

8. England and Wales about 600

- Anglo-Saxon Kingdom of Northumbria
- 633 under overlordship of Northumbria
- Anglo-Saxon Kingdom of Mercia
- Other Anglo-Saxon Kingdoms
- British kingdoms
- MYRCNA Tribes

100 km (62.14 stat.mi.)

REGNUM FRANCORUM

33. Scotland in 1286

- provinces directly ruled by the king
- traditional Earldoms (mormaerdom)
- Provincial Lordships
- under Norse suzerainty to 1266
- Lordships of Somerled's descendants
- Name** Family of Anglo-French origin
- seat of royal sheriff

KINGDOM OF THE ISLES (NORDR) to NORWAY

UNST
ZETLAND
YELL
FETLAR
Saint Magnus Bay
MAINLAND
WHALSAY
BRESSAY
Lerwick
FOULA
Sumburgh Head
FAIR ISLE

