

1

Introduction to medieval coins and identification

guide for archaeologists

Carl Savage

Carl Savage is a freelance medieval and post medieval numismatist based in Carlisle. He is

responsible for the identification of medieval and post medieval coinage for the Portable Antiquities

Scheme in Lancashire and Cumbria and is also the numismatic consultant to several archaeological

companies in the UK. He has also worked in commercial archaeology on various sites and is an

accredited member of the IFA. For enquires email bennev@aol.com

mailto:bennev@aol.com

2

Contents

Page 3: Introduction and numismatic terminology

Page 4: Basic medieval coin layout and reading the legends

Page 7: Denominations

Page 10: Part II coin classifications: Introduction and the Norman coins 1066-1158

Page 14: Cross-crosslets coinage 1158-1180

Page 15: The short cross coinage 1180-1247

Page 18: The voided long cross coinage 1247-79

Page 20: Long cross coinage Edward I and II 1279-1327

Page 22: Long cross coinage Edward III and Richard II 1327-99

Page 27: Long cross coinage Henry IV, V and VI 1399-1461

Page 31: The long cross coinage Edward IV, V and Richard III 1461-85

Page 33: The early Tudor coinage Henry VII and VIII 1485-1544

Page 35: Scottish and Irish coins

Page 38: Bibliography

3

Introduction

Today coins are mostly found by metal detectorists but occasionally they are found on

archaeological sites. This guide will offer a basic and easy to use identification guide for the

main types of English medieval coins dating from 1066-1544. The guide will be divided into

two parts; the first part will be an introduction to medieval coins detailing the basic layout

and how to read the legends and also the different denominations. The second part will be a

simple classification guide covering the English medieval coinage from the Norman

Conquest in 1066 to Henry VIII’s debasement of the coinage in 1544.

Numismatic terminology

When dealing with coins it’s important to be aware of some of the more specialist

terminology used and this small section will give a glossary of some of the terminology.

Obverse: This is the side with the rulers bust or name.

Reverse: The other side of the coin usually with the mint signature.

Legend: The inscription, coins without legends are known as a mute or anepigraphic.

Blank: The blank metal before it’s struck into a coin

Flan: The piece of metal after striking

Die: Block of metal with the design cut into it. Two dies, an obverse and reverse were

needed to produce the coin.

Mule: A coin with the current type on one side and an earlier type on the other or a coin

struck from a pair of dies not normally used together.

Hammered: Coins struck by hand between two dies

Milled: Coins struck by dies in a coining press

Moneyer: Person in charge of producing coins at the mint prior to 1279. Some mints had

more than one moneyer working there.

Initial mark: The symbol placed at the start of the obverse or reverse legend

Mintmark: the term applied to the symbol when it does not appear at the start of the

obverse and reverse legend.

4

Basic medieval coin layout

The basic layout of a medieval coin is shown in the diagram below, though it must be

mentioned that the layout differs on some coins; for example the initial mark is sometimes

on the reverse rather the obverse.

Obverse Reverse

Reading the legends

This section will look at some of the different legends and mint signatures on medieval coins

and how to read and translate them. The lettering on some types of coins can be very

difficult to read to the untrained eye, especially when the coin is worn or clipped.

On most coins the obverse legend starts at 12 O’ Clock after the initial mark and starts with

the rulers name followed by their titles. The following diagrams will show clearly how to

read legends on different types of coins.

Initial mark

Obverse legend with

king’s name and titles

Bust or portrait Mint signature

5

The first example is a Henry III class 5a3 voided long cross penny minted by Nicholas in

London dating from 1251-c.53. The obverse legend starts at 10 O’ Clock after the sceptre

The obverse legend reads HENRICVSREX III while the reverse legend reads NICOLE ONL VND

It will be noticed that some of the letters are joined together (ligate) such as the N and R in

HENRICVS and the O and N in ON and the N and D in LVND. Ligate letters are common on

coins of Henry III and earlier.

The second example is an Edward I class 3g long cross penny of the London mint dating from

1280-81. The legend starts at 12 O’ Clock after the initial mark

6

The obverse legend reads as +EDWRANGLDNShYB which translates as Edward king of

England lord of Ireland. The reverse legend reads as CIVI TAS LON DON. It will be noticed on

this example the name of the person who minted the coin is not there. Following Edward I’s

major coin and mint reforms in 1279 the names of the people who produced coins were no

longer allowed to appear on coins (with the exception of Bury St Edmunds until the early

1280s). Instead the city or town the coin was minted in was on the reverse. The reverse

legend after 1279 now starts with either CIVI or VILL depending on where the coin was

minted.

The diagram above shows the division of the obverse legend so with the divisions the legend

reads as +EDW R ANGL DNS hYB

7

There are a large number of different legends on medieval coins and far too many to list

here. For a full list of legends and their meanings on medieval coins see

http://www.psdetecting.com/Inscriptions.html

Denominations

This section will look at the various denominations used in the English coinage. Not all

denominations were added at once, some were added then retracted and some changed

name.

The standard unit was the penny and it was the only denomination produced between 1066

and 1279. Henry I and III did attempt to introduce a round halfpenny but this was not a

success and surviving specimens are extremely rare. To create a halfpenny or farthing prior

to 1279 the penny was cut in half or quartered to produce either a halfpenny or farthing.

There is some debate as to whether this process was carried out at the mint or as and when

it was needed. The diagram below shows a cut halfpenny and a cut farthing.

King John cut halfpenny, minted by Willelm and a Henry III cut farthing of the London mint.

In 1279 Edward I introduced a round farthing followed by a round halfpenny in 1280. These

coins proved to be a success and they were minted throughout the period. There are many

different varieties of halfpennies and farthings after 1279 and too many to list here. A good

reference guide is the small change series by P and B Withers published by Galata.

Edward II Withers type

30h halfpenny of the

London mint

http://www.psdetecting.com/Inscriptions.html

8

A new larger, silver coin known as the groat and its half was introduced by Edward III in

1351. Edward I had tried to introduce them in his coin reforms of 1279 but they were not a

success and production of them ceased in the early 1280s. The groats of Edward I are

extremely rare and will probably not be found on a archaeological site. The diagram below

shows a typical medieval groat

Henry VI annulet issue groat of the London mint dating to 1422-27

The groat differs in design from the penny for example the portrait is now surrounded by

arches known as a tressure. On certain coins the cusps of the tressure’s are blank, some

varieties have fleurs (like the example above), some have a lis, some have trefoils etc. It will

also be noticed that the groat has two legends on the reverse; the inner legend is the mint

signature i.e. where the coin was minted and the outer legend reads as POSVI DVEM

ADIVTORE MEUM which translates as ‘I have made god my helper’. This legend continues to

be used on coins in various spellings up to the end of the Tudor period.

Gold denominations

Gold denominations were introduced in 1344 by Edward III, Henry III attempted to

introduce a gold penny in the mid 13th century but this was a failure. The first gold coinage

known as the double florin introduced by Edward was not a success and was replaced in the

same year by the gold noble which was the standard gold coin for most of the period after

1334. The noble was produced along with its fractions the half and quarter nobles.

9

Edward III gold noble of the London mint

Edward III quarter noble of the treaty period (1363-69), London mint

After Edward IV’s coin reforms in 1464/5 the noble was renamed the rose noble or ryal, the

design of the rose noble was similar to the noble shown above but a rose was added to the

ships hull. A new gold coin was added at the same time called the Angel, which depicts St

Michael slaying the dragon. After c.1470 this replaced the noble as the standard gold coin

and was produced along with the half angel.

Henry VIII gold angel of the first coinage (1509-26), London mint

10

Values and dimensions

Having looked at the different denominations it’s important to know how you can tell which

denomination it is your dealing with. Apart from the obvious changes in design and metal,

the size of the coin is the perfect indicator. However coins during the medieval period were

subject to clipping which reduces the size of the coin, if in doubt contact a specialist. The

table below will show the diameter of each denomination and its monetary value in the

English medieval currency.

Part II coin classifications

This part will look at the coin classifications. There are lots of different varieties and types a

lot of which can be sub divided into smaller classes. It is impossible to list every type here

and only the main types will be listed.

The following books offer an easy to use and detailed classification guide:

North, J. J 1991 ‘English hammered coinage’ Vols 1 and 2. Spink and son, London

‘Coins of England and the united kingdom’ published annually by Spink

‘The small change halfpennies and farthings’ series by P and B withers published by Galata

Norman coins 1066-1158

The coinage of the Norman kings covers the reigns of William I and II, Henry I, Stephen and

the baronial coinages, terminating in 1158 following a re-coinage. Norman coins are not as

common as some of the later medieval coins due to the periodic re-coinages carried out

every 2-4 years (this system was abandoned by Henry I in c.1124). The most commonly

Denomination Diameter (in mm) Monetary value in shillings and pence

Noble 32-34 6s 8d

Half Noble 26-27 3s 4d

Quarter noble 20-21 1s 8d

Ryal or rose noble 32-34 10s

Angel 28-30 6s 8d

Groat 27 4d

Half groat 22-23 2d

Penny 17-19 1d

Halfpenny 15-16 1/2d

Farthing 11 1/4d

11

found Norman coins are Henry I type 15 and Stephen types 1 and 7. The coinages of the

Norman period are divided into types known as B.M.C (British Museum catalogue) based on

the work carried out by G. Brooke in the early 20th century.

William I (1066-87)

There are currently 8 B.M.C types for William I

B.M.C type 1: Profile left type B.M.C type 2: Bonnet type

B.M.C type 3: Canopy type B.M.C type 4: two sceptres type

B.M.C type 5: Two stars type B.M.C type 6: Sword type:

B.M.C type 7: Profile right type B.M.C type 8: Paxs type

12

William II (1087-99)

There are only 5 types for William II, though there is some debate as to whether the Paxs

type of William I was continued into William II’s reign.

B.M.C type 1: Profile type B.M.C type 2: Cross in quatrefoil type

B.M.C type 3: Voided cross type B.M.C type 4: Cross pattee and fleury type

B.M.C type 5: Cross fleury and piles type

Henry I (1100-35)

There are 15 types for Henry I and it was during this reign that the system of periodic re-

coinages every 2-4 years was abandoned after the purge of moneyers in c.1124. The most

common type found is type 15, which was in circulation for c.11 years. Following the work of

M. Blackburn the chronology of types has been revised from that of Brooke, the generally

accepted order is 1, 2, 3, 4, 5, 6, 9, 7, 8, 11, 10, 12, 13, 14 and 15. As there are a lot of types

for this reign not all of them will be shown below.

B.M.C type 1: Annulets type

B.M.C type 2: Profile/cross fleury type

13

B.M.C type 3: Paxs type

B.M.C type 4: Annulets and piles type

B.M.C type 5: Voided cross and fleurs type

B.M.C type 6: Pointed bust and stars type

B.M.C type 7: Facing bust quatrefoil with piles type

B.M.C type 8: Large profile/cross and annulets type

B.M.C type 9: Facing bust/cross in quatrefoil type

B.M.C type 10: Facing bust/cross fleury type

B.M.C type 11: Double inscription type

B.M.C type 12: Small profile/cross and annulets type

B.M.C type 13: Star in lozenge fleury type

B.M.C type 14: Pellets in quatrefoil type

B.M.C type 15: Quadrilateral on cross fleury type

Stephen (1135-54)

There are four main types for Stephen but there are a lot more types dating from this reign

minted by barons, bishops and the Scots during the anarchy that is the civil wars between

Stephen and Henry I’s daughter Matilda. Types 1 and 7 were the only nationwide issues,

types 2 and 6 were confined to the east of England under Stephens control and types 3, 4

and 5 were minted by southern lords in the name of Stephen. There are too many variants

and irregular issues to list here. Only the main types of Stephen will be listed below. The

14

most common types of Stephen found are types 1 and 7. Type 7 was largely issued in the

reign of Henry II until 1158.

B.M.C type 1: Cross Moline type (also known as

the Watford type)

B.M.C type 2: Voided cross and stars type

B.M.C type 6: Cross and piles type

B.M.C type 7: Cross pommee type (also known

as the Awbridge type)

Further reading

For more detail on the history and background and coin types of the Norman period, the

selected works below will be useful.

Blackburn, M. 1991 ‘Coinage and Currency under Henry I; A review’ Anglo-Norman studies

13, pp 49-81.

Blackburn, M. 1994 ‘Coinage and currency’ in The anarchy of King Stephen’s reign, ed King,

E, Oxford, pp 145-205.

Brooke, G.C, 1916 ‘Catalogue of the English coins in the British Museum. The Norman kings’,

2 volumes, London.

Mack, R.P, 1966 ‘Stephen and the Anarchy 1135-54’ British Numismatic Journal 35, pp 145-

205

Cross crosslets coinage 1158-80

Henry II succeeded Stephen in 1154 and Stephen type 7 coins continued to be produced

until 1158 when they were replaced by the cross crosslet coins. The cross crosslet or Tealby

(named after a large hoard found in the 19th century near the village of Tealby) coins are

distinguishable by the reverse design with a short, solid cross dividing the centre of the

reverse into quarters and a smaller cross in each quarter (see diagram below). The cross

crosslet coins continued in production until 1180 when they were replaced.

15

Henry II cross crosslet class C penny, possibly Newcastle mint

There are six main classes (A to F) in the cross crosslet series some of which can be sub

divided. Each class is based on minor details in the king’s bust and because cross crosslet

coins are often of poor quality it can sometimes be difficult to assign coins to a specific class.

As this guide is intended to be an introduction to medieval coins the detailed description of

each class is not necessary but a basic breakdown is as follows:

Classes A and B don’t have a jewelled collar whereas classes C, D, E and F do. The jewelled

collar is clear on the diagram above.

Short cross coinage 1180-1247

Henry II replaced the cross crosslets coinage in 1180 and replaced it with the short cross

coinage. It is known as the short cross because of its reverse design, which is a short, voided

cross dividing the centre with four pellets in each quarter as shown in the diagram below.

Short cross penny of Henry II class 1b, minted by Oslac in Worcester

16

The short cross coinage was replaced in 1247 but a partial re-coinage took place under King

John in 1205/6. The short cross coinage covers the final 9 years of Henry II and the reigns of

Richard I, John and the first part of Henry III. All the coins have the obverse legend

HENRICVS REX and to the non-specialist it can be extremely difficult to tell which king a

short cross coin belongs to. In total there are eight main classes of short cross coins many of

which can be sub-divided the classes of each king are shown below:

Henry II (1158-89)

Class 1- can be sub-divided into 3 sub-classes A, B and C based on the number of curls in the

kings hair, the king’s bust and the style of the lettering. An example of a Henry II short cross

class 1 coin is shown in the diagram above.

Richard I (1189-99)

There are three classes attributed to Richard I and are as follows:

Class 2- Almost always 5 pearls to crown and

beard on chin made up of small curls,

frequently no collar

Class 3- Seven pearls to crown, beard

made up of small curls

Class 4- seven pearls to crown, beard made

up of small pellets. Class 4 can be sub-divided

into 3 classes A, B and C. Class 4c is the first

coin of King Johns reign and has 5 pearls to

crown instead of seven

17

John (1199-1216)

There are two classes attributed to King John including class 4c and are as follows:

Class 5- hair curls contain pellets (except

class 5a1), can be sub-divided into 3 sub-

classes A, B and C all three sub-classes can be

further sub-divided. The sub-divisions are

based on portrait and lettering style

Class 6- Various style of portrait, some have

small bust, while others have a long face. Can

be sub-divided into four sub-classes A to D.

Sub-classes C and D are attributed to Henry

III’s reign

Henry III (1216-72)

There are two classes attributed to Henry III including class 6C and D which are as follows:

Class 7- Can be sub-divided into 3 sub-classes, small face,

letter A on reverse is pointed on class 7a, square top on

7b and c

Class 8- is sub divided into 3 sub-classes A, B and C. Early class A

has a cross pattee as an initial mark on the rev while late A and B

and C have a cross pommee on the rev. Letter X is different on all

sub-divisions of class 8; Class 8a its curule shaped, class 8b its

wedge shaped and class 8c its cross pommee shaped.

18

Further reading

Brand, J. 1963 ‘Some short cross questions’ British Numismatic Journal 33 pp 57-69

Mass, J. 1993 ‘Of dies, design changes and square lettering in the opening phase of the short
cross coinage’ British Numismatic Journal 63 pp 21-52

Mass, J.P. 2001, The J.P. Mass Collection of English Short Cross Coins 1180-1247, SCBI 56,
Royal Academy: London.

Stewart, I. 1979 ‘English coinage in the later years of John and the minority years of Henry III
part 1’ British Numismatic Journal 49 pp 27-41

Stewart, I. 1981 ‘English coinage in the later years of John and the minority years of Henry III
part 2’ British Numismatic Journal 51 91-106

Wren, C.R. 2006 ‘The Short-Cross Coinage 1180-1247’. Henry II to Henry III, Spink, London.

Voided long cross coinage 1247-1279

Henry III replaced the short cross coinage in 1247 with a new type, the voided long cross

type. The difference in these coins compared to the short cross is the reverse design which

now has a voided cross extending to the edge of the coin rather than the centre. The

diagram below shows the new design.

Henry III class 5a3 voided long cross penny minted by Nicholas in London

The Henry III voided long cross coins can be divided into two main groups, those without a

sceptre and those with a sceptre. Classes I to III do not have a sceptre whilst classes IV to V

do.

19

Class 1 has does not have the moneyer’s name on the reverse, can be sub-divided into two

types

Class II has the obverse legend HENRICVS REX TERCI, with the moneyer’s name on the

reverse

Class III has the obverse legend HENRICVS REX: III with the moneyer and mint on rev, can be

sub-divided into three types

Henry III class IIIb minted by Huge in Winchester

Class IV has a sceptre and the obverse legend starts at 12 O’ Clock, can be sub-divided into

two types

Class V has the sceptre and obverse legend starts at 10 O’ Clock, can be sub-divided into

nine types some of which can be further sub-divided.

Edward I (1279-1307)

Class VI is the first class of Edward I and has more realistic hair

Class VII is similar to class VI but of better quality and a lombardic U

20

Edward I class VI voided long cross penny minted by IOH (John) in Bury St Edmunds

Further reading

Lawrence, L.A. 1912 ‘The long-cross coinage of Henry III and Edward I’ British Numismatic

Journal 9 pp 145-179

Long cross coinage 1279-1327 Edward I and II

Edward I replaced the voided long cross coinage with a new type of long cross coins, instead

of a voided cross on the reverse, a solid cross now replaced it. The moneyer’s names were

replaced with the city or town the coin was minted in as shown in the diagram below. This

basic design was to continue until the Tudor period.

Edward I class 3g of the London mint

There are 15 classes (many of which can be sub-divided) of Edward I and II coins and several

features on the coins will help in assigning a coin to either Edward I or II. Classes 1-mid class

10 (class 10cf3) are Edward I and mid class 10 (class 10cf3) to 15c are Edward II. Class 15d is

attributed to Edward III and has a lombardic n rather than the Roman N

21

The first feature is the obverse legends which are as follows:

EDW REX ANGL DNS hYB is present on class 1a and c

ED REX ANGLIE DNS hYBN is present on class 1b coins

EDW R ANGL DNS hYB is present on coins of class 2 to 9c

EDWAR R ANGL DNS hYB is present on class 10ab1 and 10ab5 but also on Edward II classes

12-15 (and sometimes on class 11)

EDWARD R ANGL DNS hYB is present on class 10ab2 and 10ab3

EDWR R ANGL DNS hYB is present on class 10ab4

EDWA R ANGL DNS hYB is present on class 10cf and most of class 11

The second main feature is the crown type, if the crown is trifoliate then it is and Edward I, if

the crown is bifoliate then its Edward I class 10 or Edward II

Trifoliate crown Bifoliate crown

The diagram below shows the five crown types for Edward I and II class 10cf (Source: Wood,

1989, 44).

There are five classes of 10cf each based on the crown type; for example 10cf1 has crown

type 1, cf2 has crown type 2 and so forth.

The crowns are important in identifying an Edward I and II coin here are a few examples of

crowns of different classes:

 Edward I class 3g, crown is trifoliate

22

 Edward I class 9b, crown is trifoliate

 Edward II class 11, crown is bifoliate

 Edward II class 15, crown is bifoliate

Further reading

Fox, H. B. E and Fox, S. 1909 “The numismatic history of the reigns of Edward I, II and III”
British Numismatic Journal 6, pp 198-212

Fox, H. B. E and Fox, S. 1910 “The numismatic history of the reigns of Edward I, II and III”
British Numismatic Journal 7, pp 91-142

Fox, H. B. E and Fox, S. 1911 “The numismatic history of the reigns of Edward I, II and III”

British Numismatic Journal 8, pp 137-148

Fox, H. B. E and Fox, S. 1912 “The numismatic history of the reigns of Edward I, II and III”

British Numismatic Journal 9, pp 181-206

Fox, H. B. E and Fox, S. 1913 “The numismatic history of the reigns of Edward I, II and III”

British Numismatic Journal 10, pp 95-123

North, J. J. 1989 SCBI 39 “The J.J North collection, Edwardian English silver coins 1279-1351”

Oxford University Press

Withers, P and Withers, B. 2001 ‘Farthings and half pennies of Edward I and II’ Galata,

Llanfyllin

Long cross coinage 1327-99 Edward III and Richard II

The first coinage of Edward III was as already mentioned class 15d with a lombardic n

instead of a Roman N. The coinage of Edward III can be divided up into four coinages, the

first three coinages are relatively small, but it is the fourth coinage which is large and can be

23

divided into three main groups based on the legend, initial mark and lettering style. The

three main groups are based on the treaty of Bretigni, which was signed between England

and France in 1361. The first group is known as the pre-treaty period, the second group is

known as the treaty period and the third group is known as the post-treaty group. The

Characteristics of each will be described later.

Second coinage 1335-43

This coinage consisted purely of halfpennies and farthings, which were issued at 83.3%

fineness (the amount of silver each coin contained, the sterling standard of pervious coins

was 92.5%). These coins are identifiable by star mostly located at the end of the obverse

and reverse legends. The halfpennies can be divided into 5 types and the farthings 3 types

Edward III type 5(ii) halfpenny of the London mint. Six pointed star after ANG and DON

Third (florin) coinage 1344-51

The third or florin (named after the introduction of the short lived gold florin in 1344)

coinage saw the coins brought back up to the sterling standard but with a reduced weight

compared with earlier issues. The bust is of a new stlye with a large, spread bifoliate crown

with bushy hair. There are four main types based on the style of the letter N and legend for

example:

Class 1 the king’s name is EDW with a lombardic n

Class 2 the king’s name is EDWA with a lombardic n

Class 3 the king’s name is EDW with a Roman N

Class 4 the king’s name is EDW with a reversed N

There are also other types from other mints some of which the king’s name is spelt

differently.

24

Edward III third coinage class 1 of the London mint

Fourth coinage 1351-77

As already mentioned this coinage is the largest of Edward III and divided into three main

groups; pre-treaty (1351-61), treaty (1361-9) and post-treaty (1369-77). They are divided by

the style of the letter X in REX and also the reading of the obverse legend and the style of

the initial mark. The diagrams below show a coin from each period.

Edward III pre-treaty series D groat with the French title FRANC normal letter X. The pre-

treaty period coins can be divided into seven types based on lettering style and initial mark.

25

Treaty groat without French title instead the title of Aquitaine (Aquitaine title is not present

on pence) is inserted, the letter X is a different style and very distinct even on worn coins.

Post-treaty groat, French title resumed, reversed letter F for ET, which is shown as Z on

earlier coins. Letter X in the form of a St Andrews cross and saltire stops in the legends, on

the earlier fourth coinage coins they were annulets (some coins of the pre-treaty period also

have saltire stops).

Richard II (1377-99)

The coins of Richard II are little different from those of Edward III except with minor details

in the portrait, lettering styles and the change of name on the obverse legend. There are

several marks on some of Richard’s coins for example on York coins there is usually a cross

or lis on the kings breast and on the locally produced dies of York two pellets by the

shoulders The diagrams below show some examples of Richard II coins

26

Richard II penny of the York mint no marks on breast or by shoulders

Richard II local dies York mint, pellets by shoulders and cross on breast

Richard II type II groat of the London mint

27

Further reading

Potter, W.J.W. 1960 ‘The silver coinage of Edward III from 1351: part 1 pre-treaty period’

The Numismatic Chronicle. Vol 20, pp 137-181

Potter, W.J.W. 1962 ‘The silver coinage of Edward III from 1351: part II the treaty period
(1361-69) Part III the post-treaty period (1369-77)’ The Numismatic Chronicle. Seventh
series. Vol 2, pp 203-224

Purvey, F. 1962 ‘The pence, half pence and farthings of Richard II, of the mints of London,

York and Durham’ BNJ 31, pp 88-108

The long cross coinage 1399-1461 Henry IV, V and VI

The coinage of Henry IV the first king of the house of Lancaster can be divided into two main

groups. The first group consists of the heavy coinage and dates from 1399-1412 and the

second group consists of the light coinage dating from 1412-13. Some coins of the heavy

coinage are identifiable by a star on the king’s breast, while the coins of the light coinage

often have an annulet and a pellet by the crown and some have a trefoil or an annulet on

the king’s breast. The coins of Henry IV are rare as not as many were produced compared to

earlier and later periods.

Henry IV penny of the light coinage York mint, annulet on kings breast

Henry V (1413-22)

The coins of Henry V can be divided into several types based on the style of lettering, bust

and marks by the crown for examples classes B and G have no marks (class B groats have a

mullet somewhere on the kings breast). The marks by the crown include:

Class A: usually a pellet and annulet by crown

Class C: mullet and a broken annulet by crown

28

Class D: similar but whole annulet

Class E: similar but pellet above mullet (York mint only)

Class F: mullet and trefoil by crown

Henry V halfpenny class F (trefoil and annulet next to crown)

Henry V class G groat

Henry VI (1422-61, 1470-71)

The coinage of Henry VI can be divided into several issues based on the marks either by the

bust or on the breast and in the legends. There can be several sub-divisions in some of the

issues but these will not be mentioned here the main issues are as follows:

Annulet issue: annulets by bust and in two quarters on rev

(annulets sometimes absent on some coins)

29

Rosette-mascle issue: rosettes and mascles in

legends (some York pence have saltires or

mullets next to the crown)

Pinecone-mascle issue: pinecones and mascles in

legends (some York pence have have a rosette or a

mullet on breast)

Leaf-mascle issue: leaf under or on the bust

and under SIE on Calais mint coins, mascles

in legends

Leaf-trefoil issue: leafs and trefoils in the legends and leaf on king’s breast

Trefoil issue: trefoil either side of neck and in the legend, leaf on breast

Trefoil-pellet issue: trefoils by neck and

pellets by crown, some types have extra

pellets in the quarters on the reverse, leaf

on breast

30

Leaf-pellet issue: leaf on breast or neck and

mostly with pellets by crown; some coins

have two extra pellets on the rev

Unmarked issue: no marks on the obverse extra pellets on the rev. Only groats and

halfgroats were produced for this issue

Cross-pellet issue: saltire on neck or

sometimes either side and pellets by crown

Lis-pellet issue: lis on neck and pellets by crown, only groats of this type were produced.

This issue was produced alongside the cross-pellet issue

Henry VI was briefly restored to the throne in 1470 only to be deposed again in 1471. The

coinage of this period is known as the restoration coinage, many of the coins have the king’s

name as HENRICV and the letter R which looks like a B

 Henry VI restoration groat of the York mint (E on breast)

31

Further reading

Potter, W. J. W. 1958 ‘The silver coinages of Richard II, Henry IV and Henry V’ British

Numismatic Journal 29, pp 332-352

Potter, W. J. W. 1960 ‘The silver coinages of Richard II, Henry IV and Henry V’ British

Numismatic Journal 30, pp 124-150

Whitton, C. A. 1938 ‘The heavy coinage of Henry VI parts 1 and 2’ British Numismatic Journal

23

The long cross coinage 1461-85 Edward IV, V and Richard III

The coinage of Edward IV can be divided into three main types, the first type is the heavy

coinage dating until the re-coinage in 1464/5 the second type is the light coinage of the first

reign, dating from 1464/5 to 1470 and the third type is the coinage of Edward’s second

reign, dating from 1471-83. There are far too many varieties of Edward IV coins to mention

here but a brief description of the things to look out for will be listed below:

Marks by bust: these take the form of quatrefoils, annulets, trefoils, saltires and sometimes

nothing

Marks by bust (pence of the York mint): these take the form of quatrefoils, trefoils, a letter

G and key, a letter G and rose, a letter E and rose, a letter B and key, a letter T and key and

sometimes nothing

Marks by bust (pence of the Durham mint): these take the form of quatrefoils, trefoils, lis,

letters B and D, quatrefoil and letter B, letter D and quatrefoil. In the second reign the marks

are a letter B and trefoil, lis, letter V to the right of the bust, letters D and V and sometimes

nothing

Edward IV groat of the light coinage, quatrefoils by neck

32

Edward V (1483)

The coinage of Edward V is very similar to Edward IV and are extremely rare due to the short

time Edward was on the throne

Richard III (1483-85)

The coinage of Richard III can be identified by the initial mark, which is a sun and rose (three

varieties), a boars head (two varieties) and a lis (Durham only), some groats also have a

pellet below the bust. Some of the York pence have a letter T and a key by the bust and the

Durham pence have a letter D in the centre of the reverse and a letter S on the breast

Richard III penny of the Durham mint, letter S on breast and D in centre of rev

Richard III penny of the York mint, letter T and key by bust

Further reading

Blunt, C. E and Whitton, C.A. 1945 ‘The coinage of Edward IV and Henry VI restored’ British
Numismatic Journal 25, 3 parts

Mayhew, N. 1974 ‘The monetary background to the Yorkist re-coinage of 1464-71’ British

Numismatic Journal 44, pp 62-73

33

Early Tudor coinage 1485-1544 Henry VII and VIII

The early coinage of Henry VII followed the standard design of the forward facing bust with

the long cross on the reverse. The standard facing bust and design was changed at the

beginning of the 16th century to a new realistic profile bust while a shield containing the

royal arms divided by a long cross replaced the standard reverse design. A new design to the

penny was introduced in the 1490’s which featured the design of the new gold sovereign

recently introduced and was known as the sovereign penny. There were changes to the

crown design as well for example the earliest Henry VII groats had the standard open crown,

while later ones had a crossed crown either with a single arch or a double arch and

sometimes one or more of these arches are jewelled. The diagrams below show the

different style of crowns

 Open crown

 Double arched crown

 Double arched crown with outer arch jewelled

The diagrams on page 34 show the different designs on various types of Henry VII coins

34

Henry VII groat with the new profile facing bust and new reverse design, the legend now

incorporates the king’s regal number

Henry VII groat showing the old reverse design with the bust with a double arched crown

with the outer arched jewelled

Henry VII sovereign penny of the Durham mint

35

Henry VIII (1509-47)

The coinage of Henry VIII can be divided into three main groups, the first group consists of

the first coinage (1509-26), the second group consists of the second coinage (1526-44) and

the third group is the debased third coinage (1544-47). The debasement in 1544 is usually

considered the traditional end of the medieval coinage in England as all existing medieval

coins still in circulation were sent to the melting pot. The sovereign penny still continued to

be produced, but that design stopped at the debasement.

The coins of the first coinage have the portrait of Henry VII but have VIII in the legend

The coins of the second coinage have the portrait of Henry VIII

The third coinage will be included in a later guide as this forms the start of the post-

medieval coinage.

Scottish and Irish coins

As well as English coins Scottish and Irish coins may also be found on archaeological sites or

in hoards. This section is designed to show the differences between Scottish, Irish and

English issues.

36

An easy to use guide for Scottish and Irish coins is: ‘Coins of Scotland, Ireland and the

islands’ 2003 published by Spink

The first Scottish coinage was initiated in c.1136 during the reign of David I after he took

Carlisle and Cumberland on the death of Henry I of England. Carlisle already had an

established mint and control of the nearby Alston silver mines gave David the opportunity to

strike the first Scottish coins.

The Scottish coins generally followed the same reverse design as the English coinage, for

example when there was a change in reverse design in England then a year or so later the

Scots would follow suit.

David I penny modelled on Henry I type 15 minted by Erebald of Carlisle

Following the English re-coinage in 1180 The Scottish king William the lion followed suite

and in c.1195 began issuing coins with a similar reverse design as the English short cross

coins. This new Scottish design had a voided short cross as the English design but instead of

four pellets in each quarter the Scottish design had mullets in each quarter. This coinage is

known as the short cross and stars coinage and would continue through the rest of William’s

reign until the death of Alexander II in 1249

William The lion phase A short cross and stars penny minted by Walter of Perth

37

The design of the Scottish coinage changed again following Henry III’s re-coinage in 1247, in

1250 Alexander III replaced the short cross and stars coinage with a voided long cross with

mullets in each quarter, this was Alexander’s first coinage and it lasted until c.1280

Alexander III type III first coinage penny minted by Walter of Dun (Dumbarton?)

The one of the most common Scottish coins found is pennies from Alexander III’s second

coinage (REX SCOTORVM). This design follows the design on Edward I coins after 1279 and is

the standard Scottish design for the rest of the medieval period. Unlike the English issues

the mint signature is not present on the reverse; instead the mint is attributed to the

number of points on the mullets. The mint signature is present on the Scottish groats, which

follow the same basic design as the English groats except with the bust holding a sceptre.

Alexander III REX SCOTORVM issue type Ma possibly minted in Berwick

Irish coins issued by the kings of England

The Irish coins issued by the kings of England up until Henry VI are characterised by the

king’s bust in a triangle rather than in a circle. The Irish issues were relatively small, the

largest being the issues of Edward IV. The only kings to issue Irish coins during the medieval

period were John, Henry III, Edward I and III, Henry VI, Edward IV, Richard III and the Tudor

monarchs. The reverse design is the same as the corresponding English issues (except for

38

John and some Edward IV types) for example the Henry III coins have the voided long cross

and coins of Edward I onwards have the solid long cross.

King John Irish penny

Edward I Irish penny of the Waterford mint

Further reading

Dykes, D.W. 1963 ‘The Irish coinage of Henry III’ British Numismatic Journal 32

Stewart, I.H. 1967 ‘The Scottish coinage 2nd edition with supplement. Spink

Symonds, H. 1921 ‘The Irish coinage of Edward IV’ Numismatic Chronicle

39

Bibliography

Blackburn, M. 1991 ‘Coinage and Currency under Henry I; A review’ Anglo-Norman studies

13, pp 49-81.

Blackburn, M. 1994 ‘Coinage and currency’ in The anarchy of King Stephen’s reign, ed King,

E, Oxford, pp 145-205.

Blunt, C. E and Whitton, C.A. 1945 ‘The coinage of Edward IV and Henry VI restored’ British
Numismatic Journal 25, pp 4-59

Mack, R.P, 1966 ‘Stephen and the Anarchy 1135-54’ British Numismatic Journal 35, pp 145-

205

Mass, J. 1993 ‘Of dies, design changes and square lettering in the opening phase of the short
cross coinage’ British Numismatic Journal 63 pp 21-52

Mass, J.P. 2001, ‘The J.P. Mass Collection of English Short Cross Coins 1180-1247’ SCBI 56,
Royal Academy: London

North. J. J. 1989 SCBI 39 ‘The J.J North collection, Edwardian English silver coins 1279-1351’

Oxford University Press

North, J. J. 1991 ‘English hammered coinage’ Vols 1 and 2. Spink and son, London

Potter, W. J. W. 1958 ‘The silver coinages of Richard II, Henry IV and Henry V’ British

Numismatic Journal 29, pp 332-352

Potter, W. J. W. 1960 ‘The silver coinages of Richard II, Henry IV and Henry V’ British

Numismatic Journal 30, pp 124-150

Purvey, F. 1962 ‘The pence, half pence and farthings of Richard II, of the mints of London,

York and Durham’ British Numismatic Journal 31, pp 88-108

Spink. 2009 ‘Coins of England and the United Kingdom’ Spink, London

Spink. 2003 ‘Coins of Scotland, Ireland and the islands’ Spink, London

Wood, 1989 ‘The classification of class 10’ in North. J. J. The J.J North collection, Edwardian

English silver coins 1279-1351. Oxford University Press, pp 42-52

