
	Nuffield Primary History
	[image: image1.wmf]

THE MAGIC HISTORY OF

ROMAN BRITAIN

4: DECLINE AND FALL

by Jon Nichol

The Nuffield Foundation is not responsible for the content of external internet sites. The websites linked from these pages appeared to be suitable for pupils, but websites change and we cannot be sure that these sites do not have links to other websites or web pages which are not. Please follow your employer's rules and guidelines about allowing children to access the internet.

downloaded from www.primaryhistory.org

Published by the Nuffield Foundation

ISBN 0 904956 49 0
THE MAGIC HISTORY OF ROMAN BRITAIN

4: DECLINE AND FALL

Contents

Who and where: people and places page 3
 1
Decline and Fall page 5
 2
Britannia, 410 AD 8
 3
To market 11
 4
Invaders! 14
 5
The Saxon threat 16
 6
The Saxon raid 19
 7
The ambush 20
 8
The feast, Wuffa and Alexius 23
 9
Treason 25
10
The Dark Ages 28
WHO AND WHERE: PEOPLE AND PLACES

The family

Boudicca: a female Tibetan spaniel. Fierce and unkind to Leader.

Leader: a second Tibetan spaniel: a friendly, furry and totally useless mutt whom Boudicca terrorises.

Cleo: the Tortoiseshell cat, nice to look at. Eats mice and shrews.

Cocky Pheasant: peanut-eating tame bird who lives in the garden and keeps the cats in order.

Jane: a junior witch, living at 2 Aelfred Rd. Feisty.

Sam: Jane’s friend, whose parents are Norwegian.

Mum: looks after the family and its animals at 2 Aelfred Rd.

Dad: Goes fishing, drinks wine, and puts in the odd unhelpful appearance.

Rose: Jane’s long-suffering elder sister.

Great Gran: a famous witch.

Uncle John: a great wizard and storyteller.

The End of Roman Britain

Alexius: Governor of Roman Britain: a cruel and ruthless man, willing to betray the Roman Emperor, Honorius

Angles: a fierce tribe that lives on the coast of Northern Germania. Angles invade Britannia to kill, burn and plunder.

Britannia: cold and wet island off shore of Gaul. Modern mainland Britain.

Cerdic: the young son of a Saxon chief, he would later be one of the first Saxon kings of England.

Crispus: son of Demetrius and Fausta, loves hunting and playing games. The same age as Sam.

Domitius: wealthy Roman villa owner.

Donald: King of the Picts: willing to ally with the Saxons and Scots to divide Britannia up among them.

Fausta: wife of Domitius.

Hadrian’s Wall: wall which Emperor Hadrian had built across Northern Britain from coast to coast to keep out the fierce Caledonians who raided and looted Roman.

Honorius: the Roman Emperor.

Londinium: main Roman town and port in Britannia: Boudicca had previously burnt it down.

Maccuil: King of the Scots, willing to ally with the Saxons and Picts to split up Britannia among them. Hates the Romans. A ruthless killer.

Marcia: daughter of Domitius and Fausta, friend of Jane.

Picts: a Celtic tribe that lives in Caledonia, modern Scotland. The Pictish warriors plunder the villas and towns of Northern Britannia, stealing all they can and killing or enslaving all Romans.

Saxons: a tribe living in Germania. Saxon war bands invade Britannia to rob and settle.

Scots: the strongest Hibernian (Irish) tribe. Later they invade and settle Caledonia and gives it its modern name – Scotland.

Tiberius: the Roman commander of the troops in Verulamium – modern St Albans. An honest and loyal soldier.

Verulamium: Roman town – modern St Albans.

Wehha: the brother of Wuffa. Wehha is the leader of a raiding war band of 500 warriors with ten ships that is plundering the villas around Verulamium.

Wuffa: the King of the Saxons: a famous, fierce fighter who aims to invade and settle Britannia with his tribe.

1 DECLINE AND FALL

Sam and Jane live in 21st century Britain. Jane’s Uncle John sends them off on magic adventures in Roman Britain. In this episode Uncle John describes what Roman Britain was like after 350 AD, and sends Sam and Jane to Roman Londinium.
2, Aelfred Rd. Before supper Uncle John had told Sam and Jane about how the Romans had ruled Britain in the first four centuries AD. He had shown them how the province had grown rich through trade, farming, industry and the building of large towns. The Romans in Britain had also become Christians. But, all was not well. By 350 AD fierce tribes were attacking the Western Roman Empire, mainly from Germania. They robbed, burned and settled. In 410 one barbarian army captured and sacked Rome. The Roman Empire in the West was on the point of collapse.

1A Barbarian attacks on the Roman Empire

http://en.wikipedia.org/?title=Vandal

Map of attacks, and information about the Vandal tribe who sacked

Rome in 410 AD.
Attacks on Britannia. Britannia too, was under attack from all sides. Caledonian Picts raided Northern Britannia, Scots crossed the Irish Sea to land in Western Britannia, and Saxon fleets sailed across the Channel and raided Roman towns and villas in the South.

1B Barbarian attacks on Britannia

http://en.wikipedia.org/wiki/Roman_Britain - The_end_of_Roman_rule

http://www.bbc.co.uk/history/ancient/romans/overview_roman_06.shtml

General information about the end of Roman Britain

http://www.britannia.com/history/saxshore.html Map showing

where the Saxons had established forts on the coast by AD 370.

http://en.wikipedia.org/wiki/Hengist_and_Horsa

The story of Hengist and Horsa, two early Saxon invaders

Into the past. After supper, Sam and Jane got ready for another trip into the past. Jane looked at Uncle John with interest as he sipped his glass of wine. It was early evening; she and Sam were ready to go back in time. Where were they going? What adventures might they experience? Jane noticed that Uncle John was fiddling with the ring on his finger that contained his wizard microchip. She looked up to see that Sam was only a faint outline. Immediately the wizard microchip on Jane’s finger also glowed – her disappearing ring had come to life. Cleo the cat, Leader the dog, and Cocky Pheasant had all slipped inside the magic cauldron. Jane knew that Sam was also wearing his disappearing ring. Where (and when) were they going?

The orphans. The Roman warship was at anchor in the river. Jane thought that she knew where they were. The river looked like the Thames at Londinium, although all the buildings had changed from when she was last there, in the time of the Emperor Hadrian.

Sam and Jane were again dressed as Roman children. Once more the wizard chip meant that they knew all about how they had been brought up and their family. Jane and Sam could also speak Saxon and Gaelic (the language of the Picts and Caledonians) as well as Latin. Sam was Jane’s brother; Sam knew that she was now a real bossy older sister. Sam and Jane, as Roman children called Claudia and Carus, had just arrived in Londinium from Gaul. Sam and Jane were the son and daughter of the Emperor Honorius’s favourite nephew who had been the Roman governor of Gaul. They were orphans – their parents had died in a terrible sailing accident. Jane was already famous for her magical powers and her skill at solving crimes. When they arrived in Britannia the province was already under attack from fierce, ruthless tribes of invaders: the Picts, Scots and Saxons.

1C late Roman London

http://www.museumoflondon.org.uk/learning/features_facts/digging/

Information about late Roman London

http://encarta.msn.com/media_461530723/Roman_Warship.html

Here is a Roman warship
The mission. What Sam did not know was that Honorius, the Roman Emperor who had been in Gaul, had sent Jane on a special mission to Britannia. Her mission was to find out if Alexius, Governor of Britannia and commander of the three Roman legions in the province, was about to rebel against him. Honorius also suspected that Alexius had murdered Sam and Jane’s parents – their boat had broken into pieces and sunk when it sailed out of the harbour. Alexius could well have had the boat sabotaged: no such accident had ever happened before.

1D Emperor Honorius

http://www.roman-emperors.org/honorius.htm

Coin with portrait of Honorius, and a short account of his life
Alexius’s plot. Honorius feared that Alexius would not only use Britannia’s army and navy to break away from the Roman Empire, but also to march on Rome with his legions through Gaul. The Roman Emperor was afraid that Alexius would ally with the Picts, the Irish and the Saxons who lived on Rome’s border with Germania. The Emperor knew of Jane’s detective skills and how good she was at solving mysteries. She had already saved the Emperor’s family from certain death: she had found out that his guards had been bribed to kill them. Jane had warned Honorius in time. The guards were arrested and fed to the lions in the circus at the next games.

2 BRITANNIA, 410 AD

Sam and Jane live in 21st century Britain. Jane’s Uncle John sends them off on magic adventures in Roman Britain. In this episode they travel to a villa outside Verulamium (St Albans) and meet a Saxon slave called Cerdic.
Jane’s mission. Jane knew that the Emperor Honorius had put her life at risk; she would need all her skill to get to the bottom of any plot against Rome. That was why they were staying close to Verulamium [St Albans]. Alexius, the Governor of Britain, was visiting the town that day. The Emperor had heard that Alexius had gone to hold secret talks with the tribal chiefs of the Caledonians, Picts and Saxons.

2A Britannia under Honorius: summary

http://www.romans-in-britain.org.uk/his_beginning_of_the_end.htm
To Verulamium. Jane and Sam, riding two of the Emperor’s white ponies, had travelled with imperial guards to Verulamium where Gracchus, the estate manager of Domitius, a villa owner, had met them with a racing cart. Jane and Sam left their ponies at the Emperor’s stables in Verulamium: Jane gave her pony a final carrot. Domitius had been a close friend of Sam and Jane’s Roman father; they had fought side by side in the wars against barbarian invaders from Germania.

Domitius’s villa. Sam and Jane loved the trip from Verulamium to the villa in a two-wheeled covered racing cart. At break-neck speed it bounced and rocked along the Roman road. Gracchus and the children reached the villa at sunset. A meal of fresh bread and mutton stew awaited them. The family was lying on their dining couches when Sam and Jane arrived. Gracchus introduced Sam and Jane to Domitius and his wife Fausta, and their two children, Crispus and Marcia. They were introduced as Claudia and Carus.

2B Roman villa

http://www.camelotintl.com/romans/villas.html

Here is some general information
Cerdic the Saxon slave boy. After supper Sam and Jane asked if they could go straight to bed as they were very tired after the long journey. Marcia at once ordered a blond, blue-eyed Saxon slave boy to take them to their bedrooms. The boy spoke some Latin, Marcia said his family must have used a Roman prisoner to teach him. However, Jane spoke to him in her perfect Saxon. The boy told her that he was Cerdic, son of a Saxon chief. The boat he was on had been wrecked in a storm on the British coast. All of the Saxons on board were drowned apart from him. A troop of Roman soldiers had captured him. They had handed him over to Alexius, who gave him as a present to Domitius. Domitius knew that he was a chief’s son: last year Cerdic and his father had met the Roman Governor of Britain, Alexius, in Verulamium. Cerdic’s boat had been wrecked on its way home to Germania after that meeting. Domitius had also been at the meeting – his brother Tiberius commanded the cohort of troops that guarded Verulamium.

2C Roman slaves: general information
http://www.historylearningsite.co.uk/roman_slaves.htm
Cerdic and Jane. Cerdic said: ‘I am sure that my father will send a small fleet of ships crammed with warriors to free me from captivity, although I intend to escape first. My father knows where I am. And, when that happens you will be captured. My father will give you to me to be my slave. I will dress you in rags, cut out your tongue and treat you like a dog until you die.’

Loathing and hatred twisted his face into an evil sneer as he spat on the ground at her feet. The vivid red scar that ran across his forehead throbbed as he turned and stormed out of the room where Jane would sleep. She and Sam were staying in two of the villa’s guest bedrooms. When Jane undressed she put her cauldron in one corner of her room; Cleo the cat and Cocky Pheasant peeped out over its rim. Jane sat down and cried. Cerdic’s hatred had made her stomach tie up into a knot, she was terribly upset. Cleo cuddled up in her arms, a giant, furry half-tamed wild cat, while Leader the dog sat in a corner of Sam’s room snuffling and scratching. Jane’s transformit spell had turned him into a giant hunting dog.

The Roman villa was fifteen kilometres from Verulamium [St Albans]. The villa was a huge house with beautiful mosaic floors, wall paintings of the Italian countryside and coast, and a large, open veranda overlooking its garden. Cocky Pheasant and Cleo, still invisible, had loved exploring the villa, the garden and the fields around it early the next morning. Now, thanks to Jane’s shrinkit mind-spell, they were inside the cauldron in a pocket in her tunic. The cauldron was the size of a thimble.

The day had started really well for Sam. He had had a breakfast of porridge, honey and pancakes with boiled eggs and coarse ground brown bread, his favourite food. Sam had stuffed himself until he almost burst. He and Jane heard that Cerdic the Saxon slave boy had escaped in the night from the slave huts where he slept. The slave master had chased after him with the villa’s pack of dogs, but had found nothing. No doubt Cerdic would perish in the thick woods and marshes around the villa: as Jane and Sam had lain in bed they had heard the howling of a pack of hungry wolves. Jane’s mind was uneasy, she lay thinking of the threat Cerdic had made and the determined, deadly look upon his face.

3 TO MARKET

Sam and Jane live in 21st century Britain. Jane’s Uncle John sends them off on magic adventures in Roman Britain. In this episode they travel to a Roman market with some Roman pigs in a bumpy Roman cart.
Hunting. After breakfast Sam had hoped to spend the rest of the day with Crispus, the son of the villa’s owners, hunting wild duck and geese with nets and bows and arrows. The ducks and geese lived in the marshes on the edge of the stream. This ran through the middle of the Roman villa’s fields, and on through the woods surrounding the villa’s land. Sam had made close friends with Crispus. They both loved fishing, hunting and exploring places like the dark forest and swamps around the villa. Both knew that they would get into trouble when they came home, covered in mud from head to foot. But, they didn’t really care. A visit to the villa’s bathhouse would get rid of the mud and grime and the villa’s slaves would bring them clean tunics to wear. Leader the dog would be a big help on Sam and Crispus’s hunting trip.

3A A hunting trip

http://www.vroma.org/images/mcmanus_images/huntboar.jpg
Jane had also hoped to go hunting, but as a Roman girl she would have to stay at home with Marcia embroidering cushions. The thought appalled her. How boring, worse even than geography lessons at home. As Sam was about to go and meet Crispus to go hunting, it was clear that Jane had a different plan for them both. She twisted her disappearing ring and muttered a mind-spell: in a flash Sam found himself inside the pig cart he had spotted being loaded with pigs for market.

The trip to market. ‘Oh no’, thought Sam, ‘how could she do it.’

Jane’s wizard microchip in her magic ring had not only made them invisible, Sam thought that something must have gone wrong with her spell, for it had dumped them both inside the pig cart. The cart was leaving for the market in the forum of the Roman town of Verulamium [St Albans]. The stinking trip lasted for two hours. First they bounced along a pot-holed dirt track for three kilometres and then rolled along eight kilometres of smooth Roman road with the piglets rampaging up and down. Sam was covered in bruises from being bounced up and down on the cart floor. Jane sat on a cushion she had placed firmly on top of the cauldron, with Cleo the cat and Cocky Pheasant on her lap. The cauldron was jammed into a corner of the cart so Jane was not thrown about when the cart dropped into a pot-hole.

http://transportarchaeology.wordpress.com/

This site shows reconstructions of Roman transport, and what

the reconstructions are based on

The Roman town. The wagon finally passed through Verulamium’s town gates; Jane noticed that they and the town walls had just been rebuilt. The soldiers guarding the gates and town walls were on the lookout for Saxon raiders who might storm into the town. A band of several hundred Saxon raiders was attacking villas around Verulamium, robbing, burning and carrying off the farmers and their families to be sold as slaves. The band had rowed up the river in a fleet of ten warships. Each ship held about fifty men. The cohort of 500 Roman troops that guarded the town could only help the villa owners if they knew where and when a Saxon raid might take place; then they could ambush the attackers. The cart slowly trundled through the streets until it reached the market place in the forum.

The forum. Gracchus, the villa’s farm manager, was driving the cart. He gave a sharp tug on the reins and the cart juddered to a halt. Jane was safely jammed into a corner of the cart, but Sam slipped and fell on top of Sally the sow. Sally whipped round with a shrill squeal and sat down upon him. Sam felt a warm, wet liquid run down his face and the front of his tunic. The dozen fat pink piglets squeaked with delight, racing from one end of the cart to the other, their curly tails whirling furiously. Jane couldn’t help grinning at Sam’s plight.

3C Roman pig The pigs would probably have looked something like the one shown at the bottom of this page http://resourcesforhistory.com/Celtic_Farming_in_Britain.htm
The market. Seconds later the tailgate of the cart swung open and the pigs raced down a ramp into a pigpen in a corner of the forum. It was market day in Verulamium – Sally and her piglets were to be sold. There were pens full of chickens, cows, ducks, geese, goats, pigs and sheep. The horses for sale stood tethered in a long line. Farmers had come from the villas within 15 kilometres of Verulamium, farms that fed the city’s 15,000 inhabitants. The market place was full of stalls selling cheese, butter, and eggs; fruit (apples, pears, plums, cherries) vegetables (beans, cabbage and leeks); barley and wheat; oil and vinegar; herbs and fruit bushes; and steaming freshly baked pies. In one corner of the forum chained slaves stood for sale. Around the edge of the forum were shops where the farmers could buy goods from the four corners of the Empire and from the workshops in the town and surrounding countryside, such as forges, potteries, weaving sheds and metal workshops.

3B Verulamium: a Roman city

http://www.bbc.co.uk/dna/h2g2/A6643875

General information about the city
4 INVADERS!

Sam and Jane live in 21st century Britain. Jane’s Uncle John sends them off on magic adventures in Roman Britain. In this episode they listen to a meeting between Alexius the Roman Governor and leaders of the Picts, Scots and Saxons.

4A Verulamium: the forum

http://www.24hourmuseum.org.uk/nwh_gfx_en/ART18530.html

Here is what the forum might have looked like in Roman times, and
what you can see now
Jane, Sam and Alexius. Still invisible, Jane and Sam stood as members of a crowd in the forum who were watching a dancing girl. On one side of the forum stood the basilica, the Government headquarters. Inside, Alexius the Governor of Roman Britain was holding a meeting. Who was he talking to? Jane felt in her pocket for her seeing mirror, took it out and switched it on. The picture showed Alexius sitting at the head of a table. Around the table sat four other men. In horror Jane recognised them: Maccuill, leader of the Scots; Wuffa commander of the Saxon fleet; Donald, King of the Caledonian Picts; and a translator. Jane placed the seeing mirror’s hearing piece in her ear; she was able to listen to what they were saying. Alexius was sitting with a grim look on his face. Had the leaders decided upon a plan to invade, conquer and split up Roman Britannia between them? And, if so, was there any hope for the Romans who still lived in Britain?

4B Roman Britain 400 AD Here is a map

http://www.lib.utexas.edu/maps/historical/colbeck/roman_britain_400.jpg
The meeting. Donald, King of the Caledonian Picts, was speaking perfect Latin. He had been brought up as a hostage in Londinium where he had been to a Roman school. In Caledonia he ruled with a rod of iron. His pagan priests sacrificed his enemies, hanging them from trees in the groves of sacred trees and leaving their bodies to rot. When Donald spoke, Jane could understand every word he said.

Donald spoke quietly with an evil smile on his face. ‘It is time for the talking to stop. For over three hundred years my tribesmen have been the victims of Roman attack and control: we have had to fight tooth and nail to win our freedom. And now you come to us pleading for our help. My armies are ready to march: but we will only do so when we know that your legions will not oppose our entry into Britannia. The gates of Hadrian’s Wall must be thrown open; our troops must be made welcome in the Roman towns of this province. And, you will have to pay us the same sum in gold and silver that you send each year to Rome. If you do not agree to these terms, we will attack. We will not leave a single Roman farm or town unburnt. Not a single Roman will survive; they will all be killed or sold as slaves. Boudicca’s campaign will seem like a picnic in comparison; there will be rivers of blood. My men cannot wait, they are waiting for my word to attack…’

Alexius’s reply. Alexius slumped in his seat, holding his head in his hands. Maccuill, leader of the Scots, was next to speak. (The Scots lived in what is now Ireland.) Red tangled hair hung down to his shoulders, his green eyes gleamed, and a moustache drooped down on each side of his cheeks. A bright red scar ran across his face. A brave warrior, he was famous for having never lost a battle and for killing all prisoners who were worthless. The rest he sold as slaves.

Maccuill spoke. ‘Hibernia [Ireland] has been at peace with Rome for the past 100 years. But my tribesmen are starving. There is very little food. Last summer the heavy rains meant we could not harvest any wheat, oats or barley, and disease has killed many of our sheep and cows. My hungry warriors are itching to leave Hibernia to settle in new lands and send home a fleet loaded with food and plunder. If you cannot provide food for our starving people we will sail at once with an army to join our Caledonian friends in an attack on Britannia.’

4C Map of Hibernia in c. 400 AD

http://ancienthistory.about.com/gi/dynamic/offsite.htm?zi=1/XJ&sdn=ancienthistory&zu=http%3A%2F%2Fpenelope.uchicago.edu%2FThayer%2FE%2FGazetteer%2FPeriods%2FRoman%2F_Texts%2FPtolemy%2F2%2F1%2A.html
Scroll down to see a simple map of Hibernia and many of its towns.
5 THE SAXON THREAT

Sam and Jane live in 21st century Britain. Jane’s Uncle John sends them off on magic adventures in Roman Britain. In this episode they discover that the Saxons are planning a raid on a villa where their friends live.
The news from Hibernia was awful: Alexius knew that the Roman legion in the west at Deva [Chester] had been sent back to Rome. There were no Roman troops left to fight an invasion from Hibernia or deal with an attack from the Welsh tribes of North Wales. What could Alexius do? It was the turn of Wuffa, commander of the Saxon raiding fleet, to speak. Alexius had learnt that his fleet of fifty warships had just sailed up the Thames. The fleet had split into five raiding parties. The Saxon warriors had already left a trail of destruction behind them: villas looted and burned to the ground, staging posts on the Roman roads wrecked, herds of cows and sheep stolen, and Romans and Celts carried off as slaves.

Wuffa. ‘My warriors also hate Rome. Fierce tribes to our east in Germania are trying to drive us from our lands: yet our old allies, the Roman armies in Gaul, have refused to come to our aid and let us settle in Gaul. We now have to look elsewhere to flee: Britannia is the best place. But, you have a string of strong forts along your South and East coasts. You still have a strong fleet at Dover. Despite this, we have been able to attack and invade Britannia. As I speak my war bands are roving the land around Verulamium, attacking the villas and farms upon which the town relies for its food. My brother Wehha leads one such band; it is less than 20 kilometres from here. We will stop our attacks if you ally with us and help us in our fight for survival.’

As Wuffa stopped talking Jane was able to use the archaeologica spell to find out about the remains of one of these Roman coastal forts. Yes, there it was, a picture of the ruins of Richborough.

5A Richborough ruins

http://www.theheritagetrail.co.uk/roman britain/richborough.htm

Read about the ruins of the Roman fort at Richborough

A plot? Alexius was meeting the deadly enemies of Roman Britannia. But, was there a plot? Was Alexius going to ally with them against the Roman Emperor? Would Alexius ally with one of them and hire his soldiers to fight the others? As Alexius looked up and was about to speak, Jane’s seeing mirror began to throb. Deadly danger! The picture of Alexius’s meeting disappeared. On the screen appeared a large fleet of long boats crowded with Saxon warriors. Jane recognised where they were: they were rowing up the river from Londinium. She realised with horror that they were less than three hours away from the villa of Domitius and Fausta. She could not bear to think what would happen to them and their children, Crispus and Marcia. When Jane and Sam returned from Verulamium they would find the villa deserted, with its buildings smouldering ruins.

Jane’s plan. Jane had to act quickly. At Verulamium was stationed a cohort of Roman soldiers – Jane knew that the commander was Domitius’s brother, Tiberius. Tiberius was staying at his brother’s villa; when she and Sam had arrived. Domitius had introduced Jane and Sam to him, saying they were members of the imperial family. Domitius also said that Claudia (Jane) had special magic powers and that the Emperor had given her his special seal. When she showed it to any Roman they had to do what she said. So, Jane decided immediately to go to the cohort’s headquarters in Verulamium and see Tiberius. She told Sam her plan and they rushed off at once to the army’s barracks in the town. By the time they arrived she had turned her disappearing ring: they were both now visible, dressed as the noble Roman children, Claudia and Carus.

The Roman barracks. To get past the guards on the gates of the town’s barracks Jane had a letter from Domitius. Luckily there was an officer on duty who could read the scroll. He looked in a puzzled way at the young girl standing in front of him, scratched his head and went off to look for Tiberius.

Tiberius returned with the officer and Jane at once showed him her imperial pass from the Emperor and told him who she was and what she was doing there. Tiberius asked Jane and Sam back to his house. They sat down with a plate of Roman bread and a drink of refreshing water.

5B Roman barracks information for kids

http://museums.ncl.ac.uk/Reticulum/NORTHERNFRONTIER/WallZone/ASoldiersLifeForMe/Barracks.htm
Jane’s message. Tiberius listened with care to what Jane told him.

‘The Saxon raiders will have to tie their boats up on the river bank at a ford close to where the dirt track leaves the Roman road for Domitius’s villa. The track then passes through thick woods at the bottom of a ravine, a perfect place for an ambush.’

Within five minutes Tiberius had given his orders; fifteen minutes later all five hundred men were ready to march. Tiberius and the cohort’s standard-bearer marched at the cohort’s head as it left Verulamium. Sam and Jane trotted along by his side on a pair of frisky white ponies. As they marched along a storm broke.

6 THE SAXON RAID

Sam and Jane live in 21st century Britain. Jane’s Uncle John sends them off on magic adventures in Roman Britain. This episode describes the Roman response to news of the arrival of a Saxon raiding party.
The landing stage. The storm had ended. The sunlight glinted off the pools of muddy water in the potholes of the dirt track leading back from the Roman road to Domitius’s and Fausta’s villa. The track left the Roman road at right angles at the point where the road reached the river. On the riverbank stood a wooden landing stage of oak planks, resting on a platform of tree trunks. Here river barges from Verulamium stopped to pick up their cargoes of sheep, cattle, vegetables and sacks of grain from the local villas, wood from the forests, and clay pots, bowls and plates made in a local kiln. Waiting in the bushes at the top of the hill above the landing stage stood a soaked and shivering Roman soldier. He would take news of the Saxon landing to Tiberius as soon as the Saxon ships tied up at the landing stage or were pulled up on the riverbank.

The Saxon fleet. The first sign of the Saxons was when the Roman lookout heard the splashing of oars; around the river bend came a fleet of ten warships. Each ship had twenty to thirty oars on each side; each boat carried about fifty warriors. Each warrior sat on his chest where he stored his clothes, chain mail, battle-axe, sword and boots. The fleet’s oars dipped in and out of the river rhythmically together. The boats glided easily up to the landing stage and the sandy beach on each side of it. The steersman standing at each boat’s stern made sure that his steering oar was safely tied to the vessel’s side before the Saxon warriors streamed on shore and pulled their boats up out of the water. Each boat was made from seven or eight overlapping planks on each side of the keel – the keel was a single tree trunk, cut to shape from a giant pine. The boat’s planks were nailed to its eight ribs.

6A Saxon ship The Saxon ships were beautiful with 20-30 oars

down each side of the boat.
http://www.bbc.co.uk/stoke/content/images/2005/01/20/saxon_ship_203x152.jpg
The raiding party. The Saxon raiding party was 500 men strong. When the boat was tied up, they got ready to attack. Each man was armed to the teeth. They wore plain wool shirts on top of which were thick leather jerkins; some wore chain mail. Leather belts held up their baggy trousers. Hanging from their belts were long, razor daggers. Each man wore a pair of sturdy leather boots. Across their shoulders the raiders had slung their leather sword-straps. From these hung forged iron slashing swords, each inside a wooden and leather scabbard. On the men’s backs were their large round painted wood and leather shields. In the centre of each shield was an iron boss. All the fighters carried a couple of needle-sharp iron-tipped wooden throwing spears. Long matted hair hung down to the Saxons’ shoulders and their faces were clean-shaven.

6B A Saxon warrior Here is a rather unlikely photo

http://www.highschooldublin.com/images/0304047-nathan-barber.jpg
The Saxons march. The Saxon chief was chatting to a young boy. He had his right arm around his shoulder. The boy was about Sam’s age: blond, blue-eyed, with a bright red scar on his forehead. An evil look was on his face as he looked at the dirt track that led towards Domitius’s villa. Within five minutes of landing the war band was ready to march towards the villa. The young boy led the way. As soon as the Roman soldier who was keeping watch had estimated the number of Saxon warriors, he rushed back to the ravine where Tiberius had hidden the cohort of Roman troops.

The ambush. The news filled Tiberius with hope; he had been waiting for this moment for over a year. Time and again his cohort had marched out of Verulamium only to find a pile of smouldering ruins and the bodies of children, men, women and their animals where the Saxon raiders had struck. Now he would be able to surround and destroy a large raiding party. Tiberius drew up the cohort in two lines, each three men deep, one on each side the path that ran along the bottom of the thickly wooded ravine. The cohort stood hidden in the bushes, 10 metres back from the track. Tiberius’s plan was simple. The war band would pass between the two lines, then the Romans would hurl two volleys of pilums [javelins], charge, surround the enemy and cut them to pieces. Just beyond the two lines of men Tiberius had placed fifty archers; they would cut off and kill any of the Saxons who fled up the track towards the villa. The cohort and the archers waited in silence, pilums and bows and arrows ready, swords drawn and glistening brightly in the afternoon sun. The Roman troops could not wait to attack and slaughter the raiders. Saxon war bands had butchered their friends and families living around Verulamium.
7 THE AMBUSH

Sam and Jane live in 21st century Britain. Jane’s Uncle John sends them off on magic adventures in Roman Britain. This episode describes a battle between Saxons and Romans.
The Saxons approach. The first sign of the approach of the Saxons was the sound of them laughing and talking; they were clearly looking forward to robbing Domitius’s villa and then burning it to the ground. It was one of the richest villas in the country. Sam was standing at Tiberius’s side with Leader the dog at his heels, hoping to take part in the battle. Sam had managed to borrow a short stabbing sword from the cohort’s armourer – he had brought some spare weapons in the cohort’s wagon. Jane stood at Sam’s side; she held a bow and arrow that the armourer had given her. Jane was an archer at school; at twenty metres she could hit the bull’s eye of a target nine times out of ten. Jane’s shrinkit mind-spell meant that Cleo the cat and Cocky Pheasant were snug inside her tunic pocket in their tiny cauldron. She would be able to use them in the battle if they were needed.

The warning. The noise of the Saxons grew louder; the war band came into sight. At its head was the war band’s leader. By his side walked the young boy with blond, almost white hair. With a shock Jane recognised him – Cerdic! She knew at once that Cerdic must be the son of the war band’s leader, Wehha. And Wehha was the brother of Wuffa, the Saxon chief who was talking to Tiberius in Verulamium. The war band was well spread out; the leading group had just passed between the Roman troops when one of the Roman horses neighed. A magpie flew shrieking into the air, giving a loud, clear warning. Wuffa stopped. He realised he had walked into a trap. His men froze and turned.

7A Saxon warrior Here is what a warrior might have looked like

http://news.bbc.co.uk/1/hi/uk/250467.stm
The ambush. At once Tiberius gave the signal to attack: his trumpeter sounded a shrill, piercing note. A cloud of pilums thudded into the Saxons and half of them fell to the ground. The other half turned and fled. A second volley of pilums rained down on the Saxons and with a fierce shout the Roman troops charged, Sam running alongside Tiberius. Tiberius came face to face with a giant Saxon warrior. The earflaps and nose guard of the Saxon’s iron helmet covered most of his face. A mass of tangled black hair hung down from below the helmet. On his left arm hung a large round shield; in his right hand he wielded a long slashing sword. Tiberius and he locked shields, Tiberius stabbing away with his short sword while the Saxon hacked viciously at his head. The Saxon pushed hard, Tiberius tripped and fell. As the warrior raised his sword to stab Tiberius through the heart, an arrow from Jane’s bow tore into his right shoulder. The Saxon screamed and dropped his sword. Tiberius leapt to his feet; he showed no mercy.

7B Roman soldiers (21st century variety)
http://www.romanarmy.com/cms/component/option,com_easygallery/act,categories/cid,83/Itemid,137/
Cerdic flees. Meanwhile the blond boy had managed to escape, climbing up the hillside, dodging between the bushes. Sam looked up and chased after him with Leader. The dog raced ahead and leapt on the boy’s back, bringing him crashing to the ground. Leader gripped his left arm between his teeth and shook him like a rat – the boy pulled his dagger from his belt, and as he was about to stab Leader Sam crashed his foot down on his hand. Two Roman soldiers had seen the struggle and came to Sam’s help. Soon the Saxon boy had his hands firmly tied behind his back.

The burning boats. While the Roman attack had cut off the Saxons at the head of the war band, the rest had turned and fled, with the Romans in pursuit. The Romans had to take care; they in turn might run into an ambush. Wehha, the war bandleader, had managed to escape. Jane’s wizard microchip in her ring throbbed. She used her transformit spell to turn Cocky Pheasant into a pigeon. The pigeon flew quickly to where the Saxons had hauled their ten boats out of the water on to the riverbank and landed on one of the boats. A second transformit spell turned Cocky Pheasant into a phoenix: a red-hot, fire-breathing bird. Quickly the phoenix moved from boat to boat. In a minute they had all burst into flames. When the boats were burning fiercely, Cocky Pheasant turned back into a pigeon and flew back to Jane.

The Saxons’ end. As the Saxons fled back to the river they could see a column of black smoke rising in the sky. As soon as they could see their burning boats they knew that they were cut off. So, Wehha drew his warriors up in a line to fight the Roman cohort and its archers. The Romans braced themselves for the Saxon charge. It was all over in a minute; only one Roman died. The Roman hammer man made sure that any wounded Saxon was killed with a swift, single blow of his hammer. There was a single Saxon survivor: Wehha, the war bandleader: Tiberius had ordered that he must be captured. As he was fighting two Roman soldiers, Sam had tripped him up and brought him crashing to the ground. Wehha was bound and slung into the Roman supply wagon to take back to Verulamium.

To Verulamium. Although night was approaching, Tiberius and his cohort marched back to Verulamium. The soldiers sang happily as they marched with Tiberius at their head. Sam and Jane were on their ponies. Behind the Roman supply wagon walked the Saxon boy. A chain tied him securely to the back of the wagon. To make sure that he did not escape, two guards marched by his side.

8 THE FEAST, WUFFA AND ALEXIUS

Sam and Jane live in 21st century Britain. Jane’s Uncle John sends them off on magic adventures in Roman Britain. In this episode they eat a Roman banquet and see the meeting between the Roman Governor and Saxon King.
The cohort returns. News of the cohort’s success had reached Verulamium before they arrived. Although night was falling, crowds lined the streets, cheering themselves hoarse as the troops marched tired but triumphant to their barracks. Sam felt proud of what he had done; Jane was worried about the Saxon boy and what might happen to him. At the town house of Alexius, the Roman ruler of Britain, a feast was waiting. Tiberius, Sam and Jane made a quick visit to the bathhouse and changed into clean clothes while Leader the dog was given a meal of best chicken and a huge ox bone to chew on.

The story. Everyone wanted to hear the story of the raid. Sam was sitting in the place of honour next to Tiberius, and it was Sam who told the feasters how the Saxons had been beaten, the burning of their boats and the capture of their leader Wehha and his son. Sam and Jane enjoyed the huge feast of roast wild pig, venison and swan; cabbage, beans, carrots and delicious fruit pies. They ate and ate until they almost burst, and then it was time for bed. Meanwhile in their prison cells Wehha and his son drank water from a clay cup and ate a crust of stale, dry bread.

8A Roman feast Here are some Roman recipes
http://www.historyforkids.org/learn/romans/food/romanfood.htm

http://www.romans-in-britain.org.uk/arl_roman_cooking-pt1.htm

Wuffa arrives. Alexius guessed that Wuffa, King of the Saxons, would soon hear about the capture of his brother Wehha and his nephew Cerdic. Wuffa would do all he could to save his brother and Cerdic, who would be the next Saxon king. Wuffa had many wives but no children. The next morning Wuffa stormed into the front hall of Alexius’s mansion and yelled that he must see Alexius at once. Wuffa was seething with rage, ready to fight anyone who upset him. He was wearing his metal helmet and armour. In his hand was his drawn sword; his round shield hung on his other arm. Behind him were ten of his chiefs, each holding their throwing spears, swords and battle-axes, ready to fight the second he gave the sign.

Breakfast time. Alexius was in the middle of his breakfast when one of the slaves rushed in. As he fell to his knees he blurted out Wuffa’s message: free Wehha and Cerdic at once or else. Jane and Sam were also sitting on the couches, having their breakfast with Alexius, his wife and children. Jane’s seeing mirror was throbbing violently. A sickening feeling of fear made her stomach knot up and her jaws clench tight together – she ground her teeth together in worry. Alexius slowly and calmly emptied his goblet, wiped his mouth on a napkin, and went on eating his breakfast. He thought that Wuffa could wait – his brother Wehha was firmly locked under guard in the cells in the local army barracks.

Jane the translator. When breakfast was over Alexius rose to his feet, belched, wiped his face on a piece of cloth and fixed his toga firmly. Then he walked slowly into the hall to meet Wuffa. Jane and Sam were by his side. When Wuffa saw Alexius he put down his weapons; they embraced like old friends and Wuffa demanded to see his brother at once. Alexius could see how angry Wuffa was, but he could not understand a word that he said – Wuffa’s translator had died in yesterday’s battle. Jane came to the rescue; her wizard chip meant that she could translate Wuffa’s words into Latin, the language of the Romans, as well as tell Wuffa in Saxon what Alexius said. She quickly gave Alexius Wuffa’s message, warning him that a word out of place could mean that the Saxons would slaughter them all.

The meeting. Alexius and Wuffa faced each other across the room while Jane sat on a cushion between them. Alexius’s thinning black hair was swept back from his wrinkled domed forehead; his clenched teeth, pursed lips, dark bags under his cold blue eyes and worried look showed that he knew the danger he faced. But Alexius smiled warmly and told Wuffa, ‘I cannot say how pleased I am to see you. I can assure you that your brother Wehha and nephew Cerdic are alive and well and being well looked after. I am sure that we can agree quickly to live in peace and friendship with each other.’

Wuffa replies. Wuffa glared fiercely; his coal-black eyes darted from side to side while one hand nervously plucked at his ear and the other fondled the dagger in his belt. He let out a giant stinking belch in Alexius’s face and growled, ‘What do you want?’, What price do you want me to pay for the return of my brother Wehha and my nephew Cerdic? As you know, he is my heir and he will be the next king of the Saxons.’

9 TREASON

Sam and Jane live in 21st century Britain. Jane’s Uncle John sends them off on magic adventures in Roman Britain. In this episode they hear the Roman Governor plan to ally himself with the Saxon King against the Roman Emperor.
Alexius’s offer. Alexius looked into Wuffa’s eyes and said in a quiet voice: ‘It is clear to me that the only way that we can all prosper is if we ally against our common enemies, the Hibernian Scots and the Caledonian Picts. They both want to invade and conquer Britannia, settling the country with their starving tribesmen. You and your warriors seem to have no such desire – all you want is to raid, rob and plunder, taking back to Saxony boats loaded with gold, silver and slaves. So, why should you not have as much gold and silver as you can carry, and the finest of slaves? I will make sure that you get as much treasure as you want without fighting us for it. The gold and silver will be your reward for joining us in our war against the Scots and Picts, the slaves will depend upon how many of their warriors you capture. And, when your men have destroyed the Scottish and Pictish armies, you can raid their lands, robbing and plundering until your boats are fully loaded. But first we must kill their kings Maccuill and Donald. A brawl will break out at our next meeting and they will sadly die in the fighting.’

Wuffa replies. The look on Wuffa’s face changed; he had not expected such an offer, there was even a flicker of a grin. But, what was the catch? And, what was in it for Alexius? Wuffa thought quickly, and asked at once: ‘What will happen to my brother Wehha and my nephew Cerdic?’

Alexius’s response. ‘I hope that Wehha and Cerdic can be freed if we agree. But first I need to tell you that I will not only need your help to kill the Scottish and Pictish kings and to destroy their armies. When Britannia is at peace and those hellhounds’ souls have been sent on their journey to eternal fire and damnation, your men can join my legions. We will sail to Gaul and defeat the Roman Emperor Honorius and his army. In turn I will become Emperor of Rome and you will become the general who commands the Roman army.’

Wuffa accepts. Jane translated the words carefully. When she had finished Wuffa’s face broke into a broad grin. He placed his hands together in his lap and turned to Alexius: ‘I am happy to accept your offer. But first I must have a chest of silver plate and jewels to give to the chiefs of my war bands. And, you must then let me meet my brother Wehha and my nephew Cerdic.’

Alexius nodded that he agreed and pointed to a chest in the corner of the room. A slave carried it across the room and placed it in front of Wuffa. Wuffa opened it – inside was a pile of silver dishes, chains and coins.

9A The treasure

http://www.thebritishmuseum.ac.uk/buriedtreasure/treasurechest/mildenhall/ Roman treasure found in Britain

http://www.mildenhallmuseum.co.uk/mildenhall_treasure.htm
More about the Mildenhall treasure
Alexius’s plan. Alexius turned and said, ‘Certainly, and then your brother will go free. But, to make sure that we both keep our words and act in good faith, Wuffa can take with him as a hostage the Emperor’s nephew, Carus (Sam). Likewise your nephew Cerdic will stay here and will marry the Emperor’s niece, Claudia (Jane).’

Jane kept a straight, sweet innocent look on her face, but inside she was seething with anger. To be married to that evil, stinking young lout! Sam also knew that he might never return from Saxony and, if anything happened to Cerdic he would be sacrificed to the pagan god Nerthus who lived in rivers and lakes. On mid-winter’s day the Saxon priests would strangle him to death and throw his naked body into a holy pond as a gift to the god.

Jane turned to Alexius and asked if she could go and help Carus (Sam) pack. Alexius agreed. Jane and Sam stood up quickly and quietly left the room while Alexius, Wuffa and their men drank toast after toast to their new friendship. Soon they would be unable to think straight, a bit like Dad thought Jane. But, before drinks, Alexius first made sure that two guards went with the children and stood guard outside their door.

Jane’s plan. Jane was still fuming about Alexius’s treachery. How many people would die to feed Alexius’s vanity and greed? What would happen to Tiberius and his family? Quickly Jane took her miniature cauldron from her pocket. She pointed her finger with the wizard chip ring at Cocky Pheasant who was asleep inside the cauldron. Jane muttered her transformit mind-spell and turned Cocky into a giant imperial carrier pigeon.

Jane’s letters to Honorius, Domitius and Tiberius. Jane wrote a message to Honorius the Roman emperor who was camped with his army of ten legions, 50,000 men, just across the Channel. Jane scribbled quickly – her letter told Honorius the full details of the plot against him and that he must act quickly to snuff out the threat from Alexius and Wuffa. Jane tied the scroll firmly to Cocky’s leg as she fed him some grains of wheat. Cocky zoomed out of the window, making straight for the Channel and Honorius’s camp. Jane had also used a mind-spell to bring Cocky safe and sound to 2, Aelfred Rd when she twisted her disappearing ring. Cocky would vanish into thin air the second he delivered Jane’s letter to Honorius. Jane also wrote a letter to Tiberius, warning him that he and his brother Domitius and their families must leave Britain at once. If they did not do so, they would all die. She sealed the letter with the Emperor’s seal and pass and left the pass on the table. Anyone who found it would take the letter and pass at once to Tiberius...

Escape. As soon as Cocky was out of sight Jane heard loud banging on the door. The two guards had just had an order that Claudia (Jane) and Carus (Sam) were to be taken straight downstairs. Wuffa had demanded that Jane and Cerdic be married at once; a pagan priest was waiting ready to carry out the service. The door shook as the guards realised it was bolted. Jane heard the crash of an axe splinter its frame as she twisted her disappearing ring and muttered the mind-spell conversit that would make Wuffa decide to become a hermit. The door flew open and the guards found themselves staring into an empty room. On the table was a letter addressed to Tiberius with the imperial seal and pass. The head guard realised what it was. He also ordered the second guard to tell Alexius that Carus and Claudia had escaped. Meanwhile he would take the letter and pass to Tiberius.

10 THE DARK AGES

Sam and Jane live in 21st century Britain. Jane’s Uncle John sends them off on magic adventures in Roman Britain. In this episode they are safely back at home in the 21st century. Uncle John tells them what happened in Britain after the Romans left.
2 Aelfred Rd. The clock struck five at 2, Aelfred Rd. Tea was over; Uncle John had just demolished a pile of scones, strawberry jam and clotted cream. Rose, Jane’s older sister, as usual had had to make tea. There was little hope that Jane would clear away and do the washing up; she and Sam were talking excitedly with Uncle John about their latest adventure. No doubt Jane hoped Rose would clear up after her. Jane and Sam had come home the previous night. Jane was still trying to think how she could explain to Mum where she had got the solid gold seal of the Emperor Honorius that mum had found in her school bag. The story about the metal detector which helped Sam last time might not work again.

The sitting room. The cauldron stood empty beside the fireplace. Cocky Pheasant was sitting outside on a post in the garden fence, looking at the empty peanut bowl which he hoped Rose would rush out to fill. Cleo the tortoise-shell cat was fast asleep on Uncle John’s lap, while Leader the dog was in the garden playing with the pet rabbit. Leader was no longer a fierce hunting dog but a fluffy brown Tibetan spaniel, more of a teddy bear than a dog. The rabbit Jemima was hopping around in a mild panic. Leader seemed to think that she was another dog, but that was his problem…

Uncle John explains. Jane turned to Uncle John and asked what had happened to Cerdic. Uncle John screwed up his eyes slightly and folded his hands on his lap. Deep in thought, he gazed towards the mirror on the sitting room table, trying to remember what he could about the end of Roman Britain. There was so little evidence to go on; scattered archaeological finds, a few inscriptions on monuments, the odd reference in letters and chronicles written in Rome and a History of Britain which a monk, the Venerable Bede, wrote 330 years later. Uncle John coughed; a warm, friendly smile crossed his face.

Uncle John’s tale. ‘We know that the Roman Emperor Honorius did something which was a disaster for the Romans living in Britain: he withdrew the legions that defended it against Saxon, Pictish and Scottish raiders and settlers. Within fifty years the Roman towns were falling into ruin, the villas were deserted, and little if anything remained of what the Romans had done. Britain went back to being a country of warring tribes. The Celtic tribes all knew that they faced a huge threat from the Saxons. Put simply, the Saxons wanted to bring their families to live in Britain. And they could only do this if they took over the lands of the Celts and used them as slaves.’

King Arthur. ‘The Britons seem to have fought back; this is the time of stories about King Arthur. We now think that if Arthur ever existed, and there is grave doubt, then he would have been the leader of a British tribe that even managed for a time to defeat and drive back the Saxon invaders. But, even if Arthur lived, his efforts were useless: within a hundred years of the Roman armies having gone home, the Saxons were spreading and settling across the whole of modern England. The Celtic tribes and their leaders only survived in the areas of modern Wales and Cornwall. And, of course, the Caledonian Picts and the Scots never fell victim to the Saxon invaders. Then the Pope sent Augustine from Rome to convert the pagan Saxon kingdom of Kent to Christianity.’

10A Post-Roman Britain: map of invasion and settlement

http://www.kessler-web.co.uk/History/FeaturesBritain/EnglandMapHeptarchy.htm
‘But,’ said Sam, ‘what happened to Cerdic?’ Uncle John thought for a second and said: ‘Although we have no idea about him, we do know that his family in time provided some of the first Saxon kings of England. Their kingdom was one of six or seven that sprang up across England. In one of these archaeologists found the greatest treasure ever discovered in England. Here is a postcard of one piece of the treasure – it is made of solid gold and weighs as much as a house brick.’

10B The Sutton Hoo belt buckle

http://www.thebritishmuseum.ac.uk/childrenscompass/tours/lin/refs/enc8067.html
Sam gasped, ‘How can we find out about that? And King Arthur and his knights? And St Augustine? And, what about Aelfred the Great?’

‘Well,’ said Uncle John, ‘if you really want to know about these things, we will first have to visit a market place in Rome…’

Sam smiled, Rome, what a fantastic idea, particularly as it was a cold, dank, cloudy September day. A day off school! Jane was a little more worried, as although the idea of a shopping trip appealed, Uncle John hadn’t said where they would go from Rome.

But, it was too late, Cleo, Cocky Pheasant and Leader had all crept into the cauldron, and the room spun around before her eyes…

10C Cerdic the Saxon

http://www.earlybritishkingdoms.com/kids/cerdic_saxon.html

10D Saxon invasion

http://www.postroman.info/saxon1.html

http://www.channel4.com/history/microsites/B/bigromandig/camesaw/2_52.jsp
The end of Roman Britain according to Channel 4

10E Life after the Romans

What life was like in Sussex after the Romans left
http://www.romansinsussex.co.uk/level1/livingafter/index.asp

The Wikipedia account of Britain after the Romans
http://en.wikipedia.org/wiki/Sub-Roman_Britain

10F ‘The market place in Rome’

To understand this reference look at the bottom of this page, under

the St Gregory heading
http://en.wikipedia.org/wiki/Angles

10G St Augustine of Canterbury

Pope Gregory (St Gregory) sent St Augustine over to England to

convert the rest of the Angles as you can read here
http://www.magnificat.ca/cal/engl/05-28.htm

10H Alfred the Great

http://en.wikipedia.org/wiki/Alfred_the_Great

http://www.bbc.co.uk/history/historic_figures/alfred_king.shtml
The Magic History of Roman Britain 4 Decline and fall © Jon Nichol 2007
page 26

