

1

V

THEGN

THEGN
THE

G
N

T
H

E
G

N
T

H
E

G
N

T
H

E
G

N
T

H
E

G
N

FY
R

D
FY

R
D

FY
R

D
FY

R
D

FY
R

D
FY

R
D

FY
R

D
FY

R
D

HO
U

SE
C

A
RLH O

U
SE

CA

RLHO
U

SECARL

HO
U

SE
C

A
RL

HO
U

SE
C

A
RL

HO
U

SE
C

A
RL

HO
U

SE
C

A
RL

6. The Fyrd
Place the 10 Fyrd , the 2 yellow Battle
Dice, and the shuffled deck of 16 yellow Fyrd
Cards near the English players.

1. Choose a Faction

Each player chooses a Faction to play and
takes the corresponding Units (miniatures),
Battle Dice and Faction Cards of that Faction’s
color. The English side’s Factions are the blue
Housecarl and the green Thegn. The Viking
side’s Factions are the black Norsemen and
the red Berserker.

When playing with fewer than four people,
one or more players will control both
Factions of one side.

All Factions must be played.

5. Reinforcement Stockpiles
All Factions’ remaining Units are placed in
front of them and form their Reinforcement
Stockpiles.

English Housecarl
12 Blue Housecarl Faction Cards (01-12)

20 Blue Housecarl Units
2 Blue Housecarl Battle Dice

English Thegn
12 Green Thegn Faction Cards (01-12)

40 Green Thegn Units
3 Green Thegn Battle Dice

4. Place Additional Units
Each English Faction places 4 additional
Units of its color in any Shire(s).

3. English Unit Setup
Some Shires on the map are marked with
colored Unit icons on top of a circle. These
are the English Unit setup locations. Populate
these Shires with the corresponding colored
English Units. After setup, these icons are no
longer used in the game.

Ex: The English place 1 Thegn in the Shire
of LECACÆTIR (Chester).

2. Cards
Each of the four Factions prepares a Draw
Deck composed of Faction Cards 01-12.
(Cards numbered higher than 12 are used in
the alternative ‘Advanced Setup’ described on
the next page). Each Faction shuffles its Draw
Deck and draws 3 cards, which it may look at.
Each Faction’s Draw Deck consists of 12
customized cards: 6 Movement, 1 Treaty and
5 Event Cards. Each Faction must hold at
least 1 Movement/Treaty Card in its hand. If
only Event cards are held, the Faction shows
them to the other players, shuffles them
back into its Draw Deck, and then draws
three new cards. Repeat until a hand with at
least 1 Movement/Treaty Card is held.
Allied Factions may show each other their
cards at any time in order to discuss and
coordinate their actions.

Kingdoms
England is divided into four Kingdoms,
each with its own color background.

 GAME SETUP

2

3

2

4
11

10

6

1

1

5

5

2

BE
R

SE
R

KE
R

BE
R

SE
R

KE
R

BE
R

SE
R

KE
R

BE
R

SE
R

KE
R

BERSERKE
RBERSE

R
KE

R B
E

R
SE

R
K

E
R

B B B B

N
O

R
SE

M
E

N
N

O
R

SE
M

E
N

N
O

R
SE

M
E

N
N

O
R

SE
M

E
N

Ha
lfd

an
’s

Gr
ea

t
He

at
he

n
Ho

st

01

In
va

de
 N

or
th

 S
ea

 c
oa

st
.

17
8

NORSEM
E

NN
ORSE

M
E

NN

O
RS

E
M

E
N

Shires
Each white outlined area
represents a Shire that
may be occupied by Units.
Some Shires contain Cities,
some of which provide Unit
Reinforcements. Control
of City Shires determines
victory conditions.

7. Round Pawn
Place the Round Pawn on space I of the
Round Track.

8. Turn Cubes
Place the red, blue, and green Turn Cubes
(the dice with blank faces) into the bag. The
black Norsemen Turn Cube is placed on
the first Turn space, since the Norsemen
Faction begins the game by taking its Turn
first.

10. Alfred the Great
Place Alfred the Great’s Card near the
English players and his Leader on the Round
V space.

11. Viking Control Markers
Place one Viking Control Marker on each
Victory Track space.

Before the first game you should carefully
insert the Leaders into their plastic stands.

9. Viking Invasion Setup

Viking Leader Cards are marked on their
back with an A, B, or C. Shuffle the three
B and three C cards separately. Place the
B cards on top of the C cards to form the
Invasion Deck.

The A Leader Card is placed face up in front
of the Viking players to show that Halfdan’s
Great Heathen Host will be invading during
the first Round. As listed, the 17 Norsemen

and 8 Berserker are placed on
Halfdan’s card.

Place the Leader Halfdan next to his Leader
Card, which has a matching symbol and
picture. Place all other Viking Leaders next
to the Invasion Deck.

Viking Norsemen
12 Black Norsemen Faction Cards (01-12)

40 Black Norsemen Units
3 Black Norsemen Battle Dice

Viking Berserker
12 Red Berserker Faction Cards (01-12)

20 Red Berserker Units
2 Red Berserker Battle Dice

Seas
There are four seas that are
separated by land or by a blue line.
Which sea a Viking Army may invade
from is stated on each Leader Card.

2

8

8

7

2

1

1

5

5

9

10

Advanced Setup Rules
Players may customize their Draw Deck by
choosing any 5 of a Faction’s Event Cards 08 - 19.
These 5 cards are shuffled in with cards 01 - 07 to
form each Player’s 12 card Draw Deck.

We have also included two fast-playing, but very
challenging, scenarios on pages 13 & 14.

3

 GAME OVERVIEW
The year is 865. A great heathen host of Norsemen has landed in East Anglia and is poised to thunder across England. For the past 72
years, Viking raiding parties from Norway and Denmark have terrorized the coasts of England with ‘hit and run’ attacks. The treasures and
plunder gained from these attacks have drawn thousands of eager Norsemen seeking glory and riches. These Vikings warriors are now set
to strike the very heartland of the divided and unprepared English kingdoms. They no longer are interested in just raiding; they now intend
to settle and rule the lands they conquer... The Vikings are coming!

In ‘878 Vikings’, players command the invading Vikings or the English nobles who are trying to withstand the invasion. Viking
players lead the Norsemen ‘Freemen’ and the fearless Berserker ‘Shock Troops’. The English players lead the Housecarl ‘King’s
Household Troops’ and the Thegn ‘Regional Nobles’. The English players will also be able to call up the Fyrd, peasant levies, to
defend their cities.

Players on each side work together in order to coordinate their strategies. Each side attempts to control City Shires on the map to
win. The English begin the game controlling all of England but a Viking Leader will invade from the sea almost every Round. The
English players raise reinforcements from cities they control, while the Vikings must wait for a new invasion for reinforcements.
The game ends when the Treaty of Wedmore is called; the side controlling the most cities at the end wins the game.

 TABLE OF CONTENTS
Setup (Pages 1-2) To help you learn the rules, it is suggested that you first set up the game. Several game

terms are introduced during setup, so it is important that you read all of the setup boxes.

Rules (Pages 4-10) The Game Play section describes the basic flow of the game and the Phases that make
up a Round. The rest of the rulebook’s sections are split into the game’s five Phases.

Examples will often accompany the game’s rules and appear as red text.

Notes appear in blue text to provide designer insights and clarify important rules.

Card Clarifications (Page 11-12) Detailed card clarifications are provided.

Extra Scenarios (Pages 13-14) In addition to the standard game, two unique scenarios are included.

Historical Overview (Pages 15-19) A detailed historical overview is provided that highlights the fascinating people and
events of this time period.

4

1.0 Rounds and Turns

The game is played for up to 7 Rounds. During each Round,
all four Factions will take a Turn in random order.

At the beginning of a new Round, all four Turn Cubes are
placed into the Draw Bag. Next, a Turn Cube is blindly drawn
from the bag and placed on the ‘1st Turn’ space of the Turn
Track. The color drawn denotes which Faction’s Turn it is.
This Faction completes its Turn before the next Turn Cube
is drawn from the bag and placed on the next Turn space.

Note: In the 1st Round of the standard game, the Norsemen
always go first, so the black Turn Cube is taken and placed
on the ‘1st Turn’ space during setup. Then, for the remainder
of the game, Turn Order is blindly drawn from the bag.

Once all Turn Cubes have been drawn and all Factions have
had their Turn, the Round ends. Replace all of the Turn Cubes
into the Draw Bag and advance the Round Pawn to the next
space on the Round Track. A new Round then begins.

1.1 Game End Check

At the end of each Round, the game end conditions must be
checked (7.0).

1.2 Turn Sequence

A drawn Turn Cube designates which Faction becomes
active and takes its Turn next. The player that commands
this Active Faction is the Active Player and performs the
following phases in order:

1) Reinforcements Phase (2.0)

2) Leader Phase (5.0)

3) Movement Phase (3.0)

4) Battle Phase (4.0)

5) Draw Phase (6.0)

Note: While the Leader Phase occurs before the Movement
and Battle Phases, the rules for the Leader Phase are taught
last since it is necessary to understand basic movement and
battles first.

Note: If the Vikings or the English have no Leaders on the
board, they skip the Leader Phase. The English will not have
a Leader available to them until Alfred the Great enters the
game during the fifth Round (2.2).

 GAME PLAY

 GLOSSARY
Active Player - The player commanding the Faction whose Turn
Cube was drawn and is taking its Turn (1.2).

Army - One or more Units from the same side that are grouped
together on the map or stacked on a Leader’s Card. To move an
Army, a Faction must have at least one of its Units in the Army (3.0).

City Shire - A Shire that contains any type of city (4.6).

Control - Empty or English-occupied Shires are controlled by the
English. A Shire is controlled by Vikings if they occupy it with Units
or a Leader. If the Vikings leave a Shire for any reason, control
reverts back to the English.

Faction - The English side’s two Factions are the Housecarl and
the Thegn. The Viking side’s two Factions are the Berserker and
the Norsemen.

Fyrd - These are English peasant Units that are called up when a
City Shire is attacked by the Vikings (4.7).

Leader - Represents an Army of the Units stacked on its Leader card.

Occupy - A Side has Units in a Shire. Units may only Command
move into adjacent Shires occupied by their side’s Units (4.4).

Side - There are two sides in the game, the English and the Vikings.
Each side is composed of two Factions.

Unit - A single miniature that represents 100 - 250 men.

 INDEX TABLE
Control Markers
Draw Deck
Event Cards
Fled Units
Fyrd
Game End
Invasion Deck

Active Player/Faction ..
Alfred the Great
Armies
Battles
Berserker
Cities
Command Result

1.2, 3.0
2.2
3.0, 5.0
4.0, 5.2
4.5
4.6
4.4, 5.2

2.1, 4.4
6.0, 8.0
8.0
2.3, 4.3
4.7
7.0
2.0

Leaders
Marsh Shires
Movement Cards
Reinforcements
Rounds
Treaty Cards
Turns

3.3, 5.0
3.2
2.4, 3.1
2.0
1.0, 6.1
7.1
1.0, 1.2

5

2.3 Fled Units

In addition to placing Reinforcements, the
Active Faction’s Units located in the Fled
Units space re-enter play (4.3).

Viking Fled Units are placed on any
Leader Card that is in play or in any
Viking-controlled Coastal City Shire.

English Fled Units are placed in any
English-controlled Reinforcement City Shire or on Alfred
the Great’s Card after he becomes active in Round V.

Fled Units remain in the Fled Units space if the Active
Faction’s side controls no Shires and has no Leaders in play
on which they can place their Fled Units.

2.4 Play Movement Card

At the end of its Reinforcements Phase, the Active Faction
must play one (and only one) Movement Card.

Fled Units space

 REINFORCEMENTS PHASE

It is Round III and the Norsemen Faction is the first
Viking Faction to have its Turn Cube drawn, so it
draws the top Leader Card from the Invasion Deck
(no more Leader Cards will be drawn this Round). Ivar
the Boneless is drawn. The Norsemen player places
the listed Units on the Leader Card, 14 Norsemen
and 6 Berserker , and finds the matching Leader.
He has 2 fled Norsemen in the Fled Units space
and decides to add these to Ivar’s Card, instead of a
Viking-controlled Coastal Shire.

Viking Reinforcements Example

BBBB

Ivar the Boneless’s
Army

02

Invade North Sea coast.

14 6

2.0 Viking Reinforcements

The first (and only the first) Viking Faction
to take its Turn in a Round draws the top
Leader Card from the Invasion Deck to
reveal the Viking Leader that will be invading
this Round. Place the listed reinforcing Units
(miniatures) onto the Leader’s card. Place
the Leader next to his Card.

Note: The first Round’s Leader Card ‘A’ is
placed during setup, so no Leader Card is
drawn from the Invasion Deck the first Turn.

2.1 English Reinforcements

Some Shires on the map have Reinforcement
Cities that show which English Reinforcements
are placed in the Shire. Only the Active
Faction places one of its Units in the Shire for
each of its Units pictured. If the Shire is
occupied by Viking Units, no English
Reinforcements may be placed in the Shire.

Ex: During the English Housecarl
Reinforcements Phase, 2 Housecarl

are placed in Winchester.

2.2 Alfred The Great

The first English Faction to take its Turn
during the 5th Round gains Alfred the
Great. Place Alfred in any English-controlled
Reinforcement City Shire. Place the listed
reinforcing Units onto Alfred’s card.

Leader’s Card

Björn Ironside’s
Army

11 4
03

Invade any coast.

Leader

Reinforcement
City

Control
The English control all City-Shires at the beginning of
the game. A City-Shire is controlled by Vikings if they
occupy it with Units or a Leader. If the Vikings leave a
City-Shire for any reason, control reverts back to the
English who do not need Units in a Shire to control it.

Unit Supply
Each Faction has a limited supply of Units in its
Reinforcements Stockpile.

If a Viking Faction does not have enough Reinforcements
to place, it places what remaining Units it has.

If an English Faction does not have enough
Reinforcements to place, it may decide in which Shires to
place its remaining Units.

6

3.0 Armies

Armies can be formed
from some or all of a
side’s Units located in a
Shire. To move an Army,
the Active Faction must
have at least one of its
Units in the Army.
Ex: The Active English
Thegn Faction forms an
Army in Shire B (pictured
below) that includes
4 Housecarl and 1
Thegn . The Thegn
can now move all of
these Units together as an Army to Shire C.

3.1 Movement Cards

Movement Cards allow Armies to move by land from one
Shire to the next. The Active Player chooses which Armies to
move based on the Movement Card he played.

Each Movement Card shows two numbers on its left side.
The top number is the maximum number of Armies the
Active Faction may move. The bottom number is how many
Shires each Army may move. An Army, including any of its
Units, may only be moved once during a Turn.

Berserker
Movement Card

2

4

02

Number of
Armies that
may move

Number of
Shires each
Army may

move.

Card
Number

Ex: For the red Berserker Movement Card 02 shown, the
Berserker Active Player may move up to two different
Armies up to four Shires each.

Armies are moved from Shire to Shire, across white Shire
boundaries. An Army must stop if it enters a Shire occupied
by enemy Units. Armies cannot drop off or pick up Units
while moving. Again, Units may not move multiple times
during the same Turn with different Armies or Leaders.

A player need not move the full number of Armies indicated
on the Movement Card or use all the allowed Shire
movements for each Army.

3.2 Marsh Shires

Armies may not enter Marsh Shires, unless
the scenario explicitly allows it.

3.3 Leaders

All Units on a Leader’s Card form one Army
and are represented by the Leader on the map.
Leaders move like other Armies and count
towards the number of Armies that the played
Movement Card allows the Faction to move.
However, Leaders are moved during the Leader
Phase (5.0), before any other Armies are
moved during this Movement Phase.

DŪNHOLM
(Durham)

CARLEOL
(Carlisle)

EURUIC
(York)

MAMECEASTER
(Manchester)

LEGACÆSTIR
(Chester)

LICCIDFELD
(Lichfield)

LINCYLENE
(Lincoln)

HEREFORD
(Hereford)

OXNAFORD
(Oxford)

LYGERACEASTRE
(Leicester)

ÆLMHĀM
(Elmham)

THEODFORD
(Thetford)

LUNDENWIC
(London)

CANTUARABYRG
(Canterbury)

SEOLESIAE
(Selsey)

UINTANCÆSTIR
(Winchester)

EXANCEASTER
(Exeter)

Norþhymbra Rīce

Mier cna Rīce

Ēast Engla Rīce

Westse xe a Rīce

S ū þ s ǣ

N o r þ s ǣ

Ī r
i s

c
 S

ǣ

(North Se)

S æ f e r n S ǣ
(Seve Se)

(Ir
ish

 S
e

)

(English Channel)

878 VIKINGS
Invasions of England

1

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

2 3 4

865

I II III IV V VI VII

878

V / VI / VII

.

Victory Point Region

Reinforcemet Region

Reinforcemet Units

Setup Units

Kingdom of Wessex

East Anglia

Kingdom of Mercia

Kingdom
of Northumbria

Ceowulf Evet Region

Marshland

O
f

’s
D

yk
e

Ac
ad

em
y

Ga
m

es
 C

op
yr

ig
ht

 ©
 2

01
7

Marsh Shire

 MOVEMENT PHASE

because there is no Housecarl Unit in that Army.

Since she has moved her maximum number of armies, as
the Active Player, she begins her Battle Phase.

Movement Example

It is the beginning of a new Round and the Housecarl Turn
Cube is the first one drawn. During the Reinforcements
Phase, the Housecarl player places her Reinforcements
on the board, which include 1 Housecarl in Shire B.
She also places 1 fled Housecarl in Shire B. At end of
the Reinforcements Phase, she then plays a Movement
Card that allows 3 Armies to move up to 2 Shires each.

In her Movement Phase, she forms an Army of 5 Units
in Shire B and moves it into Shire C. Notice that three
Units were not included in the Army and were left
behind in Shire B.

She then forms a second Army in Shire A and moves it into Shire
B and then into Shire C, using both of the Army’s allowed moves.

Lastly, she forms a third Army in Shire D and moves it into Shire
E and then into Shire F. Notice that this Army cannot pick up the
Thegn in Shire E as it moves through the Shire.

Note: Each of these Armies includes at least 1 Housecarl .
The Housecarl is not able to move the Army located in Shire G

DŪNHOLM
(Durham)

CARLEOL
(Carlisle)

EURUIC
(York)

MAMECEASTER
(Manchester)

LEGACÆSTIR
(Chester)

LICCIDFELD
(Lichfield)

LINCYLENE
(Lincoln)

HEREFORD
(Hereford)

OXNAFORD
(Oxford)

LYGERACEASTRE
(Leicester)

ÆLMHĀM
(Elmham)

THEODFORD
(Thetford)

LUNDENWIC
(London)

CANTUARABYRG
(Canterbury)

SEOLESIAE
(Selsey)

UINTANCÆSTIR
(Winchester)

EXANCEASTER
(Exeter)

Norþhymbra Rīce

Mier cna Rīce

Ēast Engla Rīce

Westse xe a Rīce

S ū þ s ǣ

N o r þ s ǣ

Ī r
i s

c
 S

ǣ

(North Se)

S æ f e r n S ǣ
(Seve Se)

(Ir
ish

 S
e

)

(English Channel)

878 VIKINGS
Invasions of England

1

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

2 3 4

865

I II III IV V VI VII

878

V / VI / VII

.

Victory Point Region

Reinforcemet Region

Reinforcemet Units

Setup Units

Kingdom of Wessex

East Anglia

Kingdom of Mercia

Kingdom
of Northumbria

Ceowulf Evet Region

Marshland

O
f

’s
D

yk
e

Ac
ad

em
y

Ga
m

es
 C

op
yr

ig
ht

 ©
 2

01
7

A

D
G

B
E

F

C

III

II

I

3

2

03

7

4.0 Battles

A Battle occurs when opposing Units (and Leaders - 5.2)
occupy the same Shire. If there are multiple Battles in
different Shires, the Active Player chooses the order in which
the Battles are resolved.

The Active Faction’s side is the attacker, and the opposing
side is the defender. The defending Factions have the
initiative, and simultaneously roll their Battle Dice first,
applying the results. If Units of both sides remain in the Battle
after applying the defender’s Battle Dice results, the attacking
Factions simultaneously roll their Battle Dice and apply the
results. The Battle continues, alternating Battle Dice rolls back
and forth, until only one side remains in the Shire.

Each Faction rolls its own Battle Dice and makes decisions
for its own Units. Each Faction rolls a number of Battle Dice
corresponding to the number of its Units present in the Battle.
The maximum number of dice that may be rolled is limited
by the number of dice a Faction possesses.

Ex: The English Housecarl may roll up to 2 dice, whereas the
English Thegn may roll up to 3 dice.

4.1 Battle Dice Results

Each Faction’s Battle Dice have a unique combination of Hit,
Command, and Flee faces.

Norsemen
3 Dice

Thegn
3 Dice

Fyrd
2 Dice

Berserker
2 Dice

Housecarl
2 Dice

4.2 Hit Result

For each Hit rolled, an opponent’s Unit is removed
from the Battle to its Reinforcements Stockpile. The
opponents decide among themselves which Unit
to remove if Units from more than one Faction are
present in the Battle.

4.3 Flee Result

For each Flee rolled, a Faction removes one of its
own Units from the Battle to the Fled Units space.

4.4 Command Result

For each Command result rolled, that Faction may
move one of its own Units from the Battle to any
adjacent Shire that contains Units of its side. Using
a Command result, a Faction can move a Unit into a
Shire that contains both friendly and opposing Units
(an upcoming Battle).

Resolve Hit and Flee results first, then Command results.

4.5 Berserker

If the first English Battle Dice roll of a Battle Hits the Vikings,
they must remove one Berserker first. A Berserker does
not have to be removed during later Battle Dice rolls of
that Battle.

Note: Berserkers were fearsome warriors protected by ‘magic’
and would charge into combat with little regard for their own
lives.

4.6 Cities

Shires with Cities start under English control. If
Vikings occupy a City Shire and no English Units
are present, the Vikings take a Viking Control
Marker from the lowest numbered space on the
Victory Track and place it on the City Shire. If
the City Shire becomes empty of Viking Units
or Viking Leaders (vacated in the Movement
Phase or removed in battle) the Viking Control
Marker is removed and placed onto the highest
numbered empty space of the Victory Track; the
City is once again under English control.

Control of City Shires determines victory in the
game (7.0).

4.7 The Fyrd

If the English are defending a City Shire with at
least one Housecarl or Thegn, they may then
also draw one Fyrd Card. The card indicates
the number of Fyrd that are added to the
English side of the Battle.

The Fyrd roll their own Battle Dice. When
Fyrd Flee, they are removed from the
Battle to their Reinforcements Stockpile instead of being
placed in the Fled Units space. At the end of each Battle,
any remaining Fyrd are removed from the map to their
Reinforcements Stockpile.

Fyrd Units do not use Command results, since their Battle
Dice have no Command symbols. A blank die face means
nothing happens.

Reinforcement
City

City

3

09

 BATTLE PHASE

8

DŪNHOLM
(Durham)

CARLEOL
(Carlisle)

EURUIC
(York)

MAMECEASTER
(Manchester)

LEGACÆSTIR
(Chester)

LICCIDFELD
(Lichfield)

LINCYLENE
(Lincoln)

HEREFORD
(Hereford)

OXNAFORD
(Oxford)

LYGERACEASTRE
(Leicester)

ÆLMHĀM
(Elmham)

THEODFORD
(Thetford)

LUNDENWIC
(London)

CANTUARABYRG
(Canterbury)

SEOLESIAE
(Selsey)

UINTANCÆSTIR
(Winchester)

EXANCEASTER
(Exeter)

Norþhymbra Rīce

Mier cna Rīce

Ēast Engla Rīce

Westse xe a Rīce

S ū þ s ǣ

N o r þ s ǣ

Ī r
i s

c
 S

ǣ

(North Se)

S æ f e r n S ǣ
(Seve Se)

(Ir
ish

 S
e

)

(English Channel)

878 VIKINGS
Invasions of England

1

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

2 3 4

865

I II III IV V VI VII

878

V / VI / VII

.

Victory Point Region

Reinforcemet Region

Reinforcemet Units

Setup Units

Kingdom of Wessex

East Anglia

Kingdom of Mercia

Kingdom
of Northumbria

Ceowulf Evet Region

Marshland

O
f

’s
D

yk
e

Ac
ad

em
y

Ga
m

es
 C

op
yr

ig
ht

 ©
 2

01
7

DŪNHOLM
(Durham)

CARLEOL
(Carlisle)

EURUIC
(York)

MAMECEASTER
(Manchester)

LEGACÆSTIR
(Chester)

LICCIDFELD
(Lichfield)

LINCYLENE
(Lincoln)

HEREFORD
(Hereford)

OXNAFORD
(Oxford)

LYGERACEASTRE
(Leicester)

ÆLMHĀM
(Elmham)

THEODFORD
(Thetford)

LUNDENWIC
(London)

CANTUARABYRG
(Canterbury)

SEOLESIAE
(Selsey)

UINTANCÆSTIR
(Winchester)

EXANCEASTER
(Exeter)

Norþhymbra Rīce

Mier cna Rīce

Ēast Engla Rīce

Westse xe a Rīce

S ū þ s ǣ

N o r þ s ǣ

Ī r
i s

c
 S

ǣ

(North Se)

S æ f e r n S ǣ
(Seve Se)

(Ir
ish

 S
e

)

(English Channel)

878 VIKINGS
Invasions of England

1

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

2 3 4

865

I II III IV V VI VII

878

V / VI / VII

.

Victory Point Region

Reinforcemet Region

Reinforcemet Units

Setup Units

Kingdom of Wessex

East Anglia

Kingdom of Mercia

Kingdom
of Northumbria

Ceowulf Evet Region

Marshland

O
f

’s
D

yk
e

Ac
ad

em
y

Ga
m

es
 C

op
yr

ig
ht

 ©
 2

01
7

DŪNHOLM
(Durham)

CARLEOL
(Carlisle)

EURUIC
(York)

MAMECEASTER
(Manchester)

LEGACÆSTIR
(Chester)

LICCIDFELD
(Lichfield)

LINCYLENE
(Lincoln)

HEREFORD
(Hereford)

OXNAFORD
(Oxford)

LYGERACEASTRE
(Leicester)

ÆLMHĀM
(Elmham)

THEODFORD
(Thetford)

LUNDENWIC
(London)

CANTUARABYRG
(Canterbury)

SEOLESIAE
(Selsey)

UINTANCÆSTIR
(Winchester)

EXANCEASTER
(Exeter)

Norþhymbra Rīce

Mier cna Rīce

Ēast Engla Rīce

Westse xe a Rīce

S ū þ s ǣ

N o r þ s ǣ

Ī r
i s

c
 S

ǣ

(North Se)

S æ f e r n S ǣ
(Seve Se)

(Ir
ish

 S
e

)

(English Channel)

878 VIKINGS
Invasions of England

1

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

2 3 4

865

I II III IV V VI VII

878

V / VI / VII

.

Victory Point Region

Reinforcemet Region

Reinforcemet Units

Setup Units

Kingdom of Wessex

East Anglia

Kingdom of Mercia

Kingdom
of Northumbria

Ceowulf Evet Region

Marshland

O
f

’s
D

yk
e

Ac
ad

em
y

Ga
m

es
 C

op
yr

ig
ht

 ©
 2

01
7

DŪNHOLM
(Durham)

CARLEOL
(Carlisle)

EURUIC
(York)

MAMECEASTER
(Manchester)

LEGACÆSTIR
(Chester)

LICCIDFELD
(Lichfield)

LINCYLENE
(Lincoln)

HEREFORD
(Hereford)

OXNAFORD
(Oxford)

LYGERACEASTRE
(Leicester)

ÆLMHĀM
(Elmham)

THEODFORD
(Thetford)

LUNDENWIC
(London)

CANTUARABYRG
(Canterbury)

SEOLESIAE
(Selsey)

UINTANCÆSTIR
(Winchester)

EXANCEASTER
(Exeter)

Norþhymbra Rīce

Mier cna Rīce

Ēast Engla Rīce

Westse xe a Rīce

S ū þ s ǣ

N o r þ s ǣ

Ī r
i s

c
 S

ǣ

(North Se)

S æ f e r n S ǣ
(Seve Se)

(Ir
ish

 S
e

)

(English Channel)

878 VIKINGS
Invasions of England

1

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

2 3 4

865

I II III IV V VI VII

878

V / VI / VII

.

Victory Point Region

Reinforcemet Region

Reinforcemet Units

Setup Units

Kingdom of Wessex

East Anglia

Kingdom of Mercia

Kingdom
of Northumbria

Ceowulf Evet Region

Marshland

O
f

’s
D

yk
e

Ac
ad

em
y

Ga
m

es
 C

op
yr

ig
ht

 ©
 2

01
7

Battle Example
The Viking Norsemen moved an Army (2 and 3) during the
Movement Phase into English-occupied ÆLMHĀM (Elham). Since
the English are defending a City Shire, they draw a Fyrd card which
allows them to place 5 Fyrd at the beginning of the Battle.

1st English Roll

The defending English roll first. The Housecarl rolls one of her
Battle Dice and the Thegn rolls 2 of his Battle Dice. Either English
player rolls the 2 Fyrd Battle Dice.

Note: Even though the Fyrd have 5 Units in the Battle, they can only
roll the maximum yellow Battle Dice available: two.

The English roll 2 Hit, 2 Flee, and 1 Command. The Vikings must
remove a Berserker as their first Hit Unit (4.5). They then freely
choose to remove a Norsemen as their second Hit Unit.

One Thegn and one Fyrd flee, as shown on their Faction’s
dice. The fleeing Thegn is placed into the Fled Units space and
the fleeing Fyrd is placed back into the Fyrd Reinforcements
Stockpile.

The English cannot use the Thegn Command result because there
are no adjacent English-occupied Shires.

1st Viking Roll

The Berserker rolls one of her dice and the Norsemen rolls two of
his dice for 1 Hit, 1 Flee, and 1 Command.

The English decide to remove a Fyrd so that they have the
maximum number of dice during their next Battle Dice roll.
A Norsemen Flees to the Fled Units space. The remaining
Norsemen could use the Command result to move into the
adjacent Viking-occupied Shire, but the player chooses not to do so.

2nd English Roll

Each English Faction rolls one of its dice and one of them rolls two
Fyrd dice again, resulting in 1 Hit, 2 Flee, and 1 Command. The
Vikings choose to remove a Norsemen .
Note: A Berserker has to be removed as the first Hit on only the
first English Battle Dice roll of the current Battle.

Two of the Fyrd flee. The English Housecarl Unit cannot
use the Command result because there are no adjacent English-
occupied Shires.

2nd Viking Roll

Only the Berserker can roll a die since the Norsemen have no
Units left in the Battle. The Berserker rolls a Command result
and decides to move the remaining Berserker to the adjacent
Viking-occupied Shire of THEODFORD (Theoford).

No Vikings remain in the Battle so the English win! The remaining
Fyrd is removed from the map, since the Battle is over.

9

Leader Movement and Battles Example
The played movement card allows the Norsemen to move up
to two Armies and/or Leaders 4 Shires each. Ivar may move
into any Shire along the North Sea coast.

Ivar’s first move is into Shire A, where his invading Army
immediately battles the English occupying the Shire, plus the
2 Fyrd they draw. The defending English roll first, resulting
in two Commands, which they cannot execute because there
are no adjacent English-occupied Shires. Ivar then
eliminates all English on his first roll, so the Battle does not
use up one of his remaining moves. He places a Viking Control
Marker onto this City Shire. Ivar decides to place 2 Norsemen

from his Card into Shire A, in order to maintain control of
the Shire since he will continue to move.

Note: A Viking Unit must occupy a Shire to control it.
Ivar’s second move is into Shire B where he decides to pick
up the Berserker in Shire B and place it on his Card.

Ivar’s third move is into Shire C where he immediately battles
the English. He defeats the English but needs two Viking
Battle Dice rolls to defeat them. The second Battle Dice roll
uses his fourth and last remaining Shire move. Ivar stays in
Shire C, placing a Viking Control Marker in the City Shire.
The Norsemen has no more Leaders on the map, so he uses
his card’s second move on an Army without a Leader (3.1).

DŪNHOLM
(Durham)

CARLEOL
(Carlisle)

EURUIC
(York)

MAMECEASTER
(Manchester)

LEGACÆSTIR
(Chester)

LICCIDFELD
(Lichfield)

LINCYLENE
(Lincoln)

HEREFORD
(Hereford)

OXNAFORD
(Oxford)

LYGERACEASTRE
(Leicester)

ÆLMHĀM
(Elmham)

THEODFORD
(Thetford)

LUNDENWIC
(London)

CANTUARABYRG
(Canterbury)

SEOLESIAE
(Selsey)

UINTANCÆSTIR
(Winchester)

EXANCEASTER
(Exeter)

Norþhymbra Rīce

Mier cna Rīce

Ēast Engla Rīce

Westse xe a Rīce

S ū þ s ǣ

N o r þ s ǣ

Ī r
i s

c
 S

ǣ

(North Se)

S æ f e r n S ǣ
(Seve Se)

(Ir
ish

 S
e

)

(English Channel)

878 VIKINGS
Invasions of England

1

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

2 3 4

865

I II III IV V VI VII

878

V / VI / VII

.

Victory Point Region

Reinforcemet Region

Reinforcemet Units

Setup Units

Kingdom of Wessex

East Anglia

Kingdom of Mercia

Kingdom
of Northumbria

Ceowulf Evet Region

Marshland

O
f

’s
D

yk
e

Ac
ad

em
y

Ga
m

es
 C

op
yr

ig
ht

 ©
 2

01
7

A
Ivar the Boneless’s

Army

02

Invade North Sea coast.

14 6

2

4

02

DŪNHOLM
(Durham)

CARLEOL
(Carlisle)

EURUIC
(York)

MAMECEASTER
(Manchester)

LEGACÆSTIR
(Chester)

LICCIDFELD
(Lichfield)

LINCYLENE
(Lincoln)

HEREFORD
(Hereford)

OXNAFORD
(Oxford)

LYGERACEASTRE
(Leicester)

ÆLMHĀM
(Elmham)

THEODFORD
(Thetford)

LUNDENWIC
(London)

CANTUARABYRG
(Canterbury)

SEOLESIAE
(Selsey)

UINTANCÆSTIR
(Winchester)

EXANCEASTER
(Exeter)

Norþhymbra Rīce

Mier cna Rīce

Ēast Engla Rīce

Westse xe a Rīce

S ū þ s ǣ

N o r þ s ǣ

Ī r
i s

c
 S

ǣ

(North Se)

S æ f e r n S ǣ
(Seve Se)

(Ir
ish

 S
e

)

(English Channel)

878 VIKINGS
Invasions of England

1

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

2 3 4

865

I II III IV V VI VII

878

V / VI / VII

.

Victory Point Region

Reinforcemet Region

Reinforcemet Units

Setup Units

Kingdom of Wessex

East Anglia

Kingdom of Mercia

Kingdom
of Northumbria

Ceowulf Evet Region

Marshland

O
f

’s
D

yk
e

Ac
ad

em
y

Ga
m

es
 C

op
yr

ig
ht

 ©
 2

01
7

B
Ivar the Boneless’s

Army

02

Invade North Sea coast.

14 6

Ivar the Boneless’s
Army

02

Invade North Sea coast.

14 6

DŪNHOLM
(Durham)

CARLEOL
(Carlisle)

EURUIC
(York)

MAMECEASTER
(Manchester)

LEGACÆSTIR
(Chester)

LICCIDFELD
(Lichfield)

LINCYLENE
(Lincoln)

HEREFORD
(Hereford)

OXNAFORD
(Oxford)

LYGERACEASTRE
(Leicester)

ÆLMHĀM
(Elmham)

THEODFORD
(Thetford)

LUNDENWIC
(London)

CANTUARABYRG
(Canterbury)

SEOLESIAE
(Selsey)

UINTANCÆSTIR
(Winchester)

EXANCEASTER
(Exeter)

Norþhymbra Rīce

Mier cna Rīce

Ēast Engla Rīce

Westse xe a Rīce

S ū þ s ǣ

N o r þ s ǣ

Ī r
i s

c
 S

ǣ

(North Se)

S æ f e r n S ǣ
(Seve Se)

(Ir
ish

 S
e

)

(English Channel)

878 VIKINGS
Invasions of England

1

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

2 3 4

865

I II III IV V VI VII

878

V / VI / VII

.

Victory Point Region

Reinforcemet Region

Reinforcemet Units

Setup Units

Kingdom of Wessex

East Anglia

Kingdom of Mercia

Kingdom
of Northumbria

Ceowulf Evet Region

Marshland

O
f

’s
D

yk
e

Ac
ad

em
y

Ga
m

es
 C

op
yr

ig
ht

 ©
 2

01
7

C

5.0 Leader Armies

A Leader’s Army is comprised of all Units on the Leader Card
bearing the symbol that matches that of the Leader on the
map.

All Leaders move and battle during the Leader Phase
before Armies without Leaders move and battle in the
Movement and Battle Phases.

5.1 Leader Movement

A player may move Units between a Leader’s Card and the
Shire the Leader occupies at any time during the Movement
Phase.

The active Faction must have at least one of its Units on a
Leader’s Card in order to move the Leader.

A Leader may drop off and pick up Units before he moves,
as he moves, or after he moves. Units that moved and are
dropped off may not be moved again during that Active
Player’s Turn.

Invading Viking Leaders begin off the map, so the Leader’s
first move must be into any Shire along the sea coast listed
on the Leader’s Card.

Ex: During the first 4 Rounds (Leader Cards A and Bs),
the Vikings may only invade from the North Sea, which is
separated from the English Channel by a blue line.

5.2 Leader Battles

A Leader battles immediately when he moves into a Shire
occupied by enemy Units. If the Leader wins the Battle,
still has active Faction Units on his card, and has moves
remaining, he may continue moving. If the attacking Leader
does not eliminate the defenders in his first Battle Dice roll,
then one of the Leader’s remaining Shire moves, if any, is
used up.

All of a Faction’s Units in a Shire participate in the Battle,
those on a Leader’s card and in the Shire itself. Battle
Dice results can be applied against a Faction’s Units in the
Shire or on a Leader’s card.

Units on a Leader’s Card may use a Command result to move
out of a Battle (4.4). If the last friendly Unit on a Leader’s
Card uses a Command result, the Leader may move with it.

If a Leader has no friendly Units remaining on his Card and
in the Shire he is located in, he is defeated and removed
from the game.

 LEADER PHASE

10

6.0 Draw Cards

At the end of the Active Faction’s Turn, only that Faction
draws its hand back up to 3 cards. If there are not enough
cards left in the Active Faction’s Draw Deck, it draws what
remains. Ex: The Berserker plays a ‘Viking Fort’ card during
the Thegn Turn. The Berserker may not draw her hand back
up to 3 cards until the end of her own Turn.

If the Active Faction has no Movement Card (i.e., only Event
Cards) in its hand after it draws, it must show its cards,
reshuffle them into its Draw Deck and draw 3 new cards.
The Active Faction must continue to do this until it has at
least one Movement/Treaty Card in its hand after drawing.

7.0 Game End by Conquest

If there are 14 or more Viking Control Markers on City Shires
at the end of any Round, the Vikings automatically win.

If there are no Viking Control Markers on the map at the end
of any Round, the English automatically win.

7.1 Game End by Treaty

Each Faction has one Treaty Card that may be played as
a Movement Card. After it is played, a Treaty Card is not
discarded, but is placed face up beside the map.

The Treaty of Wedmore game end condition is evaluated at
the end of Rounds V, VI, and VII.

8.0 Event Cards

Each Faction has unique Event Cards in its Draw Deck. Event
Cards give players special abilities such as adding Units to
the map, affecting movement, or influencing combat.
Each Event Card states when it may be played.
The color(s) of the Faction(s) whose Turn the card can
be played in is shown on the edge of the card. Factions
may play any number of Event Cards from their hand,
but each Event type may only be played once in a Battle.
Ex: The Viking Berserker and Norsemen Factions may not
each play a ‘Viking Fort’ Event Card in the same Battle.

If multiple Factions want to play cards at the same time, the
Active Faction decides in which order the cards are resolved.

Cards that specify that they may be played during Movement
or Battle can be played during the Movement Phase, the
Battle Phase, or the Leader Phase when a Leader moves
and/or battles.

The Active Faction’s Turn is now over. A new Turn Cube is
drawn from the Draw Bag and the next Faction takes its Turn.

6.1 New Round

If all Turn Cubes have been drawn, the Round ends and the
game end conditions are checked (7.0). If the game does not
end, a new Round begins. Advance the Round Pawn Marker
to the next space and replace all Turn Cubes into the Draw
Bag.

Note: In Round V, Alfred the Great enters the
game and it becomes possible to end the game
by Treaty (7.1).

The game ends at the end of any of these Rounds if Treaty
Cards belonging to all Factions of one or both sides have
been played.

Ex: In Round I, the Viking Berserker played her Treaty Card.
In Round IV, the English Thegn played his Treaty Card. In
Round V, the Viking Norsemen is the first to take a Turn and
plays his Treaty Card. Both Viking Factions have now played
their Treaty Cards and the game will end with the current
Round, after all of the Factions have taken their Turn.

At the end of the game by Treaty, the Vikings win if there are
9 or more Viking Control Markers on the map. If there are
fewer than 9, the English win.

8.1 Advanced Setup Rules

Extra Event Cards for each Faction are included in the game.
Instead of playing with cards 01-12, players may choose any
5 of a Faction’s Event Cards 08-19 to shuffle with cards 01-
07, for a total of 12 cards.

 DRAW PHASE

 GAME END & WINNING CONDITIONS

 EVENT CARDS

10

Saxon Navy
Viking Movement Phase

Choose 6 coastal Shires
the Vikings may not enter

this turn.

Although the Saxons’ main battles were ashore,
King Alfred did successfully use the Saxon
navy to defeat Viking enemies at sea in 875,

882 and 885.

Phase it may
be played in

Card Name

Card Effects

Event Card

In which
Faction’s

Turn it may
be played

Card Number

Historical
text

Ex: The Housecarl may play her Saxon Navy Event
Card during the Berserker’s or Norsemen’s Movement
Phase.

11

2

4
Treaty of Wedmore

Check for Game End
on Round 5 or later.

01

2

13

Björn Ironside’s
Army

11 4
03

Invade North Sea coast.

Reinforcements

04

No invasion this round.
Place as reinforcements.

9 2

Alfred’s Army

Place in any English
controlled City Shire.

4 3

Treaty Card (Faction Card 01)
Treaty Cards are played as Movement Cards.
After play, this card is not discarded, but is
placed face up beside the map. Ex: The Viking
Berserker plays her Treaty Card and may
move 2 Armies up to four Shires each.
Once both Factions of either side have played
their Treaty Cards, the game ends at the end of
that Round (beginning with Round V).
Note: The Active Player may have no choice
but to play their Treaty Card if the other two
cards in their hand are Event Cards.

Movement Cards (Faction Cards 02-07)
Each card details how many Armies may move
and how many Shires each Army may move.
Ex: The English Thegn player may move 3
Armies up to two Shires each. An Army must
stop when it enters an enemy-occupied
Shire. Leaders, however, will immediately
battle and can then move on if they are
victorious and have any moves remaining.

Fyrd Cards
When a Viking Army attacks a City Shire
defended by at least 1 Housecarl or 1
Thegn , the English players draw one Fyrd
Card and add the listed Fyrd to the
Shire. All Fyrd are removed at the end
of the Battle.
Ex: The English are defending a City Shire
and draw the Fyrd Card shown that allows
them to place 2 Fyrd into that Shire.

Leader Cards (Cards 01-03 & 05-07)
The first Viking Faction each Round draws
the top Leader Card from the Invasion Deck
and places the listed Units on the Leader’s
card. The Leader Card’s matching Leader
may invade coastal Shires from the sea listed
on the card.
Ex: The Viking players draw Björn Ironside’s
Leader Card and place 11 Norsemen and
4 Berserker on it. Björn and his Army may
invade from the North Sea only.

Viking Reinforcements (Card 04)
No new Leader invades during the Round
the Vikings draw this Card. They instead
place 9 Norsemen and 2 Berserker
on any Leader Cards of Leaders on the map
or in Viking-controlled Shires located on any
coast. The Units may be split between any
number of Leader Cards and Coastal Shires.

Alfred’s Army
Alfred is placed by the first English Faction
to take its Turn during the 5th Round. Alfred
may be placed in any English-controlled
Reinforcement City Shire during the Faction’s
Reinforcements Phase. Alfred’s Army Card
is placed next to the English players with 4
Housecarl and 3 Thegn on it.
If Alfred has no Shire to be placed in, he may
be placed as soon as one becomes available
later in the game.

Surprise Attack (Berserker Events 10 & 16)
The Berserker may play this Event during
their Battle Phase if they have a Unit
participating in the Battle. Then both Viking
Factions make an extra Battle Dice roll
before the normal Battle.
The extra Battle Dice roll for the ‘Surprise
Attack’ does not count toward using up one
of a Leader’s moves (5.2).
Note: Norsemen could flee as a result of
their Surprise Attack Battle Dice roll.

 CARD CLARIFICATION

10

Surprise Attack
Berserker Battle

Before this Battle,
the Viking Army resolves

one Battle Dice roll.

The Vikings’ use of deceit was counter to
traditional military tactics of the time and
was one reason they were so successful. Using
surprise attacks, the Vikings decimated their
enemies, like at the raid on Lindisfarne in 793

and the attack on Chippenham in 878.

Viking Fort (Berserker Events 12 & 18,
Norsemen Events 13 & 19)
Both Viking Factions have Viking Fort Event
Cards. A Viking Faction may play a Viking
Fort if it has a Unit participating in the
Battle. The Viking Fort may be played at the
start of any one English Battle. The Vikings
ignore one Hit result from each English
Battle Dice roll.
One, and only one, Viking Fort Event may be
played in a Battle. Ex: Both Viking Factions
have a Viking Fort card in their hands. Only
one Faction may play its Viking Fort card.

12

Viking Fort
English Battle

For this Battle, the Viking
Army ignores one ‘Hit’
result from each English

Battle Dice roll.

The Viking Ring Fortress (Trelleborg) was
divided into four equal sections behind
ramparts of wood and soil. Four gates led into
the fortress, and it could hold four longhouses

in each of the four sections.

Feigned Retreat (Norsemen Events 08 & 14)
The Norsemen may play this Event at the
start of any battle if they have a Unit present
in the Battle. Then all English Factions have
to make a Battle Dice roll before the normal
Battle begins. The English only count Flee
results. The normal Battle then begins with
the defender’s Battle Dice roll.

08

Feigned Retreat
Any Battle

Before this Battle,
the English army resolves

one Battle Dice roll, counting
only ‘Flee’ results.

Vikings are known to have used cunning and
unconventional battle tactics for the era. They
would not respect the established Christian rules
of combat and would use any means to gain

victory.

3

2

04

Viking Ships (Norsemen Events 12 & 18)
The Norsemen may play this Event during
their Movement Phase to move an Army
from one Coastal Shire to any other Shire
located on the same sea coast if they have
a Unit participating in the move. This sea
move costs the Army or Leader one Move,
the same as if it had moved into an adjacent
Shire. The Army may continue moving if it
has any moves remaining.

Viking Ships
Norsemen Movement

One Viking Army may move
from one Coastal Shire to

another Shire on the same Sea’s
coast at the cost of one Move.

Ships gave the Vikings great mobility and
allowed them to invade the weakest and richest
parts of England. The English had no ships of
their own to defend with until Alfred the Great

founded the English Navy.
12

Note: Any reference to Armies on Event Cards includes groups of Units or Leaders. Ex: Moving an ‘Army’ also includes moving a ‘Leader’.

12

Shield Wall (Norsemen Events 10 & 16)
The Norsemen may play this Event before
any English Battle if they have a Unit
participating in the Battle. Then all Battles
for the rest of this Turn receive the Shield
Wall effect, as long as 1 Norsemen is
involved.
Ignore the first English Hit in each Battle, for
a total of 1 Hit per Battle. If the Vikings still
take a Hit from the first English Battle Dice
roll, a Berserker must still be removed.

Archers (Housecarl Events 13 & 19)
The Housecarl may play this Event during
either English Faction’s Battle Phase if they
have a Unit participating in the Battle. Then,
all English Units (Housecarl, Theyn, Fyrd)
make an extra Battle Dice roll before the
normal Battle. The English ignore Flee results.
Battling with the ‘Archers’ does not count
toward using up one of Alfred’s moves (5.2).

Religious Conversion (Thegn Events 08 & 14)
During the Thegn’s Reinforcements Phase,
the Thegn may remove up to 2 Norsemen
from any one Shire and then place 2 Thegn
in the same Shire. If any Viking Units remain
in the Shire, fight a Battle immediately, with
the Vikings as the defenders.

Spy (Thegn Events 12 & 18)
At the beginning of any Viking Battle, the
Thegn may move an Army up to two Shires
to join in that Battle. This Army must include
a Thegn and may not move through
Viking-occupied Shires.

Ambush (Thegn Events 13 & 19)
The Thegn may play this Event at the
beginning of a Viking Battle if they have a
Unit participating in the Battle. ALL English
Units (Housecarl, Thegn, Fyrd) make an
extra Battle Dice roll before the normal
Battle. After this Ambush Battle Dice roll,
normal Battle begins and the English Army
rolls again as the defenders.
Note: English Units could flee as a result of
their Ambush Battle Dice roll.

Danegeld (Housecarl Events 11 & 17)
The Housecarl may play this Event before
any Viking Battle if they have a Unit present
in the Battle. Before each Battle, for the rest
of this Turn, the Vikings must remove either 1
Berserker or up to 2 Norsemen .
Ex: The Viking Army consists of 1 Berserker

and 1 Norsemen . The Vikings may
remove only 1 Norsemen , since they have
no more.

11

Danegeld
Viking Battle

Before each Battle this Turn,
the attacking Viking players

must choose to remove either:
1 Berserker or

up to 2 Norsemen
Units from their Army.

To avoid bloodshed, the English would pay
a bribe or tribute, known as the Danegeld, so

that the Vikings would leave without a fight.

10

Shield Wall
English Battle

For all Battles this Turn,
Viking armies ignore the first
‘Hit’ result of each Battle.

The shield wall was a strong formation
made of men standing shoulder to shoulder,
protecting each other by overlapping their
shields. Opposing shield walls would push
and hack at each other until one broke and
fell apart. Both the English and Norse used

shield walls.

Saxon Navy (Housecarl Events 10 & 16)
At the beginning of either Viking Faction’s
Movement, the Housecarl may make
six Coastal Shires inaccessible to Viking
Armies. This includes Viking Leaders that are
invading from the sea. Viking Armies may
move out of the chosen Shires, but may not
move into them. The six Shires do not have
to be adjacent to each other.10

Saxon Navy
Viking Movement

Choose 6 Coastal Shires.
The Vikings may not enter
these Shires this Turn.

Although the Saxons’ main battles were ashore,
King Alfred did successfully use the Saxon
navy to defeat Viking enemies at sea in 875,

882 and 885.

13

Archers
English Battle

Before this Battle,
the English Army resolves

one Battle Dice roll.
Ignore ‘Flee’ results.

The close combat fighting of the shield wall was
how battles were fought and won, but before two
shield walls closed, the English would launch

javelins and arrows at the enemy.

08

Religious Conversion
Thegn Reinforcements Phase

Replace up to two Norsemen
with Thegn Units in a Shire
of the Thegn player’s choice.

May result in a Battle.

It was inevitable that some Vikings would take up
the new faith. The most famous conversion was
when King Guthrum and 30 of his best warriors

were converted by Alfred to Christianity.

12

Spy
Viking Battle

One English Army may
move up to two Shires to

join in this Battle.

The English used locals that the Vikings had
conquered to keep track of Viking movements

in order to be prepared for Viking attacks.

13

Ambush
Viking Battle

Before this Battle,
the English Army resolves

one Battle Dice roll.

The Vikings’ previous aggressive and successful
raids sometimes drew them into trouble if the

English were more prepared than expected.

09

Rebellion
Housecarl Reinforcements Phase
Remove one Viking Unit (Viking
choice) from a Shire. Then draw
a Fyrd Card and immediately

initiate a Battle against any
remaining Vikings in that Shire.

The English rulers would either die when the
Viking armies came or pledge fealty to them.
However, when these armies departed, remaining

Viking settlers always feared rebellion.

Rebellion (Housecarl Events 09 & 15)
During the Housecarl’s Reinforcements
Phase, the Housecarl may remove one Viking
Unit from any one Shire. Then draw a Fyrd
card and add these Fyrd to that Shire.
The two sides immediately initiate a Battle
during the Reinforcements Phase. After the
Battle, any remaining Fyrd are removed.
If this was a Reinforcement City Shire and all
Vikings were removed, the Housecarl may
place Reinforcements and Fled Units there.

13

S ū þ s ǣ

N o r þ s ǣ

Ī r
i s

c
 S

ǣ

(North Se)

S æ f e r n S ǣ
(Seve Se)

(Ir
ish

 S
e

)

(English Channel)

878

NORTHUMBRIAN RAIDS SCENARIO
The Vikings raided the British Isles for decades before Halfdan’s Great Heathen Host invaded England in 865. It is 794 and the Vikings
are raiding and plundering throughout Northumbria, sacking churches and razing villages. The English players must protect their
families and their faith. If the Vikings discover the richness of England, there may be no end to their incursions.

Setup

Set up the game as described on pages 1 and 2 except for the
changes to the numbered setup boxes listed below.

2. Create each Faction’s deck using only cards 02, 03, 04, 08, & 09.
The remaining cards, including the Treaty Cards, are not used.

3. The English only set up starting Units in Northumbria.

6. Create a Fyrd Deck composed of cards 07-14.

9. No Leader Cards or Leaders are used in this scenario.

11. Place only 7 Viking Control Markers on the first seven spaces
of the Victory Track.

Special Rules

This scenario has the following special rules that differ from the
normal game.

• Armies may only move into Shires within the Kingdom of
Northumbria. Armies may not enter the other kingdoms.

• During each English Faction’s Reinforcements
Phase, that English Faction places an extra
Reinforcement Unit in each City Shire that
the English control. This is in addition to the Units they
receive from Carlisle and York.

• During each Viking Faction’s Reinforcements Phase, they
receive an Army of 2 Berserker and 4 Norsemen .
During the Movement Phase, this Army must first move into
a Shire along the North or Irish Sea coasts.

• The Vikings need to collect enough plunder to win the
game. Do not place Control Markers on the map when
the Vikings control a City Shire. Instead, at the end of
each Round, pull one Viking Control Marker from the
Victory Track for each City Shire that the Vikings control.
Ex: The Vikings control Durham and Carlisle at the end of
Round I and pull two Viking Control Markers. At the end of
Round II, they lost Carlisle, but control Durham and York, so
they pull two more Viking Control Markers. They now have 4
Control Markers.

Scenario End

The scenario ends at the end of the 3rd Round, or if the Vikings
have pulled all seven Viking Control Markers.

Victory Conditions

If the Vikings pull all of the Viking Control Markers from the
Victory Track by the end of Round III, the Vikings win. Otherwise,
the English win.

14

S ū þ s ǣ

N o r þ s ǣ

Ī r
i s

c
 S

ǣ

(North Se)

S æ f e r n S ǣ
(Seve Se)

(Ir
ish

 S
e

)

(English Channel)

878

Guthrum’s Great
Summer Army

05

Invade any coast.

17 8

Alfred’s Army

Place in any English
controlled city.

4 3

ADVANCED SCENARIO: ALFRED’S GAMBIT
Alfred the Great, King of Wessex, has barely escaped a treacherous surprise attack at Chippenham by the Viking King Guthrum.
Alfred has managed to escape into the marshes of Somerset and has set up a fort at Athelney to regroup his forces. Now the Vikings
rage across Wessex. Alfred must rally the Thegn and the Fyrd or the last English Kingdom will fall to the Vikings.

Setup
Set up the game as described on pages 1 and 2, except for the changes
to the numbered setup boxes listed below.

2. Create each Faction’s deck using only cards 04, 05, 06, 10, and 12.
The remaining cards, including the Treaty Cards, are not used.

3. The English only set up starting Units in Wessex, excluding
UINTANCÆSTIR (Winchester).

4. Each English Faction places 3 extra Units, which may be placed
in Wessex English-controlled Reinforcement Shires and/or on Alfred’s
Leader Card.

6. Create a Fyrd Deck composed of cards 04-13.

9. Do not use the Invasion Deck in this scenario. The Viking players
should place Leader Card 05, Guthrum’s Great Summer Army,
in front of them. Place 17 Norsemen and 8 Berserker on
Guthrum’s card. Guthrum is placed in UINTANCÆSTIR (Winchester).

The English players begin the game with Alfred’s Card in front of
them. Place 4 Housecarl and 3 Thegn on Alfred’s card. Alfred
is placed in either of the Somerset Marshes, the marsh Shires
adjacent to the Severn Sea.

11. Place Viking Control Markers on the first four spaces of the Victory
Track and place one marker on UINTANCÆSTIR (Winchester).

Special Rules

This scenario has the following special rules that differ from the
normal game.

• Armies may only move into Shires within the kingdom of Wessex.
Armies may not enter the other kingdoms.

• There are no invasions each Round. The Berserker Faction receives
1 Berserker reinforcement on its Turn. The Norsemen receive 1
Norsemen reinforcement for each City Shire the Vikings control.
These may be placed with Guthrum or in any Viking-controlled Shire.

• Only the English may enter and pass through marsh-Shires.
• After a side rolls its Battle Dice, they may retreat their Leader into

an adjacent Shire, but all of their Hit results instead count as Flee
results.

• Alfred always receives a +1 Move bonus.
• Housecarl Card 10 blocks only 1 Shire instead of 6.

Scenario End and Victory Conditions

The scenario ends in one of three ways:

1. At the end of the 3rd round, the Vikings win if they have 3 or more
Viking Control Markers on the map. Otherwise, the English win.

2. At the end of any Round, if all 5 Viking Control Markers are either on
the map (the Vikings win) or on the Victory Track (the English win).

3. Immediately, if either Alfred or Guthrum is defeated and no longer
on the map; the side with a Leader remaining wins.

15

HISTORICAL OVERVIEW

This first mention of the arrival of the Heathen men
marks the beginning of the Norse terror in England and
what we now call the Viking Age. The Norsemen (North-
men) would plunder, terrorize, and conquer the British
Isles for more than 270 years, ruling the land under The
Danelaw (Danelagen) and threatening the foundations of
Christianity in England. But the invasion and conquest of
the foreigners also united the English against their common
foe and led to the rise of one of the greatest English leaders
of all time, King Alfred the Great. Alfred modernized the
English Army, built fortified cities (burhs) and founded the
English navy in response to raiding ships, thus successfully
standing against the Viking Danelaw. He was the last hope
for Christianity in England.

The Viking raids on England began in 793 AD. They plundered
their way through Northumbria (Northern England), sacking
monasteries and churches, holding nothing sacred. They
overran the island of Shepey in 832, then fought King Egbert
of Wessex at Charmouth in 833 and at Hengeston in 835. In
837, 33 Viking ships fought at Hampton. Raids are recorded
across England, including battles in Lindsey, East-Anglia
and Kent in 838, and in London, Canterbury and Rochester
in 839. The raids intensified and the prosperous lands of
England attracted more and more Norsemen seeking riches
and glory. Now, the English began facing ships numbering
in the hundreds. In 851, 350 Viking ships sailed into the
mouth of the Thames River, storming Canterbury and
London before they were defeated by King Ethelwulf. The
Chronicle states that this huge battle resulted in ‘a great

“T his year came dreadful fore-warnings over the land of the Northumbrians,
terrifying the people most woefully: these were immense sheets of light
rushing through the air, and whirlwinds, and fiery dragons flying across the
firmament. T hese tremendous tokens were soon followed by a great famine:
and not long after, on the sixth day before the ides of January* in the same
year, the harrowing inroads of heathen men made lamentable havoc in the
church of God in Holy-island, by rapine and slaughter.”

-The Anglo-Saxon Chronicles: 793 AD

* It was actually in June.

NORTH SEA

ENGLISH CHANNEL

LONDON

YORK

THETFORD

WAREHAM

EXETER

GLOUCESTER

CAMBRIDGE

NOTTINGHAM

Repton

Torksey

Tyne

CHIPPENHAM

READING

EnglefieldAshdown

BasingWilton

Danes’ winter
quarters 871-872

Heathen Army
divides

Occupied
November 866

Danes’ winter
quarters 867-868

Danes attacked by
the Anglo-Saxons

March 867

Danes’ winter
quarters 872-873

Edmund killed
by the Danes

November 868

Danes’ winter
quarters 869-870

ROUTE OF THE GREAT HEATHEN ARMY
 865-867

868-869

870-871

872-873

874-875

Battle won

by Anglo-Saxons

Battle won by Danes

16

slaughter of the Heathen Army’. One would think that all
these defeats and all these deaths would discourage the
invaders, but rather they spurred them on.

The Norse forces had grown and became what is now
known as the Great Heathen Army. In 865, the East Anglian
King Edmund must have been shaken when the Vikings
came and fixed winter quarters in his country. Now, the real
struggle began. What the English had experienced before
would pale compared to the horrors this Great Heathen
Army would spread during its time in England. During
the following 14 years, several great Norse leaders would
lead their Heathen armies to victory after victory, almost
overrunning the entire English mainland, subjecting it to
pagan rule.

Legend has it that the sons of Ragnar Lodbrok led the Viking
invasion of 866 in England, but this is hard to verify today.
The ruthless Viking Ivar is mentioned in The Chronicle of
Æthelweard as the leader of this force from the North,
and this may have been the infamous Ivar “the Boneless”
Ragnarsson – son of Ragnar Lodbrok.

Landing in East Anglia, the Vikings obtained horses from
the locals and soon headed north, where they took control
of York. Perhaps they were tipped off that York would be
easy prey, as the Northumbrians were deep in a civil war
between King Ælla and King Osberht. After the Vikings
had taken York, the two rival kings managed to settle their
disputes and faced the invading army together. They made
an attempt to liberate York, but during the battle both of
the English kings fell. Legend has it that Ælla killed Ragnar
Lodbrok, whereupon Ragnar’s son Ivar avenged his father’s
death by carving out still-living Ælla’s ribs from the back,
spreading them out as eagle wings, and pulling out the
lungs - the dreaded blood eagle. Fact or fiction, we know
the Northumbrians laid down their arms and made peace
with the Vikings, submitting to their rule. From now on,
York was known as Jorvik and became a key point of Viking
settlement, trade, and war in England.

The conquest of York was not enough for the Norsemen.
The following year, in 868, Ivar took the Army south
again into Mercia and Nottingham where it camped for
the winter. King Burhred of Mercia fled to Wessex and
convinced King Æthelred and his brother Alfred to lead a
combined Mercian/West-Saxon Army against Ivar. Instead,
the Mercians made peace with the Vikings, after which the
Vikings returned north to York the next spring.

In 870, the Viking Army traveled from York to Thetford in
East Anglia and made winter quarters. They fought and
defeated King Edmund, who lost his life in battle. The Viking
victory was total. They overran the land and sacked every
monastery and church they came across, killing abbots and
monks, and taking all the gold and silver they could find.
This year there was a change in the leadership of the army

Ragnar Lodbrok (Ragnarr Loðbrók)
The Legendary Saga-King of Denmark raided many
lands, including Scotland, Ireland, and England during
the early Viking Age. Ragnar claimed he was a direct
descendant of the god Odin and his symbol was that of
a Raven – Odin’s bird.
He is most notoriously known for fostering 12 sons, 4 of
which became important historical figures.

Björn ‘Ironside’ Ragnarsson
Son of Ragnar Lodbrok and the völva (shaman) Aslaug.
He earned the name ‘Ironside’ because his mother’s
witchcraft protected him from wounds in battle.
According to legend, he became the King of Sweden and
the father of a long line of Swedish kings and pretenders.

Halfdan ‘Kvitserk’ Ragnarsson
A leader of the Great Heathen Army and another
Ragnarsson. Halfdan 'Kvitserk (White-shirt)’ Ragnarsson
was very influential in Northumbria and briefly the
Viking King in York. He then tried to press his claim on
the Kingdom of Dublin where he was slain in 877.

NORTH SEA

17

as Ivar traveled back to Ireland, where he died two years
later.

Halfdan Ragnarsson, called Halfdan Kvitserk (White-shirt)
and by legend Ivar the Boneless’s brother, began leading
the Host. Indeed, the record shows that two kings, Bagsac
and Halfdene (Halfdan), led the Heathen Army to Reading
in Wessex where they defeated the West-Saxon King in
871. The Vikings attacked and were defeated at Ashdown.
Thousands of men were slain and King Bagsac fell. Now
in full command, King Halfdan pushed his army on the
offensive and again confronted the English at Basing only 14
days after the Viking loss at Ashdown, defeating the English.
Halfdan reorganized his armies and marched to Marden
two months after. Again, the Norsemen were victorious
and more than that, they received many reinforcements
from overseas. For the English, this was a terrible blow, for
not only had they lost many men and lands, but their King
Æthelred of Wessex as well.

With King Æthelred’s death, his younger brother ascended
to the throne of Wessex and now finally we see King Alfred,
later called ‘the Great’, come full force into history. His first
battle as king at Wilton ended in defeat, but he was able to
make peace with the Vikings. Most likely it involved paying
them tribute in what would be known as Danegeld. This
may have been the first sign of a new strategy involving
bribery to gain peace and time to rebuild and reorganize the
English forces. For now at least, it worked. Halfdan’s army
turned its lust for plunder towards the Mercians and the
Northumbrians for the following 6 years, leaving Wessex
to itself. The kingdoms of Northumbria and Mercia were
overrun and an English Thegn (retainer), Ceolwulf II, was
placed under Norse control in Mercia. Perhaps Halfdan was
content with the conquest, or was needed further north?
In any case, he took a part of the army and subdued the
rest of Northumbria and divided land among his men and
followers. Ivar was dead, but his legacy was not, so Halfdan
sailed to Ireland and fought with the natives and other
Vikings to achieve Ivar’s claims in Ireland.

As Halfdan moved north in 875, three other Viking kings
emerged as leaders of the Great Heathen Army. The main
king mentioned in the Anglo-Saxon Chronicles is Guthrum,
who most likely arrived in 871 with the reinforcements to
join Halfdan in East Anglia. The following year, Guthrum
invaded Wessex, continually beating Alfred’s armies in
a string of battles. Guthrum and his host rode with their
cavalry to conquer Exeter, forcing Alfred to make a peace
treaty which resulted in the Vikings leaving Wessex to
winter in Gloucester.

By 878, Guthrum had established himself in East Anglia and
led a surprise attack against Alfred, nearly capturing him.
The King fled into the marshes of Somerset, barely escaping
the assault. Defeated and without an Army, the King

Guthrum
One of the leaders of the Great Heathen Army and later
the King of Danelaw. This was a large part of middle and
northeastern England that was run under the laws of the
Danes, which included Essex, Middle Anglia, Lindsey,
Deira, Cumbria, and more.
He is the principal signatory to the treaty of Wedmore
where he and King Alfred the Great established peace
and borders for the Danelaw. He was eventually
christened by Alfred and took the name Æthelstan.

Ubbe Ragnarsson
Possibly a bastard son of Ragnar, Ubbe is likely one of
the leaders of the Great Heathen Army and was rumored
to go berserk in battle.

Ivar ‘the Boneless’ Ragnarsson
Son of Ragnar and the völva (shaman) Aslaug. As a
result of a curse, he was supposedly born boneless –
but still he became a mighty Viking leader, cunning, and
tactically adept. In battle, he was carried by his warriors
on a shield and used his bow on his enemies. He later
turned his attention west and was the co-ruler of the
Kingdom of Dublin, until his death in 873.

18

persuaded local lords in Somersetshire, Wiltshire, and parts
of Hampshire to support him with men. With this force, the
King fought Guthrum at the Battle of Ethandun. Guthrum’s
Viking Army was routed with Alfred’s army in pursuit. The
Vikings built a dirt and wood fortress to defend themselves.
The English surrounded them and besieged the wounded,
tired, hungry and thirsty Vikings for 14 days, until they
finally surrendered.

Guthrum and Alfred negotiated a peace treaty called The
Treaty of Wedmore. Guthrum swore that he would leave
Wessex and the English took hostages to seal the deal. This
time, the Norsemen held true to their words and retreated
to Chippenham. More than that, Guthrum was baptized
at Wedmore, with King Alfred as sponsor and godfather.
He took the Christian name Æthelstan. Guthrum’s host
retreated into East Anglia and divided lands among
themselves. The Treaty of Wedmore is preserved to this
day. The date is uncertain, but the treaty is presumed to
have taken place in 878 when Guthrum was baptised
by King Alfred in Wedmore. This was a turning point for
Wessex, as the treaty defined the borders between the
Danelaw and the Kingdom of Wessex. Much of the treaty
details compensation pay in case of manslaughter between
the sides, forbade Wessex men from joining the Viking
Army and vice versa, and outlined peaceful trade practices
between the kingdoms.

The Vikings then turned their attention to France, raiding
its coasts for the following five years. When they returned,
Alfred was well prepared for their deceit, defeating the
Norsemen in decisive land and sea battles.

The Aftermath
The Norsemen continued their raids and attacks against
England for the next 150 years, eventually ruling all of
England from 1014/1016 until 1042. The Viking age finally
ended in 1066 when the Norwegian King Harald Hardrada
was defeated by the Anglo-Saxon King Harold Godwinson at
Stamford Bridge. King Harold was then defeated and killed
weeks later by William the Conqueror, Duke of Normandy
(himself a direct descendant of the Viking King Rollo,
founder of Normandy). William would invade England,
defeat the English at Hastings in 1066, and become the first
Norman King of England.

Who were the Vikings?
‘Vikings’ was a name given to seafaring Norsemen (North-
men) that invaded England from the Scandinavian lands
now known as Norway, Sweden, and Denmark. In Old
Norse, ‘viking’ meant ‘freebooting or looting voyage’ and
one would ‘go on a viking’. The Vikings did not have a sense
of nationality, rather their allegiance was to their kind
(relatives and friends) and to the lord they served (often
titled King).

Why did they invade England? It is hard to say, but some

Lagertha
Member of the Norwegian King Siward’s court, she was
placed in a brothel as humiliation when the King was
killed. When Ragnar Lodbrok came to avenge the death
of King Siward, Lagertha is said to have helped in turning
the tide of battle, fighting as a shieldmaiden. She caught
Ragnar’s eye because of her bravery and battle skills and
she became his wife soon after.

Alfred the Great
King of Wessex and father of England. He is most
likely the sole reason why the Vikings did not conquer
the whole of England at this time. King Alfred fought
when he had to and negotiated peace when he could,
eventually driving the Vikings back and forcing them to
sign the Treaty of Wedmore. King Alfred the Great was
the first to call himself 'King of the Anglo-Saxons’.

Rollo
Rollo the Walker (Hrólfr the Walker), was named as
such because he was so big that no horse could carry
him. He was either a Norwegian or Danish Viking that
eventually invaded what would later be called Normandy
(Northmen) in France. He became the ruler of Normandy
and is the ancestor of William the Conqueror, later King
of England.

19

Game Design: David Kimmel
System Design: Beau Beckett and Jeph Stahl
Graphic Design & Art: Jarek Nocoń
Cover Art: Stephen Paschal (www.stephenpaschal.com)
Historical Overview: Odd-Gunnar Wikmark
Project Managers: Gunter Eickert, Uwe Eickert
Rules Layout: David Niecikowski, Jarek Nocoń
Editors and Playtesting: Aiden Brooks, Mark Davis,
Tim Densham, Rodolphe Duhil, Rolf Knitter, Hans Korting,
Anton Nieuwkoop, Ryo Ogawa, Bob Piepho, Joe Pilkus,
Daniel U. Thibault, Jon Vespa, David Wiley

Academy Games, Inc.
2201 Commerce Dr,
Fremont, OH 43420 USA
Telephone: (419) 307-6531
www.AcademyGames.com

878 Vikings - Invasions of England (AYG 5500)
Copyright © 2017. All rights reserved. No part of this product may be
reproduced without specific written permission from Academy Games.
 v43

certainly travelled overseas to gather riches in order to
mount claims to land or title back home. King Harald
Hardrada is one such example. Many records in the Norse
Sagas describe battles between returning Viking armies and
the locals, so they may not have always been a welcome
sight for the rulers back home. Surprisingly, archeological
findings support the hypothesis that most Vikings did not
return home and actually stayed and settled abroad. The
Anglo-Saxon Chronicles document where the Viking raids
evolved from seasonal events to a year-round presence as
the Great Heathen Army eventually stayed in England. This
indicates that the Norsemen’s motives evolved from seeking
silver and slaves to settling the land. This also made them
more difficult to defeat, as they now would be fighting for
their home and families, instead of risking their lives for
riches.

Berserkers
In the Sagas, there are several references to a special breed
of men. These men were believed to draw powers from the
skin of the animal they wore and had the ability to go into
battle-rage, at which point neither iron nor fire could harm
them. This battle frenzy was called berserkergang and the
warriors were the berserkers. The name likely comes from
bear-serk, which means bear-shirt, referring to the bear-
hide they allegedly wore. Today some believe that they
belonged to a special cult of warriors devoting their life and
service to their god Odin. Although not entirely unlikely, the
evidence in favor of this view is far from conclusive. Stories
describe that the berserkers would work themselves into
a battle-rage, killing all that came into their path, men and
beasts alike. After the battle, they would become weak and
feeble. Hypotheses about this frenzy involve heavy drinking,
self-hypnosis, and consumption of the hallucinogenic
mushroom Red Fly Agaric.

The migration of the Norsemen to England greatly
influenced its culture, language, and people. Even today
we can easily see signs of the Viking influence in names of
locations, words in the English language, and in the DNA
of England’s population. A great example are some of the
names of our weekdays: Tyr’s day became Tuesday, Woden’s
day became Wednesday, Thor’s day became Thursday,
Frigg’s day became Friday.

English territory

Danish or Norse territory

Celtic lands

York

Durham

Bamburgh

Lichfield

Leicester
Thetford

London

Canterbury

Winchester

Exeter

Hereford

Chester

Manchester

Oxford

WESSEX AND ITS DEPENDENCIES

E N G L I S H C H A N N E L

N O R T H
 S E AT

H
E

 D
A

N
E

L
A

W

KINGDOM OF GUTHRUM

DANISH
MERCIA

W

A L E S

N O R T H
U

M
B

E R
L A

N
D

ENGLISH
MERCIA

