of the wearer, ranging from plain bronze items of 2" diameter to

silver discs of 6" with gold foil and filigree, garnets and enameling.

 The only other common forms of male jewellery were rings, either of twisted wire

or cast design, although sometimes the wealthier men may have worn wrist torcs of

bronze, silver or gold. Sometimes highly ornate with varying twisted wires and cast

terminals, plainer bands could easily be ornamented by stamping designs onto them

with an iron die.

FEMALE DRESS

 Female Saxon dress consisted of an ankle length linen or wool underdress, an

overdress made of wool, turnshoes and some form of head covering.

 The dress is similar to the male tunic in construction although it would be ground

length and very full in the skirt, with parallel sleeves, loose at the wrist. The

underdress was made in the same way as the overdress. The sleeves would be tight

and wrist length.

 Over the dress a mantle (this is a later term for this garment, and does not seem to

be what the Saxons called a mentel a term they used for a cloak) was worn. This was

based on the shape of an ecclesiastical chasuble, cut in a ¾ circle and reaching the

mid shin all round, It could be half belted. This garment requires a lot of fabric, and

may have been replaced with a cloak by poorer women. Wealthy women may have

worn a cloak over their mantle for traveling.

 Saxon women always covered their heads, usually with a wimple, although poorer

women may have worn a simple headscarf. Wimples were secured with pins, metal

fillets, or a length of braid. Wealthy women sometimes wore a hood over their

wimple.

 There is little surviving evidence for underwear but it is thought that women may

have worn breeches or knee length shorts and hose. The hose would be tied around

the leg above the knee with a band or garter, or be pinned to the breeches. Feet could

have been incorporated into the hose. Over the hose from knee to ankle would be leg

bindings similar to those worn by men. A loin cloth may have been worn under the

breeches, particularly if the woman was having a period.

 Women wore turnshoes or ankle boots. These could be decorated by coloured

stitching, dyeing or tooling the leather. Boots and shoes could be fastened by a lace

around the ankle or by a flap over the top of the foot held in place by a leather,

wooden or horn toggle, or a coloured glass bead.

 Jewellery, when worn, was similar to men's jewellery, although women sometimes

Regia Anglorum Members Handbook - Saxon

Page 25 of 40 Copyright © Regia Anglorum 2007

wore necklaces decorated with amber, glass or wooden beads, semi-precious stones

and precious metal in the earlier parts of our period.

Regia Anglorum Members Handbook - Saxon

Page 26 of 40 Copyright © Regia Anglorum 2007

THEOW (Summer Wear)

 The lowest social rank, their clothes are of the lowest quality, probably their master's or mistress' cast

offs. Both are barefoot and are dressed in only rough woolen tunics fastened at the waist with a simple

waist tie. The man does not have any leg coverings although some of the luckier ones may have

trousers and footwear. Even though only a theow, the woman has made sure her head is covered. All

of their clothes are threadbare and patched, although they are not frayed, as theow could not afford new

clothes to replace worn garments. They would probably have worn cloaks or wraps in the winter.

Regia Anglorum Members Handbook - Saxon

Page 27 of 40 Copyright © Regia Anglorum 2007

GEBUR

 The lowest freemen. The man has a rough woolen tunic, wool trousers and simple leather shoes.

The woman wears a long woolen dress, a simple head covering and leather shoes. Both carry their

belongings in a simple fabric pouch, and have knives which would be used for everything from eating

to cooking, carving wood or fighting. Possession of a knife shows them to be free. (He is holding a

Hare)

Regia Anglorum Members Handbook - Saxon

Page 28 of 40 Copyright © Regia Anglorum 2007

KOTSETLA

 The man is dressed similarly to the gebur although he can afford turnshoes, leg bindings and a cloak.

He carries his belongings in a leather pouch and is armed with a spear. He also has a knife which he

might use to fight with. The woman wears a woolen mantle over her woolen dress. She also wears a

wimple and turnshoes. She may have worn a cloak outdoors.

Regia Anglorum Members Handbook - Saxon

Page 29 of 40 Copyright © Regia Anglorum 2007

GENEAT

 The 'peasant aristocracy', the geneat is the best dressed and equipped of the ceorlish ranks. The man

is dressed in a woollen tunic decorated with braid, woollen hose and leg bindings. He also has a

woollen cloak, and turnshoes. He is armed with a spear and shield in addition to his knife. Some of

the wealthier geneats would also be able to afford a helmet, gambeson, mailshirt and/or a sword. The

woman is dressed similarly to the kotsetla, except that her clothing is decorated and of a better quality.

She also wears a linen underdress.

Regia Anglorum Members Handbook - Saxon

Page 30 of 40 Copyright © Regia Anglorum 2007

THEGN

 The true aristocracy, thegns were well equipped and well dressed. The man has a good decorated

woollen tunic, a linen undertunic, woollen hose with leg bindings, and turnshoes. For protection he has

a padded gambeson (although most thegns would also wear a mailshirt), a conical helm, and a round

shield. The woman wears an embroidered overdress over a linen underdress. Her wimple is of linen or

silk and is secured with braid. She is holding the warrior's spear and cloak.

Regia Anglorum Members Handbook - Saxon

Page 31 of 40 Copyright © Regia Anglorum 2007

EORL'S THEGN AND HUSCARL

 The Huscarl (left) is wearing a long mail hauberk and gambeson over his tunic, hose and leg

bindings. He has a conical helm of one piece construction, carries a kite shield, and is armed with the

feared broad axe and a sword. The Eorl's Thegn (right) has a long mail shirt and gambeson under

which he wearing a tunic, hose and leg bindings. His helm is of banded construction and is fitted with

a mail aventail. He also carries a kite shield and is armed with a broad axe.

Regia Anglorum Members Handbook - Saxon

Page 32 of 40 Copyright © Regia Anglorum 2007

EORL AND LADY

 The Eorl, in formal court gear, wears a linen undertunic and hose over which he wears a long robe.

This robe is highly decorated with embroidery. He bears no weaponry as at court it would have been

unnecessary, maybe even a breach of etiquette, to bear arms. His lady has a linen underdress with an

embroidered wool or linen overdress. Her silk wimple is held in place with a length of silk braid and

her dress is belted with a woven waist tie.

Regia Anglorum Members Handbook - Saxon

Page 33 of 40 Copyright © Regia Anglorum 2007

SAXON NAMES

 Saxons only had given names. If someone wanted to distinguish between two people with the same

name they would add the person's occupation, home village or, for married women, the husband's

name. For example 'Wulfstan the Smith', as opposed to 'Wulfstan of Brycgstow' or 'Aethelburg,

Wulfstan's wife'. After the time of Cnut some Saxons adopted the Danish system of using their father's

name with a '-son' suffix. Shorter names may have been from an earlier tradition.

MALE SAXON NAMES

Acca Aculf Adalaver Adalbert Adelgar Aefic Aegelbriht Aegelric Aelfferth Aelfgaerd

Aelfgar Aelfgeat Aelfheah Aelfheard Aelflhere Aelfmaer Aelfnoth Aelfred Aelfric Aelfsi

Aelfsig Aelfsige Aelfstan Aelfun Aelfweard Aelfwig Aelfwine Aelfwold Aelfyeat Aelle

Aelmaer Aesc Aescferth Aescwig Aescwine Aescwulf Aethelbald Aethelberht

Aethelbrlht Aethelbryht Aethelferth Aethelgar Aethelgeard Aethelgeat Aethelheard

Aethelhelm Aethelhere Aethelhun Aethelmaer Aethelman Aethelmod Aethelmund

Aethelnoth Aethelraed Aethelred Aethelric Aethelsige Aethelstan Aethelstand

Aethelthryth Aethelweard Aethelwig Aethelwine Aethelwold Aethelword Aethelwulf

Aethere Atheric Ahlred Aidan Aldfrith Aldhelm Aldred Aldulf Aldwine Alf Alfhun

Alfred Alfwold Alhhun Alric Anna Anwynd Arcenbryht Arcil Arnwi Asser Athelstan

Athelwald Athulf

Baegmund Baegstan Baeldaeg Bald Baldred Baldric Baldulf Baldwin Bass Bealdread

Bealdric Bealdwulf Bede Benesing Beocca Beonna Beorhtferth Beortfrith Beorhthelm

Beorhtlaf Beorhtmaer Beorhtread Beorhtric Beorhtsige Beorhtstan Beorhtweald

Beorhtweard Beorhtwig Beorhtwine Beorhtwulf Beorn Beornhelm Beornmod Beornnoth

Beornraed Beornred Beornulf Beornweald Beornwig Beornwulf Beorthulf Berhtred Biede

Blecca Boneval Bosa Botulf Brand Bregowine Brid Briht Brihteah Brihtnoth Brihtred

Brihtric Brihtwold Brinin Brorda Brunstan Brunwine Burhred Bumoth Byrhthelm

Byrhtnoth Byrhtsige Byrhtwold Byrnstan

Cadwallon Ceadda Ceadwalla Ceawlin Cenbryht Cenred Centus Centwine Cenwalh

Cenwulf Ceol Ceola Ceolbeald Ceolheard Ceolmund Ceolnoth Ceolred Ceolwald

Ceolwulf Ceorl Cerdic Cnebba Coenbeorht Coenhelm Coenraed Coenric Coenwulf

Colbrand Cola Cole Colinan Criba Cumbra Cutha Cuthbald Cuthbert Cuthbriht Cuthraed

Cuthred Cuthwine Cuthwulf Cwaspatric Cwichelm Cymen Cynebriht Cyneferth Cynegils

Cyneheard Cynehelm Cynemund Cyneric Cynestan Cyneweald Cyneweard Cynewulf

Cynred Cynric Cyssa

Daegbeorht Daeglaf Daegmund Daela Dearlaf Dearmod Dearsige Dereheah Deor

Deorweald Deorwine Deorwulf Draca Dryhthelm Dryhtweald Dude Dudda Dudoc

Dudwine Dunn Dunnere Dunstan

Eaborht Eadbald Eadbriht Eadgar Eadhelm Eadhun Eadmaer Eadmund Eadnoth Eadred

Eadric Eadrige Eadsige Eadstan Eadulf Eadwacar Eadweard Eadwig Eadwine Eadwulf

Eafa Eaha Ealdbriht Ealdulf Ealdwine Ealdwulf Ealhelm Ealhere Ealhheard Ealhstan

Ealmund Ealread Ealsige Ealstan Ealwine Eanbald Eanfrith Eanmund Eanraed Eanwulf

Eappa Eardwulf Earnulf Earnwig Eastmaer Eastmund Eata Eawig Eawulf Ecceard Ecga

Ecgbeorht Ecgbryht Ecgferth Ecgheard Ecglaf Ecgulf Ecgwulf Edgar Edmund Edward

Edwin Egbalth Elda Elesa Eohric Eomer Eoppa Eormenric Eorpwald Eowils Ercenberht

Ermanaric Ermenred Esla

Feologild Fordraed Forthere Forthred Fraena Framric Freawine Freothogar Frethi

Frithegist Frithewald Frithogyth Frithstan

Gadd Gamal Garulf Garwig Garwulf Gewis Gifel Gifemund Gis Gleadbeald Gleadwine

Goda Godbeorht Godcild Goddaeg Godhere Goding Godlamm Godloef Godmari Godraed

Godric Godrum Godsbrand Godscalc Godser Godstan Godsunu Godwig Godwine

Goldwine Grimbold Grimcytel Guthere Guthlaf Gyric Gyrth

Regia Anglorum Members Handbook - Saxon

Page 34 of 40 Copyright © Regia Anglorum 2007

Harold Heafoc Heahbeorth Heathwulf Hebeca Heca Hedde Hengest Herebeorht Herebryht

Hereferth Herefrith Heremann Heremond Hereraed Herewig Herewulf Hering Higbald

Hildraed Hildsige Hildulfr Hildwine Hlothere Holman Horsa Hrothgar Huna Hunbeorht

Hunberht Hunfrith Hunlaf Hunman Hunraed Hunsige Hunstan Hunwine Hussa Hutha

Hwaetman Hwaetraed Hwita Hygeberht Hygebryht Hygelac Hygeraed

Iaenberht Ianberht Ida Ifa Ifing Ifllwine Ine Ingild Inguc Ingwald Inwona Iothete Ithamar

Lanbeorht Lanferth Leodmar Leodulf Leodwald Leofa Leofdaeg Leofgar Leofgod

Leofhelm Leofhyse Leofing Leofmaer Leofman Leofnoth Leofraed Leofric Leofstan

Leofsunu Leofthegn Leofweald Leofweard Leofwig Leofwine Lilla Liofa Ludeca

Lytelman

Maccus Maegenraed Maegla Maethelweald Manleof Manna Manni Mansige Mantat

Mantican Manwine Merehwit Merewine Mildred Moll Morcaer Morkere Mul

Nothelm Nun

Odda Offa Ohter Orc Ordbeorth Ordgar Ordheh Ordlaf Ordric Ordulf Ordwig Osbeorth

Osbern Oscytel Osfram Osfrith Osgar Osgood Oshere Oslac Oslaf Osmaer Osmed

Osmund Osred Osric Osulf Oswald Osweald Oswi Oswine Oswiu Oswold Oswudu

Peada Pehtwine Penda Pendraed Peohtweald Phytwin Plegemund Port Praen Pusa Puttoc

Raedmund Raedwald Raedwine Raedwulf Raegnold Rilberht Rothulf

Saebeorht Saebyrht Saeferth Saeger Saemaer Saeric Saewine Saxulf Scrocmail Scurfa

Seaxbeorht Selred Seoca Seolwine Sibbi Sibyrht Sicga Sideman Sidrac Sigebriht Sigebyrht

Sigeferth Sigehelm Sigelm Sighere Sigulf Siric Sithric Siward Smala Smeawine Snell

Snelling Spearhafoc Sperman Sperling Stanmaer Stigand Stithwulf Stuf Swetric Swithulf

Sygbald

Tatwine Teothic Theobald Theodric Thurcytel Thurferth Thurstan Tidgar Tidhelm Tidraed

Tidwine Tidwulf Tilwine Tilwulf Tirweald Tobias Toglos Tohrwulf Torhthelm Tredewude

Tunberht Twicga

Ucede Uhtraed Uhtred Ulf Ulfcytel Ulferth

Wada Waebheard Waedel Waehlheard Waeldhelm Waldere Waltferth Wendelbeorth

Weohstan Werhtherd Whitgar Widia Wiferth Wig Wigelm Wigferth Wigheard Wighere

Wiglaf Wigmund Wigthegn Wigulf Wihtgar Wihtgil Wihtmund Wihtred Wihtsige

Wilbeorth Wilferth Wilfred Wilmund Wilnoth Wilsige Wilwulf Wine Winebeald

Winebeorth Winedaeg Winegod Winegar Winemaer Winenoth Wineraed Winfred Wipped

Wistan Wlencing Womaer Won Wulf Wulfgar Wulfgeat Wulfheah Wulfheard Wulfhelm

Wulthere Wulfherr Wulflaf Wulfmaer Wulfnoth Wulfraed Wulfric Wulfsige Wulfstan

Wulfweard Wulfwig Wulfwine Wynbeorht Wynhelm Wynraed Wynsige Wynstan

FEMALE SAXON NAMES

Aebbe Aedwen Aelfgyfu Aelfgyth Aelflaed Aelfswith Aelfthryth Aelfwyn Aethelburg

Aethelburh Aethelflaed Aethelgifu Aethelswith Aethelthryth Agatha Agnes Ailred

Beadohild Bebbe Beorngyth Berhtgyth Bucge

Ceolburh Cuthberg Cuthburh Cuthswith Cwenburg Cwenburh Cyneberg Cyneswith

Cynethryth

Eadburg Eadgifu Eadgyth Ealhild Ealhswith Eanflaed Eangyth Eawyn Ecgfrida Ecgfrithu

Edith Emma Ercongota Ethelflaed

Regia Anglorum Members Handbook - Saxon

Page 35 of 40 Copyright © Regia Anglorum 2007

Frythegith Frithugyth

Geatfleda Godgifu Godgyth Gytha

Heiu Herelufu Hild Hilda Hildeburg Hildegard Hildelith Hildegyth Hildithryth

Inga

Leofgifu Leofgyth Leoflaed Leofrun Leofwaru

Maethild Mathilda Matilda Mildrith

Nothgyth

Oedilburga Osgyth Osthryth

Raenmaeld Ricola Rienmellt Rymenhild

Saegyth Saehild Seaxburg Siflaed

Waerburh Wealhtheow Wihtburg Wulfwaru Wulfwyn Wynflaed

Ymma

SAXON NAME ELEMENTS

 Many Saxon names are actually compound words made from two common elements. Some of these

are only used by one gender, others are unisex. The following list gives first and second elements for

both sexes so you can 'custom build' your own authentic name.

MALE SAXON NAMES

FIRST ELEMENT OF NAME

Aegel Aelf Aesc Aethel Al Ald Alf

Bald Beo Beorht Beorn Briht Bryht Byrht

Cen Ceol Cuth Cyne

Dud Dun

Ead Eal Eald Ealh Ean Ecg Ed Eo Eoh

Frith

Gar God Grim Guth

Here Hild Hu Hun Hyge

Lan Leo Leod Leof

Ord Os

Sid Sig Sige

Theo Thur Tid

Wig Wiht Wil Win Wine Wulf

Regia Anglorum Members Handbook - Saxon

Page 36 of 40 Copyright © Regia Anglorum 2007

SECOND ELEMENT OF NAME

bald beorht beorth berht briht bryht byrht

cytel

ferth

gar

heah heard helm here hun

lac

maer mund

noth

raed red ric

sig sige stan

ulf

wald weald weard wig wine wold wulf

FEMALE SAXON NAMES

FIRST ELEMENT OF NAME

Aelf Aethel

Ceol Cuth Cyne

Ead Ealh Ean Ecg Ed

Frith

Here Hild

Leof

Os

Sae

Wiht Wyn

SECOND ELEMENT OF NAME

burg burh

flaed

gifu gyth

hild

ith

Regia Anglorum Members Handbook - Saxon

Page 37 of 40 Copyright © Regia Anglorum 2007

swith

thryth

wyn

Regia Anglorum Members Handbook - Saxon

Page 38 of 40 Copyright © Regia Anglorum 2007

SAXON COMMANDS AND PHRASES

Form up on the standard, right/left An cumbol swithren/winstren filciath

Stand at ease Standeth softie

Attention Aweccan

Carry weapons Waepnu nimth

Raise weapons Waepnu ahebbeth

March forward Forth gath

Stop Stop

About turn Ongean wendeth

Turn right/left On swithren/winstren wendeth

Shield wall Scild burh/Bordweall

Stand firm Stande faeste

Dismiss Tofayreth

Sit down Sitteth

Retreat in good order Ongean gath

Arrows Strael

Retreat quickly Abugath

Listen Liste

Hurry up Esteth

Await the order... Abideth bebob...

Advance one pace. ...step Forth an fotes trim stepath....stepan

Form up towards the center Trimmiath

Form up battle line Guth raew filciath

Attack! / Charge! Onraes!

Quiet! Stille!

Run (jog, maintaining the line) Gerinneth

Form two lines behind the standard Twa raew hinden cumbol filciath

Standard (bearer) halt Cumbol astand

Standard (bearer) march Cumbol gath

Protect the standard Cumbol fortheccath

Regia Anglorum Members Handbook - Saxon

Page 39 of 40 Copyright © Regia Anglorum 2007

Advance into engagement Forth on gewinn gangeth

Counter charge Witherraes

Retreat Withertrod

Death to our enemy Deoth til urum feondum

Harken to the sheep bleating Lytte til thaem sceap gewarmen

One of small manhood Lytel manna

Monster Forath

She goat Geit

A man doomed to death Deotha maedra

Smite your enemies Sle cowere feondas

Buffoon Day raed

Arrogant fellow Oll-stoppi

Bastard / Son of a whore Cifesboren

How much are these? Hu miclum aerum thissum?

Has the boat landed? Ist thaet scip cumen up?

Has Bjorn been seen? Ist Bjorn gesewen beon?

Thank you Ic thancie thu

Yes / No Gea/ Na

Farewell Wes-harl

I sell cups Ic bledu selle

We need some water We sum waeter thurfon

I will weave Ic wille awefan

I shall carve some wood Ic wille sumu wude ceorfan

My name is Wulfstan Wulfstan ist mon noma

Regia Anglorum Members Handbook - Saxon

Page 40 of 40 Copyright © Regia Anglorum 2007

NO TES ON PRONUNCIATION

OE ModE

ae 'a' as in 'hat'

a 'a' as in 'father'

c before 'e' or 'i' pronounced 'ch', otherwise pronounced 'k'

g before 'e' or 'i' at beginning of word pronounced as a 'y', between vowels

 pronounced as a 'w', otherwise pronounced like modern 'g'

ge initial 'ge' is usually voiceless

s 'z' in middle of word, 's' at beginning or end of word

f 'v' in middle of word, 'f' at beginning or end of word

h at beginning of word, as 'h' in hound, otherwise like 'ch/sh'

sc 'sh'

an at end of word ignore it!

hw 'wh'

-ht 'ght'

cw 'qu'

-ycg 'idge'

ecg 'edge'

