

Members Handbook

VIKING

Version 1
Published January 2007

Regia Anglorum Members Handbook - Viking

Page 2 of 23 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 - Viking

Page 3 of 23 Copyright © Regia Anglorum 2007

The Vikings

1. Viking Rank and Organisation Page 5

2. Who were the Vikings? Page 6

3. Viking Social Organisation Pages 7 - 8

4. The Danelaw Page 9

5. Military Organisation Page 10

6. Clothing and Kit Requirements Page 11

7. Viking Dress Pages 12 - 14

8. Illustrations Pages 15 - 19

9. Viking Names Pages 20 - 22

10. Viking Commands Page 23

Regia Anglorum Members Handbook - Viking

Page 4 of 23 Copyright © Regia Anglorum 2007

AREA OF VIKING INFLUENCE

Regia Anglorum Members Handbook - Viking

Page 5 of 23 Copyright © Regia Anglorum 2007

The Vikings

RANK AND ORGANISATION

King

|

Jarl

|

Landsmenn/Gaethingar (Orkney)/Styraesmen

|

Odalsbondi/Hauldr

|

Bondi/Karl

|

Leysingi (fully freed slave)

|

Frjals/Gjafar (freed slave under obligation)

|

Thrall/Ambatt (slave)

MILITARY ORGANISATION

 Jarl

 |--employs

 Stallari |

 | |

 Hird/Huscarl |

 | |

 Kinsman Hauldr Mercenaries/ non

kinsman Hauldr

 | |

 Bonda Here Karls/Bondi/Gestra

 |

 Full Lithing

Regia Anglorum Members Handbook - Viking

Page 6 of 23 Copyright © Regia Anglorum 2007

WHO WERE THE VIKINGS?

 Whilst the term 'Vikings' is used throughout this handbook, it is a generic term used

to mean anyone of Scandinavian descent. The word Viking has several meanings.

The most usual being a pirate, and as such it could be equally well applied to any sea-

going raider, even a Saxon, Frankish or Frisian one! The other common translation is

'a man of the bays or inlets' and in this sense it is generally applied to the

Scandinavians.

 The term Viking covers the Norse (Norwegians), Danes, Swedes, Rus (Russian

Vikings), Anglo-Danes, Anglo-Norse, Hiberno-Norse, Icelanders, and Greenlanders.

You should know which type of Viking you are trying to represent.

 As there is such a wide variety of Vikings, this section can only deal with them in

very general terms, and the rank structure/kit requirements may not be exactly what

your type of Viking needs. If in doubt, research, check with the Authenticity Officer

and he will advise you. Also remember that Vikings would adopt many of the local

customs, fashions, religion and social structures of the areas they settled in so, for

example, an Anglo-Dane would not look the same as, or act identically to a native

Dane.

Regia Anglorum Members Handbook - Viking

Page 7 of 23 Copyright © Regia Anglorum 2007

VIKING SOCIAL ORGANISATION

 Viking social structure conformed to the Indo-European pattern by dividing people into

classes; the rulers, the free and the unfree. This situation prevailed through the Vendel and

Viking periods and was only significantly altered in the 11th century with the advent of

unified kingdoms in the Scandinavian homelands.

 Lowest in the social order were the THRALLS (male-thrall; female-ambatt) or slaves.

Whilst the main recruiting grounds for slaves were war, piracy and trade, their numbers also

included those born into slavery and various criminals. A man who failed to discharge his

debts could become the slave of his creditor until he redeemed his debt. Thralls had few

rights and could hold no land, so instead of being fined for lawbreaking they were beaten,

maimed or killed. However, a thrall did have some advantages over the freeman as the

following laws show:

 "Now a freeman and a slave who commit theft together, it is the freeman who is a thief and

the slave shall not lose by it, for the man who steals with another man's slave steals by

himself."

 "A slave has greater rights than a freeman in one matter. A slave has the right to kill on

account of his wife even though she is a bondmaid, but a freeman has not the right to kill on

account of a bondmaid, even though she is his woman."

 Despite these advantages, the slave was still only considered chattel, as shown by other

laws:

 "If a man's slave is killed, then no leveling oath need be sworn for him anymore than for

any other cattle belonging to a man, should that be killed."

 "If a master kills his own slave, he is not liable before the law unless he kills him during

legally ordained festivals or in Lent, then the penalty is banishment."

 Although thralls legally commanded no weregild it was normal in England to pay the owner

the price of eight cows if you killed his thrall; in Iceland the equivalent was eight ounces of

silver; in Scandinavia the killer must make "restitution according to the value set on him (the

slave) naked."

 Although unable to hold land a thrall could have possessions, money and time to do work

for himself. Slaves were permitted to do business at public markets and to make private

transactions if the value involved was less than one ortug (1/3 ounce of silver, 20 pence). In

favourable circumstances he might hope to purchase, earn or be rewarded with his freedom.

Marriage was permitted but the children would also be slaves. Ill treatment of thralls was

regarded as an undesirable quality and most masters appear to have treated their slaves quite

well. A slave was not allowed to bear arms except in the case of fighting off invaders; and the

slave who killed such an enemy was to be rewarded with his freedom.

 As the Viking Age wore on, and the influence of Christianity grew stronger, slavery became

less common, especially with slaves of the same nationality or religion. Once released the

freedman (LEYSINGI) was still not entirely free; he was still dependant on his former owner

and family for a number of generations and could not institute legal proceedings against him.

He needed a patron to protect his new found freedom and often looked to his former master to

champion him. He could however gain full freedom by buying it with a larger payment than

would otherwise be required. Alfred's treaty with Guthrum at Wedmore (886 AD) set the

Regia Anglorum Members Handbook - Viking

Page 8 of 23 Copyright © Regia Anglorum 2007

wergild of a Danish freedman equal to that of a Saxon gebur at two hundred shillings.

 Above the freedman were the BONDI and KARLS, the truly free land holding farmers.

This class was a very broad one ranging from impoverished peasants to men of wealth and

local authority. Whilst they could be sailors, hunters, traders or raiders they were still

fundamentally farmers, even if absence and large holdings meant they required the labour of

other men - both free and thrall. Their wergild at Wedmore was set as the same as English

nobility, eight half-marks of pure gold.

 Although in theory a bondi had a farm of his own, in practice most young men had to live

with their parents, or farm the lands of a large landholder. Such men still retained their status.

"These were the men who tilled land and raised stock, bore witness and produced verdicts,

said aye or no on matters of public concern at the Thing (including matters as important as

the election of a king or a change of religion), attended religious and lay ceremonies, made

and bore weapons, manned ships, served in levies, were conscious of their dues and worth,

and so impressed these upon others that as a free peasantry they stood in a class of their own

in Europe."

 One stage above the bondi were those landowners with hereditary rights to their land. In

Orkney, Shetland and the Western Isles these were known as ODALSBONDI, in Norway as

HAULDR, and in England as HOLDAS. Odal rights were fiercely maintained as they

distinguished a family claim, and could not be usurped by jarls or even the crown (in Scotland

odal rights survived into the eighteenth century). The wergild for a holdas was established in

English courts as half that for an eolderman.

 The upper levels of Viking society were comprised of the various forms of aristocracy and

the kings. The lowest rank of rulers were the LANDSMENN (roughly equivalent to the later

medieval 'baron'), known as STYRAESMENN in Denmark. Originally the individual ship

commanders, the later qualification for this rank was the ability to field and maintain forty

armed men in the levy. The position was not hereditary and was gained through an oath of

loyalty to the king, on whose behalf they held their authority. In Norway their ‘manbote’

(wergild) was fixed at six full marks of silver.

 More frequently encountered is the title of JARL, a semi or fully independent lordship. As

with the bondi some held lands by odal right of inheritance, others ruthlessly fought their way

to power. In the early period there is little clear difference between powerful jarls and the

many petty kings who flourished in Denmark and Norway. Later, in the eleventh century,

under kings such as Harald Hardrada, the power-broking jarls were crushed. The Viking

captain with his fleet and hird was a thing of the past. The new chieftains were landed men

who wished for stability and peace, members of a bondi aristocracy who supported centralised

kingship. In the century after Harald Fairhair, no Norwegian king died peacefully in his bed

or was succeeded by his son. Magnus became king in 1035 at the invitation of the people and

came to peace with his uncle Hardrada. Hardrada's death in 1066 was not the fault of his

subjects, and his sons, grandson and great-grandsons all succeeded him in due order. The

power and organisational abilities of the Christian Church also aided the king, to their mutual

benefit. This influence increased throughout the eleventh century. As power centralised the

royal estates were left in the charge of stewards, BRYTI, who formed a layer of local

authority balancing that of the local landsmenn.

Regia Anglorum Members Handbook - Viking

Page 9 of 23 Copyright © Regia Anglorum 2007

THE DANELAW

 Although under Scandinavian influence the Danelaw was an integral part of the

English kingdom. Like the rest of England it was divided into shires, some massive

like Yorkshire and Lincolnshire, others far smaller. The larger shires were divided

into trithings (a Scandinavian word for 'thirds') which gave us our modern 'ridings' in

Yorkshire. The Midland shires and the shires of the south-east Danelaw conformed to

the usual English patterns, as did the East-Anglian divisions of Norfolk and Suffolk.

 Much of the Danelaw, like the rest of England, was further subdivided into

hundreds, and the basic fiscal and disciplinary business of the community passed

through the hundred courts. However, where Scandinavian influence was strongest,

such as Yorkshire and the Five Boroughs, the equivalent sub-division was the

WAPENTAKE. Despite the differences in nomenclature of the sub-divisions, the

legal system was much the same. Even in Scandinavia the legal system was not

vastly different to that in England. The only major differences were in religion and,

as the Danes were converted, even this difference grew less. This does not mean that

the laws were identical, however, as one of Edgar's codes permitted the Danes to

exercise their rights "according to the good laws they can best decide on."

 The wapentakes were further subdivided into the Danish CARUCATES, the land

that could be ploughed by one plough team in a year, and BOVATES, the amount of

land apportioned to a farmer contributing one ox to the eight-ox plough team. In

Nottinghamshire, Lincolnshire and Norfolk, traces of a further Scandinavian sub-

division are to be found -the MANSLOT(allotment to one free settler). Hundreds

were still divided into hides.

 It is not clear exactly how warriors were recruited for the HERE (army). It is likely

that they may have been drawn on the 'one man from several basic land units' as was

done in Saxon areas.

Regia Anglorum Members Handbook - Viking

Page 10 of 23 Copyright © Regia Anglorum 2007

MILITARY ORGANISATION

 In the early Viking period the basis of the army was the HIRD (pronounced 'heerth'), the men of the

lord's hearth who had sworn loyalty to him. Many would be fellow countrymen drawn by a lord's

reputation for valour and generosity, but some would be professional fighters seeking the best rewards.

In peacetime they acted as the lord's or king's officials, forming embassies, exacting tribute, recovering

dues, and acting as messengers; in war they formed the core of his army. In addition the lord could call

upon his estates to provide ships and crews (the coastal nature of Scandinavian warfare meant that

armies were calculated in terms of ships' crews). The country was divided into units (hafna) each

assessed at one full mark of gold, all of which were committed to manning and arming a ship. The

crew would have varied from 40 - 60, and in addition to a spear, iron cap and shield for each member,

one mail shirt per ship, and one bow and arrows per 6 benches were required (these figures varied

slightly in different countries and times but provide a good average guide). A similar system probably

continued to be used in the Danelaw where there was a large number of small land-holding bondi - a

thing of the past in the manorially based Saxon England. Like the Saxon fyrd the Anglo-Danish

HERE may have had a system of rotation for service to reduce the burden on estates, although like the

fyrd it may have contained many semi-professional warriors.

 The eleventh century saw a gradual shift to a more permanent professional force commencing with

the assaults of Swein and Cnut upon England. In 1012 forty-five ships detached themselves from

Swein's fleet and made a bargain with Aethelred to "keep the country against its enemies" provided the

crew were fed and clothed. Later, under Cnut, a standing force of 40 ships was maintained after the

disbanding of the here. Its crews were professionals, LITHSMEN, and were clearly distinguished

from the ships manned by the levies. The men received eight full marks a year per oar. Only under

Edward, free of Danish dominance, did this system decline and the ships left England with their gains.

 Similarly, Cnut instituted the THINGEMANNALITH or TINGLITH better known by the English

term HUSCARL. In many ways it formalised the earlier system of the hird. Unlike the earlier band

this one was not supported by the king alone, but by taxes and fees, usually from the towns and burghs

where there was much wealth but little land, hence the lack of obligation for fyrd service. In at least

two cases there are references to BUTESCARLES being paid by a burgh whose citizens are not taking

part in the king's host. These men appear to be mercenaries given garrison duties to protect towns in

potential danger who had already provided men for the fyrd.

 There was very little formal structure by way of military rank in Viking armies. As a rule the term

DRENG is applied to a young warrior, and THEGN to a more mature member of a boat's crew. The

only two specifically military posts referred to at the time were the MERKISMATHR, the standard

bearer (an honoured position since many Viking standards were said to have magical properties), and

the STALLARI or marshal - the king's deputy in the field.

 In the eleventh century the Norse kings probably had an immediate retinue of about ninety men,

excluding menial servants. These were divided into the HIRTHMENN(household men) and a lower

class called GESTIR (guests), whose pay was half that of the hirthmenn. The gestir had their own

leader, assembly and quarters. They acted as a kind of police force, doing errands for the king,

executing his justice and collecting his taxes. They were not a popular group, and a later explanation of

their name is that they were 'unwelcome guests' in many a house!

 The hirthmenn were hand-picked and well rewarded. To be chosen was a great honour and meant

acceptance not only by the other members, but by the king. A hirthman paid homage to the king and

swore loyalty to him and the other hirthmenn. In Norway the hirthmenn maintained a hospice for their

old and infirm members (a sort of early 'benevolent fund'!). These men were knit together by the

personal bond they each had with their king or chieftain. "The king and other leading men who had a

hirth should show their men favour and goodwill and give them their proper pay. In return men should

give their lord loyalty and service and be prepared to do all his commands."

Regia Anglorum Members Handbook - Viking

Page 11 of 23 Copyright © Regia Anglorum 2007

RECOMMENDED CIVILIAN CLOTHING AND KIT
REQUIREMENTS

RANK MALE FEMALE

Thrall Coarse undyed tunic of linen or wool

OPTIONAL: Belt, trousers, leg wraps,

shoes, hood, rectangular cloak,

Coarse undyed ankle length dress of linen

or wool, headcloth,

OPTIONAL: Waist tie, leg wraps, shoes,

hood, rectangular cloak or wrap

Leysingi Coarse undyed tunic of wool or linen,

shoes, leather belt, trousers, hood,

rectangular cloak, leg wraps

OPTIONAL: Undertunic, pouch,

naalbinding socks, a few beads

Coarse undyed ankle length dress of linen

or wool, headcloth, waist tie, leg wraps or

socks, shoes, hood, rectangular cloak or

wrap

OPTIONAL: Underdress, pouch, a few

beads

Karl or

Bondi

Wool or linen dyed tunic, trousers, hood,

belt, shoes, pouch, undertunic

OPTIONAL: Pewter or bronze

jewellery, simple woven or embroidered

decoration, middle class colours

Dyed linen or wool ankle length dress,

underdress, headcovering, waist tie (can

be woven band), leg wraps or socks,

shoes, hood, rectangular cloak or wrap,

beads

OPTIONAL: Hangeroc with oval

brooches (before 950), pewter or bronze

jewellery, keys, needle case, simple

woven or embroidered decoration on

wrists of overdress or across top of

hangeroc. Middle class colours

Odalsbondi

or

Hauldr

As above.

OPTIONAL: More richly decorated

clothes, Richer colours, silver jewellery,

gold finger rings

As above.

OPTIONAL: More richly decorated

clothes, richer colours, silver jewellery,

gold finger rings

Landsmenn

or

Jarl

As above.

OPTIONAL: Silk decoration on tunic,

lined cloak

As above.

OPTIONAL: Silk bands on overdress

and hangeroc, silk headcovering

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 - Viking

Page 12 of 23 Copyright © Regia Anglorum 2007

VIKING DRESS

MALE DRESS

 The basic form of male dress consisted of a woollen tunic reaching somewhere

between mid-thigh and the knee, a pair of woollen hose or trousers, a pair of leather

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

undergarment or loin cloth would have been worn, but no archaeological evidence of

this has survived.

 Tunics often had gussets at the armpits to ease 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

for a flared 'skirt' to reduce any restriction when working or fighting. In summer work

could be done wearing puttee type leg bindings (but not trousers or hose), so as not to

hamper the movement of the legs. Working tunics were usually undecorated and

those of the poorer bondi and thralls were undyed. The richer bondi, hauldr etc.,

could have had tunics decorated with woven braids and 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 import silk, or like Bolli Bollason, return from the

East with gold-embroidered silk tunics and 'scarlet' cloth. (Scarlet was soft well

draping cloth, not necessarily red.)

 Trousers came in a variety of styles, but the most common were straight, fairly tight

legged down to the ankle. A gusset was frequently used below the crotch to ease

movement and prevent splitting at a point where the four seams would otherwise

meet.

 There are several depictions of Vikings wearing very tight leg wear. These are

described as being akin to ski-pants, and may be trousers or may be hose If the

legwear was hose and not trousers they would have been worn over a pair of knee

breeches or longer (braies), which are sometimes depicted on carvings, apparently

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 modem

suspenders.

 Turnshoes followed the patterns common to northern Europe from the fourth to

thirteenth century - with either a central upper seam, or a flap and toggle. 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 antler examples have been found. A

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

Regia Anglorum Members Handbook - Viking

Page 13 of 23 Copyright © Regia Anglorum 2007

 Hoods were worn and these could be lined. 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. A peculiarly

Viking cloak was the rogg, a shaggy cloak created by inserting strands of sheep’s'

wool into the weaving of the cloak similar to rug making. Ram's fleece with its high

lanolin content, brushed downwards, would create a very waterproof, if somewhat

aromatic cloak. A kaftan style coat of eastern influence was also worn by some men

from Sweden and possibly Denmark.

 Cloaks would be fastened by a cloak pin of wood, bone, bronze, silver or gold

according to the owner's wealth or status. Circular brooches of the Saxon style were

sometimes used, but the most common forms of brooch were the penannular and ring

headed pins. Again, the materials and decoration reflected the wealth of the wearer,

ranging from plain bronze items of 2" diameter to silver rings of 6" with gold foil and

filigree, garnets and enamelling, and pins of up to 12" in length!

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

or cast design, glass beads and arm rings. Although the latter could be seen primarily

as portable bullion they were 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

 Traditional female Viking dress consisted of an ankle length linen underdress, an

outer woollen overdress, and a garment recently referred to as a hangeroc, or

suspended skirt. For outdoors a shawl or wrap could be worn, fastened at the

collarbone by a circular or trefoil brooch. After conversion to Christianity Viking

women wore the same clothing as Saxon.

 The linen undergarment is the basic ‘T’ shaped tunic style dress with round neck,

which might have a slit closed by a pin. The sleeves are tight to the wrist.

 The woollen overdress is basically the same shape. It could have triangular insets

in the side of the skirt to facilitate walking. The sleeves are looser at the wrist. This

garment can be decorated with tablet weaving at the neck and cuffs and sometimes on

the chest. This dress can be worn with or without a cloth belt.

 The hangeroc could be a tube of material, either woven as such or a wraparound

rectangle sewn up the edge. It was suspended just above the breast by looped straps

passing over the shoulder and secured by 'tortoise' brooches. Modern reconstructions

depict the garment as a calf length item, but we have found no evidence to support the

theory. The suspended tube would be wide enough to walk in, with excess material

taken in at the top (either under the arms or at the back - but not at the front) to ensure

a neat fit around the upper chest. The top seam could be decorated by the addition of

braids. Some hangerocs seem to have been tailored at the waist, with vertical braids

sewn on to emphasise the line of the material. Woven belts may have been worn over

this garment

 Rows of glass beads and amber or precious metal pendants could be hung between

Regia Anglorum Members Handbook - Viking

Page 14 of 23 Copyright © Regia Anglorum 2007

the 'tortoise' brooches, with keys, needle cases and a knife hung on thongs or chains

attached to a brooch. In the later period, when 'tortoise' brooches had gone out of

fashion, the latter could be suspended from the waist tie of the underdress. The glass

beads are usually no more than 2 rows

 The shawl was a triangular piece of material, the point hanging down the back to

mid-thigh. A shorter garment was probably created by folding a square piece of cloth

double along the diagonal. These garments were fastened with either an elongated

shawl brooch or trefoil brooch. Women's cloaks were similar to those of men and

amongst the wealthy could be lined. These could be fastened with a trefoil brooch,

cloak pin, or large disc brooch.

 It is not known if ordinary pre-Christian Viking women routinely covered their hair.

Woven sprang hair nets are known. If it was necessary to cover the hair to facilitate

working, then a head scarf could have been worn. The Danelaw was converted to

Christianity in the late ninth century and most of Scandinavia during the latter part of

the tenth century, and the adoption of headwear took place alongside. The silk and

wool caps found at Lincoln, York and Dublin all approximate to the same dimensions,

48cm by 17cm. Whilst it has been suggested that these small caps were worn by

children, it would be most unusual if the only examples found were all for children.

As they do not cover all the hair it is possible that they were used to secure the hair

beneath some other form of head covering. There is evidence to suggest that women

of high status in areas with more cosmopolitan influences, such as the Danelaw and

southern Denmark, would have worn a long wimple, edged with decorative braid. In

Dublin fringed scarves 70cm by 24cm may have been worn draped over the head and

secured by a silk band or metal fillet or pinned to the cap.

 As well as western influences, Viking dress was affected by Eastern European styles

too. A long coat was adopted, which could be of quilted, felted or twill woven wool.

Unlike male coats, which had buttons, the female coat was secured at the neck by a

brooch, which passed through a silk loop sewn onto either side of the opening. Richer

versions of the brooch were often enamelled. Rich coats could be lined with silk,

faced with decorated and embroidered silk, and trimmed at the edges with fur. The

wrists could also be decorated.

 There is little surviving evidence for underwear, but women may have worn hose,

leg bindings or ankle length socks made from naalbinding, such as the one found at

York. The hose would be tied around the leg at the knee with a band or garter. Feet

could have been incorporated into the hose. A loin cloth may have been worn,

particularly when the woman was having a period.

 Women wore turnshoes or ankle boots. 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.

Regia Anglorum Members Handbook - Viking

Page 15 of 23 Copyright © Regia Anglorum 2007

SOME ILLUSTRATIONS

The following pages show some illustrations of Viking men’s and

women’s clothing.

For information and patterns for making any of these garments, please see

the “Members Handbook Basic Clothing” which is issued to all new

members

Regia Anglorum Members Handbook - Viking

Page 16 of 23 Copyright © Regia Anglorum 2007

KARL AND BONDI

 These freemen both wear the tunic, trousers and turnshoes that were the basic male clothing throughout

northern Europe in the tenth and eleventh centuries. They are lightly armed with the wealthier Karl

wearing a helm and carrying a shield. He also has a wood axe which he could use for fighting in addition
to wood-chopping.

Regia Anglorum Members Handbook - Viking

Page 17 of 23 Copyright © Regia Anglorum 2007

TRADER AND HAULD

Both these figures wear a woollen tunic and straight trousers with turnshoes. The figure on the left has decoration at

the neck of his tunic; the figure on the right has decoration at the neck and cuffs.

Both figures wear jewellery in the form of beads, finger and arm rings. The trader wears a rectangular cloak fastened

at the right shoulder with a penannular brooch. He has a drawstring pouch at his waist and carries a pair of scales.

Regia Anglorum Members Handbook - Viking

Page 18 of 23 Copyright © Regia Anglorum 2007

SCANDINAVIAN WOMEN – BEST FORMAL DRESS

 Both women wear a hangeroc over a linen underdress and woollen overdress. The woman on the left wears the ‘Dublin’ style fringed

scarf. The woman on the right wears a cap such as those found in York, Dublin and Lincoln. The left hand figure wears a triangular

woollen shawl fastened with a trefoil brooch. The right hand figure wears the oval (Tortoise) brooches supporting the hangeroc.

Suspended from one of them are her sewing accoutrements. Those in charge of the house might also have keys hanging from the brooch.

Both wear simple turnshoes.

Regia Anglorum Members Handbook - Viking

Page 19 of 23 Copyright © Regia Anglorum 2007

JARL AND MERCENARY

 The Norse jarl (left) wears a short mailshirt over his decorated tunic. His one piece helm has a mail aventail for further

protection. On his back is his round shield and he carries his scabbarded sword. The mercenary's armour shows him to be well

traveled. His sword is English although he also wears the long hauberk, coif and nasal helm typifying the well armed European

warrior. He also carries the feared Viking broad axe.

Regia Anglorum Members Handbook - Viking

Page 20 of 23 Copyright © Regia Anglorum 2007

VIKING NAMES

 Vikings had only given names. Their "last name" was usually their father's name plus 'sson' for a man

or 'dotter' for a woman. If the person's mother was a prominent widow, her children might be known

by her name instead plus 'rson' for a man or 'dotter' for a woman. Often families alternated the name of

the eldest so that Arn Gunnarsson might be the father and son of Gunnar Arnsson and the grandfather

and grandson of Arn Gunnarsson.

NICKNAMES

 Giving a nickname was like naming a newborn baby; it created a special tie between the name-giver

and the name-taker. The newly named person could claim a gift from the name-giver, either a present

or a favour, even if the name was derogatory.

 Nicknames sometimes went by contraries: a man with swarthy skin might be called 'the fair'; an

unusually tall man might be nicknamed 'the short'.

 Few Viking women had nicknames; most described the woman's wisdom, beauty, wealth or speech

habits.

MALE VIKING NAMES

Adils Aevar Agmundr Aleifr Alf Alfketill Aki Ali Alrik Amundi An Anakol Anlaf

Anund Ari Arinbjorn Armod Arn Arnbjorn Arnfinn Arngeir Arngrim Arnkel Arnketill

Arnlaug Arnljot Arnor Arnthor Arnulfr Arnvid Aron Asbjorn Asbrand Asfrith Asgaut

Asgeir Asgrim Askel Asketill Aslak Asmund Asulf Asvald Asvard Atli Atsurr Audbjorn

Audgisli Audolf Audun Austmathr Authgrim Authketill Authulf Auti

Balki Balli Bard Baug Beinir Berg Bergfinn Bersi Birning Bjalfi Bjarni Bjartmar Bjorgulf

Bjorn Bjornulf Blann Bodalf Bodvar Bolli Bolverk Borgar Bork Borstig Botulf Bragi

Brand Bretakollr Brodir Brondulf Bruni Brusi

Dag Dagfinn Dunfjall Dyri

Egil Eid Eilif Einar Eindridi Eirik Eldgrim Erlend Erling Ernmund Eskil Eydis Eyjolf Eystein Eyvald

Eyvind

Fargrim Farmann Farthegn Fastulf Finn Finnleik Firthgest Flosi Forni Fridgeir Fridmund Frodi Frostulf

Gaetir Galti Gauti Gamal Gamli Gardar Gardi Gauk Gaut Gavtvid Geir Geirfinn Geirleif

Geirmund Geirolf Geirstein Geirthjof Geitirgest Gellir Gilli Gisli Glam Glum Gizur

Gnupi Gorm Grani Grettir Grim Grimar Grimkel Grimolf Grimwald Grind Gris Grith

Grjotgard Gudbrand Gudlaug Gudleif Gudmund Gudrik Gudrod Gulli Gunnar Gunnbjorn

Gunnhautr Gunni Gunnlaug Gunnleif Gunnstein Gunnulf Guthhere Guthorm Guthroth

Guthrum

Hadd Haeng Haf Hafgrim Haflidi Hafr Hagi Hakon Halfdan Hall Hallad Hallbjorn

Halldor Hallfred Hallgrim Hallkel Hallmund Hallstein Hallvard Hamund Hanef Harald

Hardbein Harek Hauk Havard Hedin Hegg Helgi Heming Herjolf Herlaug Hermund

Herstein Hildiglum Hildir Hjalti Hjalkar Hjarrandi Hjor Hjorleif Hjort Hlenni Hlodvir

Hogni Holmgavt Holmgeir Holmstein Hord Hoskuld Hosvir Hraerek Hrafn Hrafnkel

Hrafnvartr Hranfast Hragnelf Hrapp Hreidar Hreitharr Hrein Hrifla Hroald Hroar Hrodgeir

Hrolf Hrollaug Hromund Hrossbjorn Hrosskel Hrut Hunbogi Hundolfr

Illugi Ingemar Ingi Ingifast Ingimund Ingjald Ingolf Ioketill Iorthr

Iri Iric Isgaut Isi Isleif Isulf Ivar

Jarlabanki Jobjorn Jokul Jomar Jon Jorund

Regia Anglorum Members Handbook - Viking

Page 21 of 23 Copyright © Regia Anglorum 2007

Kadal Kalf Kari Karl Kaupmann Ketil Ketilbjorn Kjartan Kjotvi Klakkr Knut Kodran Koigrim Kol

Kolbein Kolskegg Kormak Konal Kori Kotkel

Lambi Leidolf Leif Lifolf Ljot Lodin Lodmund Lopt Lyting

Mak Mar Modolf Mord

Naerfi Nefstein Njal

Odd Oddleif Odinkar Ofeig Ogmund Olaf Oleif Olvir Ondott Ongul Onund Orest

Orgumleidi Orlyg Orm Orn Ornulf Orri Orrin Ospak Osvif Oswald Otkel Otrygg Ottar

Ozur

Saemund Selkollr Serk Sigbjorn Sigbrand Sigebeorht Sigeferth Sigegar Sigeheah Sigehelm

Sigehere Sigelac Sigemaer Sigemund Sigenoth Sigeraed Sigeric Sigestael Sigeweard

Sigewine Sigewulf Sigfast Sigfus Sigguatr Sighvat Sigmund Sighadd Sigtrygg Sigurd

Sigvaldi Singasven Skamkel Skapti Skarf Skegg Skidi Skjold Skopti Skorri Skuf Skuli

Skurfa Skuti Slothi Snaebjorn Snaekol Snae-Ulf Snorri Solmund Solvi Sorli Sod Spjut

Starkad Starri Stein Steinar Steinbitr Steinbjorn Steingrim Steinkel Steinketill Steinmod

Steinolf Steinthor Storolf Sturla Styr Styrkar Styrkollr Styrmir Sumarlidi Suit Svafar Svalfi

Svan Svart Svartbrand Svartgeirr Svartkollr Svartlingr Svein Sveinbjorn Sverting Svinulf

Swein

Teit Thidrandi Thidrik Thjodofl Thjostolf Thokodolf Thoraldr Thorarin Thorberg

Thorbjorn Thorbrand Thord Thorfast Thorfinn Thorfrethr Thorgaut Thorgeir Thorgest

Thorgils Thorgrim Thorhall Thorlak Thorir Thorkel Thorketil Thorleif Thorleik Thormod

Thormothr Thometill Thorodd Thorolf Thororm Thorred Thorstein Thorvald Thorvard

Thorvid Thrain Thrand Throst Tjorvi Tofi Toki Torfi Torrad Trandil Trygg Tumi Tyrfing

Tyrkir

Ubbein Ufi Uglubathr Ulf Ulfbjorn Ulfgrim Ulfketil Ulfljot Uni Unnulf

Valbrand Valgard Vali Valthjof Vandil Var Vathlauss Vebjorn Vebrand Vegeir Veleif

Vermund Vertlithi Vestar Vestein Vestgeir Veturlidi Vidkunn Vifil Vigbjord Vigot Vikar

Wealglist Wengo

Yngvar Ysoppa

FEMALE VIKING NAMES

Abi Aesa Aldis Alfdis Alfeid Alof Arnbjorg Arngunn Arnkatla Arnora Asa Asdis Asfrid

Asgard Aslaug Asleif Asny Asta Astrid Asvor Aud Audbjorg Audhild

Bera Bergljot Bergthora Bjartney Bjorg Bothild

Dalla Dotta

Ermingard Estrid

Freydis Freygerd Frida Frideburg Fridgerd

Geirlaug Gerd Gillaug Ginnlaug Gjaflaug Gorm Grelod Grima Grimhild Groa Gudbjorg

Gudfinna Gudfrid Gudrid Gudrun Gunnhild Gunnvor Gyda Gyrd Gyrid

Halla Hallbera Hallberta Halldis Halldora Hallfrid Hallgerd Hallgrim Hallkatla Hallveig

Hedinfrid Helga Herbjorg Herdis Hervor Hild Hildigunn Hildirid Hlif Holmfrid Hrafnhild

Hrefna Hrodny Hungerd

Ingibjorg Ingigerd Ingirid Ingirun Ingunn Isgerd

Regia Anglorum Members Handbook - Viking

Page 22 of 23 Copyright © Regia Anglorum 2007

Jaddvor Jodis Jofrid Joreid Jorunn

Ljot Ljufa Luta

Kadlin Katla Ketiloy

Moeid

Nidbjorg

Oddbjorg Oddny Odindis Olof Ormhild Osk Ottkatla

Rafarta Ragna Ragneid Ragnhild Rannveig Reginleif

Saeunn Salbjorg Signy Sigrid Sigvor Solveig Solvor Steinunn Steinvor Svanlaug

Thjodhild Thora Thorbjorg Thordis Thorelf Thorfinna Thorfrid Thorfrithr Thorgerd

Thorgunna Thorballa Thorhild Thorkatla Thorlaug Thorljot Thorunn Thorve Thorvor

Thraslaug Thurid Tofa Tola

Ulfheid Una Unn

Valborg Vandrad Valgerd Vigdis

Yngvild Yri Yrsa

NICKNAMES

 This is just a small selection to give you an idea of the sort of nicknames given.

Wise, Fox, Fool, Grey Cloak, Hairy Britches, Flat Nose, Hog-head, Broad-paunch, Short,

Stout, Fair, Dark, Halftroll, Forkbeard, Hairy-cheek, Bald, Beardless, Tangle-hair, Trout,

Seal, Blood-axe, War Tooth, Long Reach, Iron Sword, Skull-splitter, Hot-head,

Trunk-back, Ironside, Anvil-head, Fearless, Gold bearer, Ring Giver, Grim, Silent,

Smooth-tongued, Word-master, Adder-tongue, Braggart, Crow, Eagle, Healer, Trollwise,

Strong-minded, Deep-minded, Boneless.

Regia Anglorum Members Handbook - Viking

Page 23 of 23 Copyright © Regia Anglorum 2007

VIKING COMMANDS

Prepare to pick up weapons Bus til vapna

One rank facing the Jarl En roth om Jarl

Pick up weapons Reisa alvaepni

Turn Snua

Left/Right Vestra/Rett

Advance Fram!

Attack Geysa

Stop Stand

Hurry Skindra

Close up Langr

Prepare shield wall Hafask lind fyrir

Prepare to advance one step on command Bua til en trotha litha

Step Trotha

Withdraw Brott hlaup

Stand firm Standa Brimsker

About turn Runt omkering

Be silent Thegya

At ease H'vild

Push Hrinda

Make noise Il ya duna

Attention Oppmeskohmet

Go backwards Ganga aptur

Retreat Aptra!

Take one step Tekja eitt stig

Shove off Snuask undan

Death to the Saxons Dauthr til Saxa

Circle of treachery Nith kringla

Fight Veg (hard 'g')

