

ENGLISH COIN HOARDS, 1158–1544

MARTIN ALLEN

Introduction

COIN hoards are generally a fundamental source of evidence for monetary history, and English hoards deposited between the final abandonment of periodic recoinages in 1158 and the debasement of 1544 are no exception to this rule. The need for a comprehensive review of these hoards has become more imperative with each passing year, as new finds continue unabated and hoard publications proliferate. J.D.A. Thompson's *Inventory of British Coin Hoards A.D. 600–1500* is increasingly out of date, as it was published nearly half a century ago, and I.D. Brown and Michael Dolley's *Bibliography of Coin Hoards of Great Britain and Ireland 1500–1967* is over thirty years old.¹ Mark Blackburn and Hugh Pagan have published a revised list of hoards from the British Isles to 1100, based upon a list originally produced by Dolley, and there have been various listings of later hoards, but no complete corpus of medieval hoards has been attempted since the publication of Thompson's *Inventory*.² The new list of English hoards of 1158–1544 in this article includes the location and date of each find, suggested dates of deposition, summaries of hoard contents, and references to hoard publications. The names given to find-spots follow as closely as possible those used in hoard publications, with some amendments to achieve clarity. Alternative names or more precise locations appear in parentheses, followed by the county or local authority area, and the grid reference (four figures only if no more specific grid reference has been published). In the interests of consistency the dates of finding are expressed in years only, although more specific dates are available for some of the finds in the original publications cited. The suggested dates of deposition are based upon independent assessments of the contents of finds, aiming to be as consistent as possible in dating similar hoards, and they may diverge from previously published dates. The summaries of hoard contents consist of the numbers of coins, with subtotals for different metals and denominations, and brief descriptions of objects of gold or silver when present.³ The specified value of a find is the nominal value of its coins when they were deposited. The entries end with references to publications of the finds and previous hoard listings, and the Bibliography includes all publications cited more than once. The hoards have been arranged in chronological order as far as possible, although many inadequately recorded finds can only be dated within very wide limits. The list is followed by an index of find-spots.

Acknowledgements: This article could not have been written without the considerable assistance of Dr Barrie Cook, who has been a constant source of advice and has very generously allowed me to use large amounts of his unpublished hoard data. I have also received indispensable information about hoards from Mr Craig Barclay, Mr John Barker, Mr Nicholas Herepath, Mr William Lean, the late Prof. Jeffrey Mass, Dr Nicholas Mayhew, Mr John Newman, Ms Anna Tyacke and Mr Christopher Wren. Mr Adrian Popescu has read a draft of the article, helping me to significantly improve it.

¹ Thompson 1956; Wilson 1958; Thompson 1959; Brown and Dolley 1971; Brown 1973; Manville 1993a; Manville 1995 (see the Bibliography).

² M. Blackburn and H. Pagan, 'A revised check-list of coin hoards from the British Isles, c.500–1100', in *Anglo-Saxon Monetary History: Essays in Memory of Michael Dolley*, edited by M.A.S. Blackburn (Leicester, 1986), pp. 291–313; R.H.M. Dolley, 'Provisional listing of Viking-Age hoards from Great Britain and Ireland (c.795–1105)', in *idem*, *The Hiberno-Norse Coins in the British Museum. SCBI 8* (London, 1966), pp. 47–54; M. Blackburn, 'Coinage and currency under Henry I', *Anglo-Norman Studies* 13 (1990), 49–81, at pp. 78–81; Blackburn 1994, pp. 201–5; see the Bibliography for published lists of hoards after 1158.

³ Totals of 'pence' often include coins that might be more correctly termed 'sterlings'.

TABLE 1. Summary of hoards and parcels

<i>Category</i>	<i>No. of finds</i>
1158–80	19
1158–80 or 1180–1247	3
1180–1247	50
1180–1247?	1
1180–1247 or 1247–79	1
1247–79	17
1279–1351	69
1279–1351?	4
1351–1412	49
1351–1412?	1
1351–1412 or 1412–64/5	3
1351–1412 or 1412–64/5?	2
1412–64/5	32
1412–64/5 or 1464/5–1544	3
1464/5–1544	63
1464/5–1544 or 1544–51	2
Beach finds: shipwreck?	1
Hoard or single-finds	4
Hoard or parcel of a listed hoard	10
Coin clippings	1
Total	335

Table 1 shows that most but not all of the finds in the main body of the corpus can be allocated to one of seven circulation periods, punctuated by the recoinages and alterations of the coinage of 1158, 1180, 1247, 1279, 1351, 1412, 1464/5 and 1544. The corpus ends with several categories of finds that cannot be listed as hoards without reservation. The Praa Sands beach finds are probably from a shipwreck, and thus not deposited as a hoard on English soil. Other beach finds, exposed by coastal erosion, have only been listed as hoards if their composition does not seem to be characteristic of single-finds.⁴ The Short Cross and Long Cross coins from Sporle with Palgrave ('Mid-Norfolk') might be interpreted as single-finds from a thirteenth-century commercial site, although the possibility that they represent a late Short Cross hoard and a Long Cross hoard cannot be ruled out.⁵ Five Scottish halfpence from an accumulation of nearly one hundred coins deposited as offerings at York Minster (Archbishop Scrope's Tomb) may not be a single deposit, and it is questionable whether two coins from Castor found when a church collecting box was dismantled should be regarded as a hoard or two separate deposits. Four coins found in the mortar of a wall below the *sedilia* (priests' seats) in Aston Church may have been lost by clerics on various occasions, and embedded in the mortar during a building repair.⁶ The list ends with ten finds that might be parcels of hoards recorded elsewhere in the corpus, and the Stamford (St Leonard's Priory) hoard of coin clippings. The analysis of hoard data in this article will be confined to the undoubted hoards definitely assigned to one circulation period.

⁴ Two groups of coastal finds, from Seasalter and South Shields, have been listed as hoards. Metcalf 1960–1, pp. 96–7, 100, 111–14, 116–17, hypothesises another hoard in the South Shields finds, and six hoards amongst the Anglo-Saxon and later medieval finds from Meols. R. Seaman, 'A further find of coins from Dunwich', *BNJ* 41 (1972), 27–33, publishes a collection of beach finds from Henry I to Edward I as a hoard.

⁵ Archibald and Cook 2001, pp. 53–5.

⁶ Archibald 1963.

Denominations

Table 2 aggregates data from hoards of 1158-1351, summarising the numbers of coins recorded in finds of each circulation period. The Tutbury hoard has been excluded, as its estimated number of pence or sterlings (c.50,000-200,000?) would severely distort the data for 1279-1351. Many of the hoards included in the aggregates have been incompletely recorded, and others with no numbers of coins known are completely missing from the data, but the general trend is clear. Table 2 and the summary of identified coins in Table 3 emphatically demonstrate the dominance of sterlings in hoards from 1158 to 1351. This is in marked contrast to published single-find data, where the proportions of sterlings are usually much lower.⁷ Sterlings clearly had a greater role in the hoarding of money than in the everyday use manifested in the single-finds. In the hoard data cut halfpence significantly outnumber farthings until 1279, but the numerical advantage of halfpence seems to have been reduced by the introduction of round fractional coins in 1279-80, possibly indicating a shortage of the new round halfpence. The 1279-1351 statistics include only two examples of the groat introduced in 1279, from the Dover hoard, and two representatives of the first gold coinage of 1344 (double leopards) from Newcastle upon Tyne (River Tyne).

TABLE 2. Hoard aggregates, 1158-1351

	1158-80	1180-1247	1247-79	1279-1351
Gold	0	c.72	0	2
Groats	-	-	-	2
Sterlings	c.8,428-8,740	c.27,378-28,380+	c.15,918-15,943	c.35,481-35,888+
$\frac{1}{2}d.$	117	146	173-183	74
$\frac{1}{4}d.$	24	5	20	56
Other silver ⁸	18	34	0	59
Uncertain silver	245	157+	0	c.102
Total	c.8,832-9,144	c.27,792-28,794+	c.16,111-16,146	c.35,776-36,183+

TABLE 3. Coins attributed to a denomination, 1158-1351

	1158-80	1180-1247	1247-79	1279-1351
Sterlings	c.98.2%	c.99.1%	c.98.9%	c.99.5%
$\frac{1}{2}d.$	c.1.3%	0.5%	1.1%	0.2%
$\frac{1}{4}d.$	0.3%	0.02%	0.01%	0.2%
Other coins	0.2%	0.4%	0%	0.1%

The statistics in Table 4 show that about two thirds of the hoards in 1158-80, 1180-1247 and 1279-1351 consist of sterlings only. Less than half of the Long Cross hoards of 1247-79 are restricted to sterlings, but the relatively small number of finds in this period (seventeen) prevents undue reliance upon this apparent exception to the rule. Hoards containing fractional coins usually include halfpence, with two exceptions in 1279-1351, and fractional coins never appear without sterlings. On this evidence it seems that halfpence and farthings were only hoarded as supplements to stocks of sterlings.

⁷ M. Allen and S.P. Doolan, 'Finds from Dunwich', in this volume, 00-00, at p. 00 summarises the denominations of finds of 1180-1247 and 1247-79 from Dunwich, London (Vintry), South Ferry and Llanfaes, with percentages of sterlings from the English sites between 0 and 26 per cent.

⁸ 18 *deniers* in 1158-80; 3 *deniers* and 31 *pfennigs* in 1180-1247; 45 *gros*, 13 *mailles tierces* and 1 *grosso* in 1279-1351.

TABLE 4. Denominational structure of hoards, 1158–1351

	1158–80	1180–1247	1247–79	1279–1351
Gold	0	1	0	1
Groats + other silver	—	—	—	1
Sterlings ⁹	12	31	7	49
Sterlings + $\frac{1}{2}d.$	3	13	7	7
Sterlings + $\frac{1}{4}d.$	0	0	0	2
Sterlings + $\frac{1}{2}d.$ + $\frac{1}{4}d.$	2	2	2	3
Sterlings + $\frac{1}{2}d.$ + $\frac{1}{4}d.$ + <i>deniers</i>	1	0	0	0
Sterlings + <i>deniers</i>	0	1	0	0
Sterlings + <i>gros tournois</i>	0	0	0	1
<i>Doubles tournois</i>	0	0	0	1
Counterfeits	0	0	0	1
Uncertain silver	1	2	1	3
Total	19	50	17	69

The statistics for 1351–1544 in Tables 5–8 are radically different from those of 1158–1351, although the general preference for the largest denomination available to the hoarder, evident since 1158, continues. The English gold coinage makes its presence felt in large numbers for the first time. The gold noble is dominant over its half and quarter in 1351–1412 and 1412–64/5, and half nobles outnumber quarter nobles by about 2 to 1 in both periods. There is a relatively large number of foreign gold coins of other denominations in 1412–64/5, most of which (219 out of 229) are from the Fishpool hoard of *c.*1464. After the reform of the gold coinage in 1465 angels predominate over ryals, and the fractions of the ryal are conspicuous by their absence, in contrast to the fractions of the noble before 1465. Half angels occur in several hoards, and crowns and halfcrowns of the double rose have a minor role after their introduction in 1526.¹⁰ The apparent continued dominance of pence or sterlings amongst the silver coins in 1351–1412 is largely due to the hoards of the 1350s from Rickerby (Stanwix Parish) (1,740 sterlings recorded) and Cambridge (Chesterton Lane) (*c.*1,800). The representation of groats in the silver statistics of 1412–64/5 (60.3%) and 1464/5–1544 (*c.*66.0%) shows the extent of the dominance eventually achieved by the groat, which however was less emphatic than the dominance of the noble amongst the gold of 1351–1464/5. Pence or sterlings exceed halfgroats in each of the three periods of 1351–1544. The novel characteristic of the silver statistics of 1464/5–1544 is the relatively high percentage of foreign silver (2.8%), largely attributable to the hoarding of Burgundian double patards.¹¹

⁹ In this Table sterlings include *pfennigs*.

¹⁰ Half angels have been recorded in the Holbrook, Park Street (or 'St Albans') and Ormesby hoards, and in a parcel from Unknown Site (8). The hoards from Bedale (*c.*1530) and Maidstone (*c.*1540) both had two crowns and one halfcrown, and the Peckleton hoard (*c.*1540) included a crown.

¹¹ See below, p. 00.

TABLE 5. Hoard aggregates, 1351–1544

	<i>1351–1412</i>	<i>1412–64/5</i>	<i>1464/5–1544</i>
Nobles	798–799+	c. 1,518	0
Half nobles	96	140	0
Quarter nobles	56	72	0
Ryals	–	–	80
Angels	–	–	216
Half angels	–	–	19
Crowns	–	–	5
Halfcrowns	–	–	2
Other gold	1	229	12
Uncertain gold	c. 337–437	c. 50+	25
Groats	c. 956	6,387	c. 5,167–5,178+
Halfgroats	c. 371	1,734	913
Pence or sterlings	c. 5,522	2,390	1,342
Halfpence	515	69	189
Farthings	52	0	0
Other silver, billon and copper	3	6	799+
Uncertain silver	c. 2,737+	c. 7,344–7,394+	c. 1,790–1,990
Total	c. 11,443–11,544+	c. 19,939–19,989+	c. 10,559–10,770+

TABLE 6. Gold coins attributed to a denomination, 1351–1544

	<i>1351–1412</i>	<i>1412–64/5</i>	<i>1464/5–1544</i>
Nobles	83.9%	77.5%	–
Half nobles	10.1%	7.1%	–
Quarter nobles	5.9%	3.7%	–
Ryals	–	–	24.0%
Angels	–	–	64.7%
Half angels	–	–	5.7%
Crowns	–	–	1.5%
Halfcrowns	–	–	0.6%
Other gold	0.1%	11.7%	3.6%

TABLE 7. Silver coins attributed to a denomination, 1351–1544

	<i>1351–1412</i>	<i>1412–64/5</i>	<i>1464/5–1544</i>
Groats	12.9%	60.3%	c. 66.0%
Halfgroats	5.0%	16.4%	c. 11.7%
Pence	74.5%	22.6%	17.1%
Halfpence	6.9%	0.7%	2.4%
Farthings	0.7%	0%	0%
Other silver	0%	0.06%	2.8%

The summary of the structure of the hoards of 1351–1544 in Table 8 shows that the most common type of gold hoard until 1464/5 is the noble-only find, and about two thirds of the gold hoards of 1464/5–1544 exclusively consisted of either ryals or angels. When gold was hoarded with silver, the silver usually had a range of denominations and not just the groat. Groat-only hoards were never in a majority amongst the silver hoards, in contrast with the predominance of noble-only hoards.

TABLE 8. Denominational structure of hoards, 1351–1544

	1351–1412	1412–64/5	1464/5–1544
Nobles	9	7	0
Nobles + other gold	6	2	0
Noble fractions	0	1	0
Ryals	–	–	4
Ryals + angels/half angels	–	–	4
Angels	–	–	5
Uncertain gold	0	0	1
Gold + groats	0	0	1
Gold + groats + other silver	4	4	6
Gold + pence	1	0	0
Gold + uncertain silver	0	0	1
Uncertain gold + uncertain silver	1	0	0
Uncertain gold(?) + uncertain silver	0	0	1
Groats	3	3	10
Groats + other silver or billon	17	12	19
Silver: not groats	4	1	2
Uncertain silver	3	1	4
Foreign silver	0	1	0
Foreign billon	1	0	0
Foreign: metal uncertain	0	0	1
Silver + copper	0	0	2
Counterfeits	0	0	2
Total	49	32	63

Foreign coins

In the 1960s Peter Spufford published pioneering studies of the circulation of foreign coins in medieval England, and more recently Barrie Cook and the late John Kent have taken this subject further.¹² The evidence consists of hoards, single-finds and documentary sources. Spufford, Cook and Kent have between them examined the hoard evidence in some detail, but a review of the foreign coins in the hoards in the corpus may perhaps be justified.

Hoards of 1158–80 usually consist of English and, sometimes, Scottish coins, but the Worcester (Lark Hill) hoard also included continental *deniers*.¹³ Foreign gold coins are known to have had a limited use in late twelfth-century and thirteenth-century England, and in 1195/6 two citizens of London accounted for a hoard of about seventy-two gold *bezants* that had been buried by a gold-cup maker.¹⁴ Foreign silver coins were temporarily eliminated from circulation by the Short Cross recoinage of 1180–2, but Scottish and Irish coins regularly appear in English hoards from c. 1210, and German imitations of English Short Cross sterlings make their first recorded appearance in an English hoard c. 1215 (Loxbeare).¹⁵ Three hoards from the 1230s and 1240s – Eccles, Colchester and Leconfield (or ‘Beverley area’) – included a few German *pfennigs*, which were evidently

¹² Spufford 1963; Spufford 1964; Cook 1999a; Cook 1999b; Cook 2001; Kent 2000.

¹³ Thompson 1956, p. xxxi; Cook 1999b, pp. 238–41. *Deniers* may have had a limited circulation as substitutes for sterlings, which they resembled in size, or as halfpence and farthings, using their official valuations. The English sterling was equivalent to two *deniers* of Maine, four *deniers* of Anjou and four *deniers tournois* in the Angevin possessions in France: J. Yvon, ‘Esterlins à la Croix Courte dans les trésors Français de la fin du XII^e et de la première moitié du XIII^e siècle’, *BNJ* 39 (1970), 24–60, at pp. 30–1, 59–60; M. Bompaire, ‘Monnaie étrangère et monnaie locale en France, XIII^e–XIV^e siècle’, in *Local Coins, Foreign Coins: Italy and Europe 11th–15th Centuries. The Second Cambridge Numismatic Symposium*, edited by L. Travaini, Società Numismatica Italiana Collana di Numismatica e Scienze Affini 2 (Milan, 1999), pp. 135–99, at p. 145; Allen 2001a, p. 114.

¹⁴ Cook 1999a, p. 260; hoard no. 32, below.

¹⁵ Cook 1999b, pp. 242–3, 245–6; Allen 2001a, p. 113.

accepted as equivalents of English sterlings, and the Eccles hoard also had three continental *deniers*.¹⁶ The Harwich hoard, which seems to belong to the period of the Short Cross coinage (1180-1247), entirely consisted of French *deniers*, possibly imported by the French invasion force that landed at Harwich in 1215.¹⁷ The Short Cross coins of Rhuddlan, which should probably be regarded as a Welsh coinage of the princes of Gwynedd, made a minor contribution to the English currency from no later than the 1190s to the Long Cross recoinage of 1247-50.¹⁸ Hoards from the period of the Long Cross coinage (1247-79) regularly include Scottish and Irish coins, and continental sterlings imitating the types of English and Irish Long Cross coins appear in this period in smaller quantities.¹⁹

The impact of foreign sterlings in 1279-1351 can be observed in the composition of a relatively large number of substantial hoards. Table 9 summarises adequately recorded hoards of this period with at least 100 sterlings.²⁰ The percentages of Irish sterlings are extremely variable, between about 1 and 5 per cent, but there is an unmistakable downward trend in the first half of the fourteenth century, as the absence of any new Irish coinage since c.1300 becomes increasingly evident. Scottish coins constitute about 8-9 per cent of the sterlings in five of the seven hoards of c.1290-c.1314, but the cessation of Scottish coinage after the reign of John Baliol (1292-96) also caused a decline, with a partial revival in the 1320s attributable to the coinage of Robert I (1306-29), begun in c.1318. The three hoards in Table 9 including halfpence all have Scottish or Irish halfpence alongside their English counterparts.²¹ Continental sterlings usually constitute less than 2 per cent of the hoard data in the Table, with peaks of 3.2 per cent in the Gorefield hoard and 4.2 per cent in the Derby hoard.²² The Derby hoard shows the impact of continental 'lushebourmes', which were particularly prevalent in the 1340s.²³ The Hull find, which may have been deposited at about this time, consisted of counterfeits loosely based upon continental sterlings. Two hoards of the 1330s or early 1340s (Newport and Wyke) included Edward III sterlings of Aquitaine.²⁴ Unfortunately there are no English hoards from the late 1290s that might show the effects of the first major influx of continental sterling imitations (pollards and crockards), which culminated in the recoinage of 1300.²⁵

¹⁶ Thompson 1956, pp. xxxiv, 58; Cook 1999b, pp. 244-5.

¹⁷ Thompson 1956, p. xxxiii.

¹⁸ The possible association of the Short Cross coins of Rhuddlan with the princes of Gwynedd is discussed by E. Besly, 'Short Cross and other medieval coins from Llanfaes, Anglesey', *BNJ* 65 (1995), 46-82, at pp. 54-5. The first recorded appearance of these coins in an English hoard is in the Aston (New Hall) find, deposited c.1193. The Rhuddlan mint contributed only 9 coins to the Eccles hoard (0.1% of the total) and 15 coins to the 1902 Colchester hoard (also 0.1%).

¹⁹ Cook 1999b, pp. 243-6. The c.12,160 sterlings in part 1 of the 1969 Colchester hoard included 489 Scottish coins (4.0%), 292 Irish (2.4%) and 33 continental sterlings (0.3%).

²⁰ Table 9 excludes the Dover hoard, which had exceptionally large numbers of foreign coins (see below, p. 00), and the Mayfield hoard, which consisted of English sterlings and French *gros tournois* only. The Table also excludes possibly unrepresentative parcels.

²¹ The Broughton hoard had 3 Irish halfpence in a total of 13, and 7 of the 23 halfpence in the Gorefield hoard were Irish. The 10 halfpence in the Midridge hoard included a Scottish halfpenny and a coin identified as a continental imitation of an Irish halfpenny.

²² Cook 1999b, pp. 253-4, discusses the appearance of continental sterlings in fourteenth-century English hoards. Thompson 1956, pp. xl-xli, reviews English and Scottish hoard evidence for the circulation of continental sterlings.

²³ Mayhew 1983, p. 26.

²⁴ E.R. Duncan Elias, *The Anglo-Gallic Coins (Les Monnaies Anglo-françaises)* (Paris and London, 1984), pp. 92-4. The Rickerby (Stanwix Parish) hoard (c.1352) also had an Edward III sterling of Aquitaine.

²⁵ Cook 1999b, pp. 251-3, discusses the incursion of pollards and crockards in the late 1290s, and the lack of hoard evidence for it.

TABLE 9. Foreign sterling in English hoards, 1279–1351

<i>Hoard</i>	<i>Irish</i>	<i>Scottish</i>	<i>Continental</i>	<i>Total sterling</i>
Northampton (c.1282–90)	0	2 (1.0%)	0	199
Broughton (c.1290)	8 (2.7%)	33 (11.0%)	5 (1.7%)	301
Skegby (c.1290)	10 (2.2%)	34 (7.6%)	0	450
Ickfield (c.1295)	24 (4.8%)	42 (8.4%)	0	502
Newminster Abbey (c.1305)	18 (3.7%)	38 (7.8%)	2 (0.4%)	486
Middridge (c.1311)	115 (3.7%)	279 (9.1%)	44 (1.4%)	3,062 or 3,070
Whittonstall (c.1311)	13 (1.1%)	42 (3.5%)	5 (0.4%)	1,205
Gorefield (c.1312–14)	47 (4.5%)	84 (8.0%)	34 (3.2%)	1,053
Amble (1320s)	18 (1.8%)	30 (2.9%)	16 (1.6%)	1,027
West Rudham (c.1321–44)	9 (2.3%)	7 (1.8%)	3 (0.8%)	393
Boyton (c.1321)	54 (1.3%)	94 (2.3%)	58 (1.4%)	4,155
Bootham (c.1325–30)	16 (1.8%)	40 (4.4%)	12 (1.3%)	908
Scotton (c.1325–30)	3 (0.9%)	6 (1.9%)	2 (0.6%)	319
Derby (c.1350)	5 (0.8%)	10 (1.6%)	27 (4.2%)	640

Table 9 does not include the Dover hoard of c.1295, which had exceptionally large numbers of foreign coins, and may have been the stock of a money changer at the Channel port. The 626 sterling in this remarkable find included 344 Scottish coins (55.0%) and 224 Irish (35.8%), with only 56 (8.9%) English. The Dover hoard also contained 36 *gros tournois* and 13 *mailles tierces* of France, 2 *gros* of Brabant and Holland, and a *grosso* of Brescia. The *gros tournois* was probably exchanged in England at a value of 3*d.*, so that its third the *maille tierce* would have been worth 1*d.*²⁶ The Mayfield hoard of c.1307 also included *gros tournois*, but Marion Archibald has suggested that these coins may have been recently imported from France, and deposited with English sterling obtained in exchange for other foreign coins.²⁷ The debased *doubles tournois* of Philip IV (1285–1314) in the London (near St Antholin's Church) hoard might be representatives of the 'black money' prohibited by an ordinance of 1331.²⁸

After 1351 Edward I's Irish coinage inevitably had a diminishing role in English hoards, but the presence of the Scottish coinage was temporarily augmented by the groats and halfgroats minted in Scotland from 1357.²⁹ Table 10, which includes all adequately recorded hoards of 1357–1412 with at least 50 silver coins, shows that small numbers of Scottish groats or halfgroats were normal in hoards of the 1360s and 1370s. Three exceptional finds of the 1370s and 1380s from the lands of the bishopric of Durham – Durham (Nevilles Cross), Elvet Moor and South Shields – are distinguished by their large numbers of Scottish coins (particularly groats), possibly indicating a peculiarity of the local currency in north-eastern England at this time.³⁰ The complete absence of Scottish groats and halfgroats in the other hoards of c.1380–c.1400 in the Table shows the results of official attempts to regulate and suppress the circulation of Scottish coins in England. After a slight devaluation in 1367, Scottish money was declared to be only acceptable as bullion in England, but this seems to have been ineffective. The English government fixed the exchange rate

²⁶ P. Spufford with W. Wilkinson and S. Tolley, *Handbook of Medieval Exchange* (London, 1986), p. 188, records a rate of three sterling to the *gros tournois* at Ypres in 1291.

²⁷ Archibald 1971, pp. 156–8.

²⁸ Ruding 1840, i, p. 210; Kent 2000, p. 363. Cook 1999b, pp. 254–5, discusses the role of French *tournois* coins of various denominations in England, suggesting that the prohibition of 'black money' may be a more general reference to French coins.

²⁹ The 1,740 sterling recorded in the Rickerby (Stanwix parish) hoard (c.1352) included 25 Irish coins (1.4%); 128 sterling in the Coventry (Foleshill) hoard (c.1365) included only 1 Irish penny; the Grantham hoard (c.1375–c.1380) had 3 (0.8%) in a total of 381 sterling; and the Skipton Bridge find (1400–c.1410) had 2 (0.5%) in a total of 374. There were no Irish coins in the hoards from Durham (Beach Crest) (430 sterling, c.1360), Durham (Nevilles Cross) (167 sterling, c.1375–c.1380), and Balcombe (380 sterling, c.1380s). Seaby and Stewart 1964, pp. 99–106, reviews hoards from the British Isles containing Scottish groats of 1357–90. The Fenwick hoard (c.1380s) is known to have included at least one gold noble from David II's coinage of 1357.

³⁰ Murray 1978, pp. 75–6, suggests that the Scottish groats in the Elvet Moor hoard had been filtered out of circulation in England, for ease of reckoning or to return them to Scotland to obtain a better exchange rate than the official English rate.

at 3d. English for a Scottish groat in 1373, 1374 and 1387, and in 1390 and 1398 the rate was reduced to 2d., undervaluing the intrinsic worth of Scottish coins. In 1393 there was another attempt to ban the circulation of Scottish coins altogether.³¹ Scottish coins in hoards in the corpus believed to have been deposited between 1373 and 1412 have been listed separately, and valued according to their nominal value as well as the official English exchange rates, as it is possible that some of these coins may have been received by the hoarders at face value. Scottish sterlings occur in small quantities in English hoards after 1412, apparently accepted as pence. The Attenborough hoard of c. 1420 included nine pence and seven halfpence of Scotland, and the absence of English farthings from this hoard supports Marion Archibald's suggestion that the Scottish halfpence had circulated at face value and not as farthings.³² The five coins of Robert III (1390-1406) from York Minster (Archbishop Scrope's Tomb) may provide further evidence of the circulation of Scottish halfpence in early fifteenth-century England, which is also attested by a Commons petition of 1402.³³ Scottish groats and halfgroats reappear in small quantities in some hoards of the mid-fifteenth century and later.³⁴

TABLE 10. Scottish coins in English hoards, 1357-1412

<i>Hoard</i>	<i>Scottish 4d. + 2d.</i>	<i>Total 4d. + 2d.</i>	<i>Scottish 1d.</i>	<i>Total 1d.</i>
Durham (Beach Crest) (c. 1360)	1	114	9	430
Beulah Hill (c. 1365)	1	118	0	6
Coventry (Foleshill) (c. 1365)	2	97	2	128
Durham (Nevilles Cross) (c. 1375-80)	69	89	1	167
Grantham (c. 1375-80)	3	80	4	38
Canon Pyon (1380s-1390s)	0	53	1	33
Balcombe (c. 1380s)	0	327	10	380
Elvet Moor (c. 1380s)	156	157	0	0
Hill Deverill (c. 1400)	0	51	0	5
Skipton Bridge (1400-c. 1410)	0	83	9	374

There was no major influx of continental sterlings after 1351, but they were not eliminated from circulation. Continental coins constituted 2.9 per cent of the 1,740 sterlings recorded in the Rickerby (Stanwix Parish) hoard of c. 1352, and up to about 2 per cent in other hoards of 1351-1412, as in most of the hoards of c. 1305-1351 in Table 9.³⁵ Two hoards of 1351-1412 provide evidence of the import of French and Anglo-Gallic coins. The Great Totham hoard consisted of French billon *gros à l'étoiles* of John the Good (1350-64), and the Abbotsbury hoard included an Edward III *guyennois d'or* of Aquitaine.

³¹ Ruding 1840, i, pp. 233, 244, 246; R.W. Cochran-Patrick (ed.), *Records of the Coinage of Scotland* (2 vols, Edinburgh, 1876), i, pp. 7, 10, 14-15; J.M. Gilbert, 'The usual money of Scotland and exchange rates against foreign coin', in *Coinage in Medieval Scotland: The Second Oxford Symposium on Coinage and Monetary History*, edited by D.M. Metcalf, BAR 45 (Oxford, 1977), pp. 131-53, at pp. 138, 140; W.W. Scott, 'Sterling and usual money of Scotland: 1370-1415', *Scottish Economic and Social History* 5 (1985), 4-22, at p. 12; E. Gemmill and N. Mayhew, *Changing Values in Medieval Scotland: A Study of Prices, Money, and Weights and Measures* (Cambridge, 1995), pp. 116-17, 138.

³² Archibald with MacCormick 1969, p. 58.

³³ Barclay 1993, p. 44; Spufford 1963, p. 133; Ruding 1840, i, p. 250.

³⁴ The Scottish coinage provided fourteen of the groats and two of the halfgroats in the largest adequately recorded hoard of the mid-fifteenth century, from Reigate (Brokes Road) (c. 1455). The Holwell hoard (c. 1450) included a groat of Robert III; the Reigate (Wray Lane) hoard (c. 1455) had a halfgroat of Robert II (1371-90); the Stamford hoard (c. 1465) included groats of Robert III and James II (1437-60); and a groat of James I (1406-37) was found in the Wyre Piddle hoard (c. 1467). The Hartford hoard (c. 1510) included two Scottish halfgroats, of James III (1460-88) and James IV (1488-1513).

³⁵ The Rickerby (Stanwix Parish) hoard included 51 continental sterlings, and 8 fragments of continental coins not included in the total of 1,740. The percentages of continental sterlings in six other hoards of 1351-1412 in the corpus with at least 100 sterlings range from 0.6% in the Durham (Nevilles Cross) hoard to 1.9% in the Durham (Beach Crest) hoard. Spufford 1963, p. 128, discusses the occurrence of continental sterlings in English hoards from c. 1360 to the fifteenth century.

Three hoards provide evidence of the circulation of Flemish imitations of the English gold noble coinage, which were introduced in 1388.³⁶ Flemish nobles of Philip the Bold (1384–1404) appeared in the Nottingham (Long-Row) and Westbury hoards, deposited in about the 1390s, and the Fishpool hoard of c. 1464 included a half noble of Philip the Bold, a noble of John the Fearless (1405–19), and a noble and half noble of Philip the Good (1419–67). The exceptionally heterogeneous collection of foreign gold coins in the Fishpool hoard also included 27 *riders* and 135 *lions* of the Duchy of Burgundy, 1 *demi* and 12 *lions* of Scotland, 11 French *écus à la couronne*, and 33 Anglo-Gallic *saluts d'or*.³⁷ The *salut d'or*, which was also represented in the Reigate (Brokes Road) hoard of c. 1455, evidently circulated in mid-fifteenth century England as an equivalent of the half noble.³⁸ The recoinage of gold after the introduction of the ryal and angel in 1465 seems to have eliminated from circulation foreign gold and pre-1465 English gold coinage.³⁹ After 1465 the only finds in the corpus including foreign gold coins are the beach finds of Spanish coins from Praa Sands, possibly derived from a shipwreck, and the Spanish and Portuguese coins in the Sherborne hoard, which may not have been taken from circulation in England.⁴⁰ There is plenty of documentary evidence for the officially recognised circulation of French crowns (*écus d'or au soleil*) and other foreign gold coins from 1522, but there is no corresponding hoard evidence.⁴¹

Between 1400 and the debasement of 1544 the English currency was supplemented by many new kinds of foreign coins in silver, billon and copper.⁴² Large quantities of Venetian *soldini* were imported by the galley fleets of Venice from 1400 to 1415 and widely used as halfpence ('galley halfpence'), occurring in two hoards from the first two decades of the fifteenth century (Highbury and South Walsham).⁴³ The import of *soldini* had a brief revival in 1519, and they appear again in hoards from about the 1520s to c. 1540 (Fonthill Gifford, Wanswell and Maidstone).⁴⁴ The Headington hoard of about the 1420s consisted of two *double gros* of Flanders and a *thuyn* of Brabant, and the Hooe hoard of the 1430s or 1440s had a *grossetto* of Bologna. The Reigate (Brokes Road) find of c. 1455 included a *demi gros* of Aquitaine and a *schilling* of Trier, and a find of uncertain date from Unknown Site (1) contained two *blancas* and a *dineiro* of Enrique III of Castile (1390–1406). A hoard from Dunstable is said to have consisted of French coins of Louis XI (1461–83) and Charles VIII (1483–98). Copper alloy counterfeits of the billon *blanc au soleil* of Louis XI found at Taunton with evidence of their manufacture may have been made in England for export to France.⁴⁵

Two major influxes of foreign coins began in reign of Edward IV (1461–83), consisting of the King's own 'Cross and Pellets' coinage of Ireland, and Burgundian double patards. The Irish coins were similar to their English counterparts, and it is possible that many examples of this coinage have gone unremarked in hoard reports as a consequence. The Ryther hoard of c. 1487 had three Irish 'Cross and Pellets' groats in a total of 242 groats, and only one penny identified in a total of 538 pence, but the contribution of the Irish coins to the English currency in the late fifteenth century may have been much greater than such figures might suggest.⁴⁶ In hoards of 1464/5–1544 the most frequently encountered foreign silver coin is the double patard of the Duchy of Burgundy, which was accepted as an equivalent of the English groat in Anglo-Burgundian negotiations in 1469.⁴⁷ Table 11 summarises the finds in the corpus with double patards, which were deposited between the 1480s and the debasement of 1544. The relatively

³⁶ Thompson 1956, p. xlv; Spufford 1963, pp. 129–32; Spufford 1979, p. 175; Cook 1999b, p. 261. The role of other foreign gold coins in England in the second half of the fourteenth century is discussed by Cook 1999b, pp. 258–60; Kent 2000, pp. 364–5.

³⁷ Spufford 1979, pp. 178–9, discusses the Burgundian gold in the Fishpool hoard.

³⁸ Cook 1999b, p. 264; Cook 2001, pp. 302–4, 306–7.

³⁹ N.J. Mayhew, 'The monetary background to the Yorkist recoinage of 1464–1471', *BNJ* 44 (1974), 62–73, at pp. 64–7 discusses the degree of completeness of the recoinage of gold and silver from 1464/5, with a review of the hoard evidence.

⁴⁰ Kent 1985, pp. 392–3.

⁴¹ Spufford 1964, p. 117; Challis 1978, pp. 215–16; Kent 2000, p. 366.

⁴² Cook 1999b, pp. 262–4, reviews early fifteenth-century English finds of silver and billon coins from Iberia, Italy, France and the Baltic.

⁴³ Thompson 1956, p. xlv; Spufford 1963, pp. 132–7.

⁴⁴ Spufford 1963, pp. 137–8; Challis 1978, pp. 214–15.

⁴⁵ Minnitt 1993, p. 103–5.

⁴⁶ Cook 1999b, p. 265. The Hartford hoard (c. 1510) exceptionally included an Irish halfgroat of the 'Crown' coinage of Edward IV and four Irish halfgroats of Henry VII (1485–1509), in addition to a groat and halfgroat of the 'Cross and Pellets' type.

⁴⁷ Spufford 1964; Challis 1978, p. 215; Cook 1999b, pp. 265–6.

low percentage of double patards in the Ryther hoard (2.8%) may have been the result of deliberate exclusion by the hoarder, as the other hoards seem to indicate that double patards constituted at least 20% of the groat currency by c.1500 (e.g. 22.9% in the Hounslow hoard). The contribution of the double patard to the groat currency seems to have declined slightly after 1500, as new supplies of English groats were produced, but they still constituted 14.7% of the coins of 4d. in the Hartford hoard and 15.4% in the Maidstone hoard.⁴⁸

TABLE 11. Double patards in hoards and parcels, 1464/5–1544

<i>Hoard or parcel</i>	<i>Double patards</i>	<i>Groats</i>	<i>Total</i>
Evesham (c.1480s)	1	2	3
Unknown Site (8) (c.1485)	39	329	368
Ryther (c.1487)	7	242	249
Hounslow (c.1495–c.1500)	86	290	376
Lichfield district (c.1500)	5	13	18
Mendelsham Green (c.1504)	2	15	17
Downham (c.1508–c.1520)	1	3	4
Hartford (c.1510)	83	481	564
Witchingham (c.1510)	1	?	?
Norham Castle (c.1510; 1513?)	3	20	23
Welnetham (1526–44)	?	?	?
Maidstone (c.1540)	12	66	78
Unknown Site (10) (1541–4)	11	255	266

Portuguese coins, principally consisting of the issues of Alfonso V (1438–81), made a significant contribution to English hoards between about the beginning of the sixteenth century and 1544.⁴⁹ The Bleadon hoard included a copper *ceitil* of Alfonso V, and the Oxford (Carfax) hoard almost entirely consisted of *ceitis* of Alfonso V and Manoel I (1495–1521). The Oxford (Carfax) hoard also included a silver real of João I (1383–1433), and the Deeping St James hoard (c.1500–c.1510) had a billon *espadim* of Alfonso V. The coin of Alfonso V most frequently encountered in English hoards is the silver half-real or *chinfrao*. The *chinfrao* seems to have been the coin commonly called the ‘dandyprat’ by the English, which originally had an official English valuation of 2d., and later became current for 1½d.⁵⁰ *Chinfrões* appeared in the finds from Mendelsham Green (c.1504), Downham (1508–c.1520), Leighton Buzzard (1509–44), Hartford (c.1510), Maidstone (c.1540) and Unknown Site (10) (1541–4). In 1543 the ‘dandyprat’ was named in a list of the coins current in England, with a value of 1½d.⁵¹

Gold and silver artefacts

Twelve coin hoards deposited at various times between the 1160s and the late fifteenth century are known to have included artefacts of gold or silver. Nine of the hoards in the list below included rings, and various other personal items are listed. There are no pieces of silver or gold plate, and nothing else that might be regarded as bullion. It is evident that coins were not usually hoarded as bullion during the period of the corpus, in contrast to Anglo-Scandinavian England in the ninth and tenth centuries, when mixed hoards of coins and artefacts clearly treated as bullion provide evidence of an unmonetised or less monetised economy.⁵²

⁴⁸ Spufford 1964, p. 114, discusses the occurrence of double patards in hoards.

⁴⁹ Cook 1994, pp. 71–4.

⁵⁰ P. Grierson, ‘Notes on early Tudor coinage. 1. King Henry VII’s dandyprats’, *BNJ* 41 (1972), 80–5; Cook 1994, pp. 71–4; Cook 1999b, p. 266. Hoards in the corpus with *chinfrões* have been given two alternative valuations, rating these coins at 1½d. and 2d.

⁵¹ Challis 1978, pp. 222–3. The list of 1543 also included the Irish groat or ‘harp’ of Henry VIII (English value 3d.), none of which have been recorded in English hoards.

⁵² P. Grierson and M. Blackburn, *Medieval European Coinage with a Catalogue of the Coins in the Fitzwilliam Museum, Cambridge. 1. The Early Middle Ages (5th–10th Centuries)* (Cambridge, 1986), p. 318.

Bramham Moor (mid-1160s): 3 rings + 2 buckles
 Brackley (c.1170–c.1175): 1 silver ring
 Worcester (Lark Hill) (mid-1170s): 7 silver rings + 1 silver brooch
 Cross on the Hill (1205–??): 1 gold ring + 1 silver seal
 Fillongley (c.1215): 1 silver ring + 2 silver brooches
 Cambridge (Dolphin Inn) (1247–79): gold rings (5 described) + 1 broken gold ornament + 1 gold and silver brooch + 1 silver-mounted piece of coral + other items?
 Coventry (Coventry and Warwickshire Hospital) (c.1290): 2 silver brooches
 Tutbury (c.1322): 1 gold ring
 Huntington (c.1435): 1 silver ring
 Thame (1450s–64): 5 gold rings
 Fishpool (c.1464): 4 gold rings + 1 gold brooch + 1 gold miniature padlock + 2 gold and jewelled pendants + 1 gold chain in 2 pieces
 Holbrook (1471–late 15th century): 4 silver rings + 3 silver brooches + 1 silver chain.

Hoard values

Table 12 shows the median values of gold and silver hoards in each circulation period. The decline in the silver medians from c.15s. 4d. in 1158–80 to 4s. 8d. in 1180–1247 and c.3s. 1½d. in 1247–79 is unexpected, as I have estimated that the volume of the English silver currency increased from c.£30,000–£80,000 in 1158 to c.£200,000–£500,000 in c.1210 and c.£425,000–£450,000 in 1247.⁵³ It is possible that the size of hoards tended to decline in spite of the increase in the volume of the currency, if a rising proportion of the currency was needed for everyday use in the increasingly commercialised economy of thirteenth-century England.⁵⁴ It is also possible that the hoard medians are relatively unreliable in 1158–80 and 1247–79, due to the small numbers of hoards. The silver median in 1279–1351 (c.7s. 3¾d.), which is based upon a relatively large number of hoards, may be a more reliable indicator of typical hoard size, and it is worth noting that this median is within the range of my estimate of the per capita supply of silver currency in 1300 (c.4s.–7s.).⁵⁵ The median for silver hoards in 1351–1412 (10s. 4d.) is above the estimate of per capita silver currency in 1351 (c.5s.–7s.), but arguably not too far removed from it. Thus it is possible that the median size of silver hoards is at least partly related to the supply of silver currency per capita. The median declines to 4s. 8d. in 1412–64/5, and the per capita estimate also declines, to c.1s.–2s. in 1422, with a recovery to c.3s.–5s. in 1470, close to the hoard median in 1464/5–1544 (5s. 4d.). Comparisons of gold hoard medians with per capita estimates would be meaningless, as the ownership of significant quantities of gold coins must have been restricted to a small sector of the population, unlike the silver coinage.⁵⁶ The medians for hoards with gold may also be relatively unreliable, as the numbers of hoards are small. However, there is an undeniable decline in the medians between 1412–64/5 and 1464/5–1544. Only five of the twelve hoards of 1412–64/5 containing gold with or without silver have a value under £10, but in 1464/5–1544 ten hoards out of fourteen are less than £10. If these statistics based upon small numbers of hoards have any significance they might indicate increased use and hoarding of gold coins by people in possession of relatively modest amounts of money.

⁵³ Allen 2001b, pp. 598–601, 607; M. Allen, 'Mint output in the English recoinage of 1247–1250', *BNJ* 69 (1999), 207–10, at p. 209.

⁵⁴ R.H. Britnell, *The Commercialisation of English Society, 1000–1500* (2nd edn, Manchester, 1996), chapters 4–6, examines the commercial development of England between 1180 and 1330. P. Spufford, *Money and its Use in Medieval Europe* (Cambridge, 1988), chapter 11, analyses the role of increasing money supply in the 'Commercial Revolution' of thirteenth-century Europe.

⁵⁵ Allen 2001b, pp. 606–7 estimates per capita currency in 1300, 1351, 1422 and 1470.

⁵⁶ C. Dyer, 'Peasants and coins: the uses of money in the Middle Ages', *BNJ* 67 (1997), 30–47, at pp. 39–40, discusses the denominations of single-finds from rural sites in Warwickshire, and suggests that the minimal presence of gold coins in the data (one quarter noble) may not indicate the extent of the use of gold in peasant society. Peasants may have received gold coins in payment for their produce, as Dyer argues, but it may have been more difficult for them to accumulate hoards of gold.

TABLE 12. Median values of hoards and numbers of valuations

<i>Period</i>	<i>Gold hoards</i>	<i>Gold and silver hoards</i>	<i>Silver hoards</i>	<i>All hoards</i>
1158-80			c.15s. 4d. (15)	c.15s. 4d. (15)
1180-1247	c.£7 4s. 0d. (1)		4s. 8d. (37)	c.5s. 0d. (38)
1247-79			c.3s. 1½d. (14)	c.3s. 1½d. (14)
1279-1351	12s. 0d. (1)		c.6s. 7½d. (53)	c.7s. 3¾d. (54)
1351-1412	£10 13s. 4d. (11)	£3 15s. 10d. (5)	10s. 4d. (19)	£2 9s. 3¾d. (35)
1412-64/5	£20 0s. 0d. (9)	£16 5s. 5d. (3)	4s. 8d. (15)	£1 13s. 4d. (27)
1464/5-1544	£2 6s. ½d. (10)	c.£3 16s. ½d. (4)	5s. 4d. (23)	£1 1s. 3d. (37)

Geographical distribution

Maps 1-7 show the distribution of hoards in the seven circulation periods between 1158 and 1544.⁵⁷ The maps for 1158-80 and 1247-79 have an obvious concentration of finds in the south and east of England, but the more numerous hoards of 1180-1247 spread more evenly towards the north and west.⁵⁸ Between 1158 and 1279 there are only three hoards north of Yorkshire and Lancashire (Arnside (New Barns), Natland and Outchester), which may provide some indication of the relative poverty of the northernmost counties. There is a dramatic change in the distribution in 1279-1351, with a plentiful supply of hoards in Northumberland, Durham and Cumbria, many of which are probably to be associated with the troubled state of the area after Edward I's military intervention in Scotland.⁵⁹ The distributions from 1351 to 1544 are broadly similar to that of 1279-1351, with some thinning out in the north. The distributions of 1279-1544 significantly differ from the patterns of taxable wealth in the Lay Subsidy records of 1334 and 1524/5, which have clear concentrations of the most wealthy areas to the south and east of a line drawn approximately between Herefordshire or Gloucestershire and Lincolnshire, with outliers in some northern urban areas.⁶⁰ The distribution of wealth, however it might be measured, is not the sole determinant of hoard distribution, as other factors such as warfare in the North also have a role.

⁵⁷ The maps exclude seven hoards only located to a county or region: Bedfordshire, 'Southern England' and 'Northern England' in 1180-1247, Lincolnshire in 1279-1351, Hampshire in 1412-64/5, and Norfolk and Cornwall in 1464/5-1544.

⁵⁸ Crafter 1998, pp. 52-4, maps the hoards of 1158-80 and connects some of them with the rebellion and warfare of 1173-4.

⁵⁹ Thompson 1956, pp. xxxvi-xxxix, xli-xliii.

⁶⁰ R.E. Glasscock (ed.), *The Lay Subsidy of 1334*, Records of Social and Economic History, new ser. 2 (London, 1975), pp. xxvi-xxxi; idem, 'England circa 1334', in *A New Historical Geography of England before 1600*, edited by H.C. Darby (Cambridge, 1976), pp. 136-85, at pp. 137-43; J. Sheail, 'The distribution of taxable population and wealth in England during the early sixteenth century', *Transactions of the Institute of British Geographers* 55 (1972), 111-26; idem, *The Regional Distribution of Wealth in England as indicated in the 1524/5 Lay Subsidy Returns*, edited by R.W. Hoyle, List and Index Society Special Ser. 28-9 (2 vols, Kew, 1998), i, pp. 49-56; H.C. Darby, R.E. Glasscock, J. Sheail and G.R. Versey, 'The changing geographical distribution of wealth in England: 1066-1334-1525', *Journal of Historical Geography* 5 (1979), 247-62; R.S. Schofield, 'The geographical distribution of wealth in England, 1334-1649', *EcHR* 2nd ser. 18 (1965), 483-510, at pp. 503-9.

MAP 1. Hoards, 1158-80

MAP 2. Hoards, 1180-1247

MAP 3. Hoards, 1247–79

MAP 4. Hoards, 1279-1351

MAP 5. Hoards, 1351-1412

MAP 6. Hoards, 1412–64/5

MAP 7. Hoards, 1464/5-1544

BIBLIOGRAPHY

Abbreviations

AA	<i>Archaeologia Aeliana</i>
ArchCant	<i>Archaeologia Cantiana</i>
CH	<i>Coin Hoards</i> [incorporated into <i>NC</i> from 1994]
GM	<i>The Gentleman's Magazine</i>
NA	<i>Norfolk Archaeology</i>
PSA	<i>Proceedings of the Society of Antiquaries</i>
PSIAH	<i>Proceedings of the Suffolk Institute of Archaeology and History</i>
SM	<i>The Scots Magazine</i>
SurreyAC	<i>Surrey Archaeological Collections</i>
SussexAC	<i>Sussex Archaeological Collections</i>
TAR	<i>Treasure Annual Report</i>
TBGAS	<i>Transactions of the Bristol and Gloucestershire Archaeological Society</i>
TBWAS	<i>Transactions of the Birmingham and Warwickshire Archaeological Society</i>
TCWAAS	<i>Transactions of the Cumberland and Westmorland Archaeological and Antiquarian Society</i>
TTRCAR	<i>Treasure Trove Reviewing Committee Annual Report</i>
TYNS	<i>Transactions of the Yorkshire Numismatic Society</i>
WANHM	<i>The Wiltshire Archaeological and Natural History Magazine</i>
WMA	<i>West Midlands Archaeology</i>

- Allen 1951. D.F. Allen, *A Catalogue of Coins in the British Museum: The Cross and-Crosslets ('Tealby') Type of Henry II* (London, 1951).
- Allen 2001a. M. Allen, 'Hoards and the circulation of the Short Cross coinage', in J.P. Mass, *The J.P. Mass Collection of English Short Cross Coins, 1180–1247*, SCBI 56 (London, 2001), pp. 112–30 [List of hoards containing Short Cross coins, pp. 118–30].
- Allen 2001b. M. Allen, 'The volume of the English currency, 1158–1470', *EcHR* 2nd ser. 54 (2001), 595–611.
- Allen 2003. M. Allen, *The Durham Mint*, BNS Special Publication 4 (London, 2003) [List of hoards from the British Isles containing English pence of 1279–1544, pp. 105–64].
- Andrew 1903–4. W.J. Andrew, 'Buried treasure: some traditions, records and facts', *BNJ* 1 (1903–4), 9–59.
- Archibald 1963. M.M. Archibald, 'The Aston Church find', *BNJ* 31 (1963), 164–5.
- Archibald 1971. M.M. Archibald, 'The Mayfield (Sussex) 1968 hoard of English pence and French Gros, c.1307', in *Mints, Dies and Currency: Essays Dedicated to the Memory of Albert Baldwin*, edited by R.A.G. Carson (London, 1971), pp. 151–9.
- Archibald and Cook 2001. M.M. Archibald and B.J. Cook, *English Medieval Coin Hoards: I. Cross and Crosslets, Short Cross and Long Cross Hoards*, BM Occasional Paper 87 (London, 2001).
- Archibald with MacCormick 1969. M.M. Archibald with A.G. MacCormick, 'The Attenborough, Notts., 1966 hoard', *BNJ* 38 (1969), 50–83.
- Barclay 1993. C.P. Barclay, 'Scottish halfpennies from the tomb of Archbishop Scrope', *NCirc* 101 (1993), 43–4.
- Barclay 2002. C. Barclay, 'Two parcels of groats', *NCirc* 110 (2002), 336.
- Beard 1933. C.R. Beard, *The Romance of Treasure Trove* (London, 1933).
- Blackburn 1994. M. Blackburn, 'Coinage and currency', in *The Anarchy of King Stephen's Reign*, edited by E. King (Oxford, 1994), pp. 145–205 ['British and continental hoards containing coins from the reign of Stephen', pp. 201–5].
- Booth 1997. J. Booth, *Northern Museums: Ancient British, Anglo-Saxon, Norman and Plantagenet Coins to 1279*, SCBI 48 (London, 1997).
- Brand and Dolley 1963. J.D. Brand and R.H.M. Dolley, 'Two 'new' Yorkshire hoards of Short Cross pennies', *BNJ* 32 (1963), 94–8.
- Brown and Dolley 1971. I.D. Brown and M. Dolley, *A Bibliography of Coin Hoards of Great Britain and Ireland 1500–1967*, RNS Special Publication 6 (London, 1971).
- Brown 1973. I.D. Brown, 'First addendum to the Bibliography of Coin Hoards of Great Britain and Ireland 1500–1967', *NCirc* 81 (1973), 147–51.
- Challis 1978. C.E. Challis, *The Tudor Coinage* (Manchester, 1978).
- Collingwood 1923. W.G. Collingwood, 'An inventory of the Ancient Monuments of Cumberland', *TCWAAS* new ser. 23 (1923), 206–76.
- Cook 1994. B.J. Cook, 'Recent Tudor hoards', *BNJ* 64 (1994), 70–83.
- Cook 1999a. B.J. Cook, 'The bezant in Angevin England', *NC* 159 (1999), 255–75.
- Cook 1999b. B. Cook, 'Foreign coins in medieval England', in *Local Coins, Foreign Coins: Italy and Europe 11th–15th Centuries. The Second Cambridge Numismatic Symposium*, edited by L. Travaini, Società Numismatica Italiana Collana di Numismatica e Scienze Affini 2 (Milan, 1999), pp. 231–84.
- Cook 2001. B.J. Cook, 'The afterlife of a coinage: the Lancastrian salut in England and elsewhere', *NC* 161 (2001), 302–7.
- Crafter 1998. T.C.R. Crafter, 'A re-examination of the classification and chronology of the Cross-and-Crosslets type of Henry II', *BNJ* 68 (1998), 42–63 ['British and continental hoards containing coins of the Cross-and-Crosslets type', pp. 60, 62–3].

- Dix 1986-7. B. Dix (ed.), 'Archaeology in Northamptonshire 1985-6', *Northamptonshire Archaeology* 21 (1986-7), 153-9.
- Dolley 1958-9. R.H.M. Dolley, 'A note on the chronology of some published and unpublished 'Short Cross' finds from the British Isles', *BNJ* 29 (1958-9), 297-321.
- Dolley 1964a. R.H.M. Dolley, 'The 1961 find of fourteenth-century silver coins from Mareham-le-Fen in Lincolnshire', *BNJ* 33 (1964), 83-9.
- Dolley 1964b. R.H.M. Dolley, 'Two neglected Northumbrian hoards of late 14th-century gold coins', *BNJ* 33 (1964), 90-3.
- Dolley 1967. M. Dolley, 'An unpublished London find of early thirteenth-century pennies', *BNJ* 36 (1967), 193-5.
- Dolley 1968. R.H.M. Dolley, 'The Irish mints of Edward I in the light of the coin-hoards from Ireland and Great Britain', *Proceedings of the Royal Irish Academy* 66 section C no. 3 (1968), 235-97.
- Dolley and Seaby 1968. M. Dolley and W. Seaby, *Ulster Museum Belfast. Part I: Anglo-Irish Coins: John-Edward III*, *SCBI* 10 (Oxford, 1968).
- Dolley and Strudwick 1956. R.H.M. Dolley and J.S. Strudwick, 'A note on the mint of Torksey and on some early finds of English coins from Nottinghamshire', *NC* 16 (1956), 293-302.
- Du Quesne-Bird 1971. N. du Quesne-Bird, 'Medieval and European coins', *TBGAS* 90 (1971), 136-40.
- Ferguson 1885-6. R.S. Ferguson, 'The Beaumont hoard, with some remarks on a pre-Roman road near Carlisle', *TCWAAS* 8 (1885-6), 373-81.
- Ferguson and Keary 1885. R.S. Ferguson and C.F. Keary, 'Find of coins at Beaumont, near Carlisle', *NC* 5 (1885), 199-208.
- Kent 1985. J.P.C. Kent, 'The circulation of Portuguese coins in Great Britain', in *Actas do Congresso Nacional de Numismática* (Lisbon, 1985), pp. 389-405.
- Kent 2000. J. Kent, 'Continental coins in mediaeval and early modern England', in *Homenagem a Mário Gomes Marques*, edited by M. Castro Hipólito, D.M. Metcalf, J.M. Peixoto Cabral, and M. Crusafont i Sabater (Sintra, 2000), pp. 361-373.
- Mack 1966. R.P. Mack, 'Stephen and the Anarchy 1135-1154', *BNJ* 35 (1966), 38-112.
- Manville 1993a. H.E. Manville, 'Additions and corrections to Thompson's *Inventory* and Brown and Dolley's *Coin Hoards* - Part 1', *BNJ* 63 (1993), 91-113.
- Manville 1993b. H.E. Manville, *Numismatic Guide to British and Irish Periodicals 1731-1991*, *Encyclopaedia of British Numismatics* Vol. II Part 1 (Archaeological) (London, 1993).
- Manville 1995. H.E. Manville, 'Additions and corrections to Thompson's *Inventory* and Brown and Dolley's *Coin Hoards* - Part 2', *BNJ* 65 (1995), 169-84.
- Mayhew 1983. N.J. Mayhew, *Sterling Imitations of Edwardian Type*, RNS Special Publication 14 (London, 1983) ['Finds of continental sterling in Britain', pp. 155-77].
- Mayhew 1997. N.J. Mayhew, 'Gros tournois in the Haarlo and Dover hoards', in *The Gros Tournois: Proceedings of the Fourteenth Oxford Symposium on Coinage and Monetary History*, edited by idem (Oxford 1997), pp. 339-43.
- Metcalf 1957. D.M. Metcalf, 'Find-records of medieval coins from Gough's Camden's *Britannia*', *NC* 17 (1957), 181-207.
- Metcalf 1958. D.M. Metcalf, 'Eighteenth-century finds of medieval coins from the records of the Society of Antiquaries', *NC* 18 (1958), 73-96.
- Metcalf 1960-1. D.M. Metcalf, 'Some finds of medieval coins from Scotland and the North of England', *BNJ* 30 (1960-1), 88-123.
- Minnitt 1993. S. Minnitt, 'A hoard of counterfeit Louis XI coins from Taunton, Somerset', in *Metallurgy in Numismatics* 3, edited by M.M. Archibald and M.R. Cowell, RNS Special Publication 24 (London, 1993), pp. 99-107.
- Murray 1978. J.E.L. Murray, 'Elvet Moor, Lumphanan and Drumnadrochit finds of late fourteenth-century Scottish coins', *BNJ* 48 (1978), 73-9.
- Neck 1871. J.F. Neck, 'The silver coinage of Henry IV, V, and VI', *NC* 11 (1871), 93-152.
- North 1989. J.J. North, et al., *The J.J. North Collection: Edwardian English Silver Coins 1279-1351 with some Supplementary Examples*, *SCBI* 39 (London, 1989) ['Hoards from Great Britain containing English coins struck between 1279 and 1351', pp. 96-9].
- Ruding 1840. R. Ruding, *Annals of the Coinage of Great Britain and its Dependencies*, 3 vols (London, 1840).
- Saunders and Saunders 1991. *Salisbury Museum Medieval Catalogue Part 1*, edited by P. and E. Saunders (Salisbury, 1991).
- Seaby and Stewart 1964. W.A. Seaby and B.H.I.H. Stewart, 'A fourteenth century hoard of Scottish groats from Balleny Townland Co. Down', *BNJ* 33 (1964), 94-109 ['Hoards containing early Scottish groats', pp. 99-106].
- Spufford 1963. P. Spufford, 'Continental coins in late medieval England', *BNJ* 32 (1963), 127-39.
- Spufford 1964. P. Spufford, 'Burgundian double patards in late medieval England', *BNJ* 33 (1964), 110-17.
- Spufford 1979. P. Spufford, 'Calais and its mint: part one', in *Coinage in the Low Countries (880-1500). The Third Oxford Symposium on Coinage and Monetary History*, edited by N.J. Mayhew, BAR International Ser. 54 (Oxford, 1979), pp. 171-83.
- Stewart 1980. I. Stewart, 'The burial date of the Eccles hoard', *NC* 20 (1980), 194-7.
- Thompson 1956. J.D.A. Thompson, *Inventory of British Coin Hoards A.D. 600-1500*, RNS Special Publication 1 (London, 1956).
- Thompson 1959. J.D.A. Thompson, 'Some additions and corrections to J.D.A. Thompson, *Inventory of British Coin Hoards: a recension*', *Medieval Archaeology* 3 (1959), 280-2.

- White 1985–6. A.J. White, 'Coin hoards from Lancaster and District', *Contrebis* 12 (1985–6), 73–4.
 Wilson 1958. D.M. Wilson, 'Some archaeological additions and corrections to J.D.A. Thompson, *Inventory of British Coin Hoards*', *Medieval Archaeology* 2 (1958), 169–71.
 Woodhead 1996. P. Woodhead, *The Herbert Schneider Collection Part 1: English Gold Coins and their Imitations*, *SCBI* 47 (London, 1996) ['Hoards and finds from Britain and the Continent containing English gold coins', pp. 95–116].

HOARDS

1158–80

1. Fornham St Genevieve, Suffolk [TL 84 67], early 20th century

Deposited: 1158–80

Coins: 20–30 silver (pence)

Value: 1s. 8d. – 2s. 6d.

Allen 1951, pp. lvii, lx; Thompson 1956, no. 164; Crafter 1998, no. 6.

2. Little Barningham, Norfolk [TG 13 33], 1997

Deposited: 1158–80

Coins: 3 silver (pence)

Value: 3d.

TAR 1997–8, no. 144; CH 1999, no. 42.

3. London Bridge (near) [TQ 32 80], 1850

Deposited: 1158–80

Coins: 100s silver (pence + cut halfpence + cut farthings)

Value: ?

Sotheby, Wilkinson & Hodge, 21 June–1 July 1909, lots 612, 636–7; Allen 1951, pp. liv, lx; Thompson 1956, no. 246; Mack 1966, p. 104; C.E. Blunt, F. Elmore Jones and P.H. Robinson, 'On some hoards of the time of Stephen', *BNJ* 37 (1968), 35–42, at p. 41; Blackburn 1994, no. 23; Crafter 1998, no. 3.

4. Royston, Hertfordshire [TL 35 41], c.1721

Deposited: 1158–80

Coins: silver

Value: ?

Ruding 1840, i, p. 172; Allen 1951, pp. xli, lx; Thompson 1956, no. 113; Crafter 1998, no. 5.

5. Reach Fen, Cambridgeshire [TL 56 66], c.1900?

Deposited: c.1160–80

Coins: hoard or parcel of 15 silver (11 pence + 4 cut halfpence)

Value: ?

Glendining's, 7 October 1986, lot 1702; Crafter 1998, no. 8.

6. Awbridge, Hampshire [SU 33 23] c.1902

Deposited: mid-1160s

Coins: c.180 or c.188 (138 + c.50) silver (pence)

Value: c.15s. or c.15s. 8d.

H.A. Grueber, 'A find of coins of Stephen and Henry II at Awbridge, near Romsey', *NC* 5 (1905), 354–63; Allen 1951, pp. lvi–lvii, lx; Thompson 1956, no. 16; Mack 1966, p. 106; Blackburn 1994, no. 20; Crafter 1998, no. 1.

7. Bramham Moor, Leeds [SE 43 41], 1753

Deposited: mid-1160s

Coins and artefacts: 245 silver (all pence?) + 3 rings + 2 buckles

Value: c.£1

SM 15 (August 1753), 418; R. Withy and I. Ryall, *Twelve Plates of English Silver Coins from the Norman Conquest to Henry VIII Inclusive* (London, 1756), pl. iii; Allen 1951, pp. xli–xlvii, lx; Thompson 1956, no. 52; Metcalf 1958, pp. 79–80; Manville 1993a, p. 94; Crafter 1998, no. 2.

8. West Meon, Hampshire [SU 647 263], 1992

Deposited: c.1165–70

Coins: 34 silver (33 pence + 1 cut halfpenny)

Value: 2s. 9½d.

Blackburn 1994, no. 22; Crafter 1998, no. 11; Archibald and Cook 2001, no. 1.

9. Brackley, Northamptonshire [SP 5939 3858], 1986-1987

Deposited: c.1170-5

Coins and artefacts: 13 silver (pence) + 1 silver ring

Value: 1s. 1d.

Crafter 1998, no. 7; Archibald and Cook 2001, no. 2; W.R.G. Moore in Dix 1986-7, p. 157.

10. Ellesborough, Buckinghamshire [SP 83 06], 1777

Deposited: c.1170-5

Coins: hoard or parcel of 12 silver (pence) + possible parcel of 294 silver (pence)

Value: ?

Christie's, 26 April 1888, lots 19-25; Allen 1951, pp. xlvii, lx; H.E. Pagan, 'Some light on the hoard evidence for the Tealby type of Henry II', *NCirc* 77 (1969), 163; Thompson 1956, no. 154; Crafter 1998, no. 9.**11. Outchester, Northumberland [NU 14 33], 1817**

Deposited: c.1170-5

Coins: c.850 or 'nearly 1,000' silver (pence)

Value: c.£3 10s-£4

J. Sykes, *Local Records or Historical Register of Remarkable Events which have occurred in Northumberland, Durham, Newcastle-upon-Tyne, Berwick-upon-Tweed*, 4 vols (London, 1833-76), ii, p. 104; *Northumberland County History*, 15 vols (London, 1893-1940), i, p. 199; Allen 1951, pp. xlix-liv, lx; Thompson 1956, no. 299; Mack 1966, p. 106; D.M. Metcalf, 'The evidence of Scottish coin hoards for monetary history, 1100-1600', in *Coinage in Medieval Scotland: The Second Oxford Symposium on Coinage and Monetary History*, edited by idem, BAR 45 (Oxford, 1977), pp. 1-59, no. 5; Blackburn 1994, no. 24; Crafter 1998, no. 4.**12. Wicklewood, Norfolk [TG 07 02], 1989**

Deposited: c.1170-5

Coins: 482 silver (355 pence + 104 cut halfpence + 23 cut farthings)

Value: £1 14s. 4d.

Christie's, 15 May 1990, lots 1-159; Blackburn 1994, no. 21; Crafter 1998, no. 10.

13. Tealby, Lincolnshire [TF 15 90], 1807

Deposited: mid-1170s

Coins: c.6,000 (6,064?) silver (pence)

Value: c.£25

T. Combe, 'A description of a large collection of pennies of Henry II discovered at Tealby, in Lincolnshire', *Archaeologia* 18 (1817), 1-8; Allen 1951, pp. xlviii-xlix, lx; Thompson 1956, no. 352; R.H.M. Dolley and F. Elmore Jones, 'A parcel of Cross-and-Crosslets pence from the Tealby find', *BNJ* 29 (1958-9), 82-6; C. Sturman, 'Sir Joseph Banks and the Tealby Hoard', *Lincolnshire History and Archaeology* 24 (1989), 51-2; Crafter 1998, no. 14.**14. Worcester (Lark Hill), Worcestershire [SO 85 55], c.1853**

Deposited: mid-1170s

Coins and artefacts: at least 235 silver (210 pence + 6 cut halfpence + 1 cut farthing + 8 deniers of Anjou + 8 deniers of Tours + 1 denier of Burgundy + 1 cut denier of Boulogne) + 5 silver coin fragments + 7 silver rings + 1 silver brooch

Value: c.£1

J.Y. Akerman, 'Account of silver rings and coins discovered near Worcester', *Archaeologia* 36 (1855), 200-2; L.A. Lawrence, 'The Lark Hill (Worcester) find', *NC* 19 (1919), 45-60; Allen 1951, pp. liv-lvi, lx; Thompson 1956, no. 381; Blackburn 1994, no. 25; Crafter 1998, no. 12.**15. Ampthill, Bedfordshire [TL 03 37], 1836**

Deposited: c.1175-1180

Coins: 146 silver (pence)

Value: 12s. 2d.

J.W. Burgon, 'Hoard of pennies of Henry II found in Bedfordshire', *NC* 2 (1839-40), 54-7; A. Pownall, 'On some pennies of Henry II found in a hollow stone at Ampthill, and lately presented to the Numismatic Society by Lieut.-Gen. C.R. Fox', *NC* 2 (1862), 233-9; L.A. Lawrence, 'Further notes on the Ampthill find (early Henry II)', *NC* 20 (1920), 166-74; Allen 1951, pp. lii-liii, lx; Thompson 1956, no. 7; Crafter 1998, no. 17.**16. Gayton, Northamptonshire [SP 70 54], 1998-1999**

Deposited: c.1175-1180

Coins: 308 silver (pence) + 7 silver coin fragments

Value: £1 5s. 8d. (excluding fragments)

Crafter 1998, no. 19; *TAR* 1998-9, nos 333-4; *CH* 1999, no. 46; *CH* 2000, no. 46.

17. Leicester [SK 58 04], 1927

Deposited: c.1175–1180

Coins: 240 silver (pence)

Value: £1

L.A. Lawrence, 'Leicester hoard of "Tealby" pennies of Henry II', *NC^s* 7 (1927), 244–6; Allen 1951, pp. lix–lx; Thompson 1956, no. 231; Crafter 1998, no. 18.**18. Mile Ditches**, Cambridgeshire [TL 332 403], 1978

Deposited: c.1175–1180

Coins: 8 silver (pence)

Value: 8*d.*

Crafter 1998, no. 15; Archibald and Cook 2001, no. 3.

19. Norton Subcourse, Norfolk [TM 4012 9965], 1987–1990

Deposited: c.1175–1180

Coins: 41 silver (39 pence + 2 cut halfpence)

Value: 3*s.* 4*d.*

Crafter 1998, no. 16; Archibald and Cook 2001, no. 4.

*1158–1180 or 1180–1247***20. Compton Heath**, Hampshire [SU 45 27], 1758

Deposited: 1158–80 or 1180–1247

Coins: 'about the quantity of 10 oz.' silver

Value: c.17*s.*–18*s.*?

Metcalf 1957, pp. 185–6.

21. Cotherstone (or Cutherstone), Durham [NZ 01 19], c.1782

Deposited: 1158–80 or 1180–1247

Coins: silver

Value: ?

AA 1 (1822), Donations, p. 3; Thompson 1956, no. 113; Crafter 1998, no. 13.

22. Cottenham, Cambridgeshire [TL 45 67], 1715

Deposited: 1158–80 or 1180–1247

Coins: nearly 1,000 silver

Value: c.£4?

'Hidden treasure in Olden Times', *The East Anglian* 3rd ser. 10 (1903–4), 131–2, at p. 132; Allen 2001a, no. 165.*1180–1247***23. Bedfordshire**, in or shortly before 1850

Deposited: 1180–1247

Coins: 'above' 2,000 silver (pence)

Value: c.£8–£9?

JBAA 6 (1850), 150; Allen 2001a, no. 40.**24. Earl Soham**, Suffolk [TM 23 63], 1823

Deposited: 1180–1247

Coins: silver

Value: ?

Ipswich Journal 24 May 1823, 2; information from Mr John Newman.**25. Enfield** [TQ 33 96], 1863

Deposited: 1180–1247

Coins: more than 5 silver (pence)

Value: ?

NC² 4 (1864), Proceedings, 11; Thompson 1956, no. 155; Allen 2001a, no. 41.**26. Hadleigh area**, Suffolk [TM 02 42], mid-1990s

Deposited: 1180–1247

Coins: 4 silver (pence)

Value: 4*d.*

Information from Mr John Newman.

27. Hockwold cum Wilton, Norfolk [TL 73 88], 1861

Deposited: 1180–1247

Coins: c.500 silver (pence)

Value: c.£2

NA 6 (1860–3), 382; Thompson 1956, no. 191; *SCBI* 26, 1697; Allen 2001a, no. 42.**28. Marlborough, Wiltshire [SU 18 69], 1911**

Deposited: 1180–1247

Coins: silver (pence)

Value: ?

CH 2 (1976), no. 450; Allen 2001a, no. 43.

29. Framlingham Castle, Suffolk [TM 28 63], 1850

Deposited: 1190s–1205

Coins: 166 silver (pence + cut halfpence)

Value: c.13s.

JBAA 6 (1850), 452; JBAA 7 (1851), 75; Thompson 1956, no. 166; Allen 2001a, no. 2; MS in Fitzwilliam Museum, Cambridge.

30. Moor Monkton, North Yorkshire [SE 50 56], 1984

Deposited: c.1185

Coins: 114 silver (76 pence + 38 cut halfpence)

Value: 7s. 11d.

Archibald and Cook 2001, no. 5; Allen 2001a, no. 1.

31. London (St Thomas's Hospital) [TQ 33 80], 1863

Deposited: c.1190s–c.1205

Coins: hoard or parcel of 26 silver (pence) + 2 *Cross-and-Crosslets (Tealby)* pence, possibly intrusive

Value: ?

W. Boyne, 'Find of coins: St Thomas's Hospital', *NC²* 3 (1863), 145–6; Allen 1951, pp. lvi, lx; Thompson 1956, no. 251; Dolley 1958–9, no. 1; Crafar 1998, no. 20; Allen 2001a, no. 3.**32. London [TQ 31 81], in or shortly before 1196**

Deposited: late 12th century, no later than 1196

Coins: c.72 gold (*bezants*)

Value: c.£7 4s. 0d.

Cook 1999a, p. 260.

33. Aston (Newhall), Cheshire [SJ 609 454], c.1939

Deposited: c.1193

Coins: c.1,000–2,000 (?) silver (pence)

Value: c.£4–£8?

F.H. Thompson, *Journal of the Chester and North Wales Architectural, Archaeological and Historic Society* 47 (1960), 36–7; Dolley 1958–9, no. 2; Allen 2001a, no. 4.**34. Hurstbourne Tarrant, Hampshire [SU 38 53], 1985**

Deposited: c.1195

Coins: 11 silver (pence)

Value: 11d.

Archibald and Cook 2001, no. 6; Allen 2001a, no. 5.

35. Scotforth, Lancashire [SD 48 59], 1854

Deposited: c.1195

Coins: hoard or parcel of 89 silver (83 pence + 6 cut halfpence)

Value: ?

White 1985–6, no. 3; Booth 1997, p. 43; Archibald and Cook 2001, no. 7; Allen 2001a, no. 6.

36. 'Southern England', c.1990

Deposited: c.1195

Coins: hoard or parcel of 80 silver

Value: ?

Allen 2001a, no. 157; information from the late Prof. Jeffrey Mass.

37. Wainfleet (Croft Bank), Lincolnshire [TF 47 59], 1990

Deposited: c.1195

Coins: 383 silver (380 pence + 3 cut halfpence)

Value: £1 11s. 9½d.

Archibald and Cook 2001, no. 8; Allen 2001a, no. 7.

38. Canwell, Staffordshire [SK 14 00], 1991

Deposited: c.1200

Coins: 56 silver (49 pence + 7 cut halfpence) + 4 silver coin fragments

Value: 4s. 4½d. (excluding fragments)

Archibald and Cook 2001, no. 9; Allen 2001a, no. 8.

39. Higham on the Hill, Leicestershire [SP 38 95], 1607

Deposited: c.1200–47

Coins: c.250 silver (pence)

Value: c.£1

Metcalf 1957, pp. 192–4; Dolley 1958–9, no. 6; Allen 2001a, no. 9.

40. Winchester (Wolvesey Palace), Hampshire [SU 48 29], 1970

Deposited: c.1200–10

Coins: 5 silver (4 pence + 1 cut halfpenny)

Value: 4½d.

M. Dolley and C.E. Blunt, 'Coins from the Winchester excavations', *BNJ* 47 (1977), 135–8, at p. 138; Allen 2001a, no. 12.**41. Bainton, East Yorkshire [SE 9603 5235], 1982 and 1998**

Deposited: c.1200–1205

Coins: 145 silver (pence)

Value: 12s. 1d.

TAR 1998–9, no. 335; CH 2000, no. 47; Archibald and Cook 2001, no. 10; Allen 2001a, no. 10; C.P. Barclay, 'A Short-Cross hoard from Bainton, East Riding of Yorkshire', *East Riding Archaeologist* 10 (1999), forthcoming.**42. Crowle, Worcestershire [SO 92 56], before 1962**

Deposited: c.1200–1205

Coins: parcel of 48 silver (42 pence + 6 cut halfpence)

Value: ?

J.D. Brand and J.D.A. Thompson, 'A Worcestershire hoard of Short Cross pennies', *BNJ* 34 (1965), 86–9; Allen 2001a, no. 11.**43. Mildenhall, Suffolk [TL 71 75], in or before 1879**

Deposited: 1205–47

Coins: silver (pence)

Value: ?

JBAA 36 (1880), 104; Thompson 1956, no. 267; Allen 2001a, no. 44.

44. Wanborough, Surrey [SU 93 48], 1999

Deposited: 1205–c.1220?

Coins: 5 silver (pence)

Value: 5d.

TAR 1998–9, no. 336; CH 2001a, no. 79.

45. Natland, Cumbria [SD 516 901], between 1980s and 1997

Deposited: c.1205?

Coins: more than 77 silver (pence + cut halfpence + cut farthings)

Value: ?

J. Marsh, 'List of objects found by metal detectorists in the Kendal area in recent years', *TCWAAS* 96 (1996), 238–40, at p. 239; idem, 'A probable medieval coin hoard from near Natland, Kendal – SD 85 516901', *TCWAAS* 97 (1997), 254; information from Mr Nicholas Herepath.**46. Cross on the Hill, Warwickshire [SP 19 55], 1830**

Deposited: 1205–7?

Coins and artefacts: c.1,000 silver (pence) + 1 gold ring + 1 silver seal

Value: c.£4

N. Palmer and W.A. Seaby, 'An early thirteenth century hoard from Cross on the Hill, near Stratford-upon-Avon', *TBWAS* 93 (1983–4), 105–10; Allen 2001a, no. 13.

47. Arnside (New Barns), Cumbria [SD 44 77], 2000

Deposited: c.1210–20

Coins: 5 silver (pence)

Value: 5*d*.

TAR 2000, no. 271; CH 2001, no. 78.

48. Cawthorne (or 'Near Barnsley'), Barnsley [SE 28 07], 1856

Deposited: c.1210

Coins: three parcels; total more than 488 silver (pence)

Value: ?

A. Pownall, 'Short Cross pennies of Henry II or III', *NC*² 1 (1861), 206–10; W. Boyne, 'Short Cross pennies of Henry III', *NC*² 2 (1862), 80; Thompson 1956, no. 393; Dolley 1958–9, no. 8; Metcalf 1960–1, p. 123; Brand and Dolley 1963, pp. 96–8; Allen 2001a, nos 14–15.

49. Charlton, Greenwich [TQ 41 78], 1765

Deposited: c.1210

Coins: c.300 silver (pence)

Value: c.£1 5*s*.

Metcalf 1957, pp. 190–2; Dolley 1958–9, no. 6; Allen 2001a, no. 19.

50. Elton, Nottinghamshire [SK 76 38], 1780

Deposited: c.1210

Coins: 'above' 200 silver (pence)

Value: c.£1?

Dolley and Strudwick 1956, pp. 298–9; Dolley 1958–9, no. 7; Allen 2001a, no. 20.

51. London [TQ 31 81], 1878

Deposited: c.1210

Coins: hoard or parcel of 28 silver (26 pence + 2 cut halfpence)

Value: ?

Dolley 1967; Allen 2001a, no. 16.

52. Southminster, Essex [TQ 95 99], 1986

Deposited: c.1210

Coins: c.28 silver (pence)

Value: c.2*s*. 4*d*.

Archibald and Cook 2001, no. 13; Allen 2001a, no. 21.

53. Sudbourne, Suffolk [TM 41 53], 1879

Deposited: c.1210

Coins: c.2,600 (?) silver (pence)

Value: c.£11?

'Find of coins at Sudbourne Church', *JBAA* 35 (1879), 232; Andrew 1903–4, pp. 44–7; Thompson 1956, no. 344; Dolley 1958–9, no. 3; Dolley and Seaby 1968, no. C.2; Allen 2001a, no. 17.

54. Waterloooville, Hampshire [SU 68 09], 1984

Deposited: c.1210

Coins: 6 silver (pence)

Value: 6*d*.

Archibald and Cook 2001, no. 11; Allen 2001a, no. 18.

55. Fillongley, Warwickshire [SP 28 87], 1997

Deposited: c.1215

Coins and artefacts: 66 silver (63 pence + 3 halfpence) + 49 silver coin fragments + 1 silver ring + 2 silver brooches

Value: 5*s*. 4½*d*. (excluding fragments)

P.J. Wise, 'Fillongley, a medieval coin and jewellery hoard', *WMA* 40 (1997), 79–80; TAR 1997–8, no. 145; P.J. Wise, 'The Fillongley hoard – a medieval coin and jewellery hoard from Warwickshire', *BNJ* 69 (1999), 201–4; Allen 2001a, no. 22.

56. Loxbeare, Devon [SS 91 16], 1980

Deposited: c.1215

Coins: 17 silver (pence)

Value: 1*s*. 5*d*.N. Shiel, 'The Loxbeare, 1980 hoard', *CH* 7 (1985), 379–81 (no. 550); Allen 2001a, no. 23.

57. Sandwich (St Bartholomew's Hospital), Kent [TR 33 58], 1846

Deposited: c.1215

Coins: 40 silver (9 pence + 26 cut halfpence + 5 cut farthings)

Value: 2s. 1d.

C.A. Wanostrocht, 'Discovery of a thirteenth-century hoard of silver coins in the Chapel of St Bartholomew's Hospital, Sandwich', *ArchCant* 110 (1992), 153–9; Allen 2001a, no. 24.

58. Stockland, Devon [ST 24 04], 1885

Deposited: c.1215?

Coins: 35 silver (pence)

Value: 2s. 11d.

'Extraordinary discovery of coins at Stockland', *The Western Antiquary* 5 (1885–6), 60; Dolley 1967, p. 194; Dolley and Seaby 1968, no. C.1; Allen 2001a, no. 25.

59. Teston, Kent [TQ 70 53], 1846

Deposited: c.1215?

Coins: 40 silver (pence)

Value: 3s. 4d.

JBAA 2 (1846), 360; I.B. Bergne, 'Further remarks upon the pennies of Henry with the Short and Long Cross', *NC* 10 (1847–8), 26–42; Thompson 1956, no. 354; Dolley 1958–9, no. 5; Allen 2001a, no. 26.

60. Claxby, Lincolnshire [TF 45 71], 1983

Deposited: c.1217

Coins: 28 silver (26 pence + 2 cut halfpence)

Value: 2s. 3d.

Archibald and Cook 2001, no. 14; Allen 2001a, no. 27.

61. Tockholes, Blackburn with Darwen [SD 66 23], 1973

Deposited: c.1218

Coins: 60 silver (52 pence + 8 cut halfpence)

Value: 4s. 8d.

CH 1 (1975), no. 361; Booth 1997, p. 48; Archibald and Cook 2001, no. 15; Allen 2001a, no. 28.

62. Clifton, Lancashire [SD 46 30], 1947

Deposited: c.1225

Coins: 66 silver (pence)

Value: 5s. 6d.

R.A.G. Carson, 'The Clifton (Lancashire) find of Short Cross pennies', *NC* 6 7 (1947), 80–2; Metcalf 1960–1, no. 50; Dolley and Seaby 1968, no. C.3; Allen 2001a, no. 29.

63. York Minster (North Choir Aisle) [SE 59 51], between 1829 and 1832

Deposited: c.1225

Coins: 76 silver (pence)

Value: 6s. 4d.

Metcalf 1960–1, no. 57; Brand and Dolley 1963; Allen 2001a, no. 30.

64. Eccles, Salford [SJ 77 98], 1864

Deposited: 1230

Coins: 6,230 silver (6,223 pence + 3 deniers + 4 pfennigs)

Value: £25 18s. 11d. (excluding deniers)

W.S.W. Vaux, 'Some notes on the Eccles find of silver coins', *NC* 2 5 (1865), 219–54; Andrew 1903–4, pp. 33–44, 46–7; R.H.M. Dolley, 'A small parcel from the great find at Eccles', *BNJ* 27 (1952–4), 358–9; Thompson 1956, no. 152; Dolley 1958–9, no. 10; J.D. Brand, 'Another parcel from the great find at Eccles', *BNJ* 33 (1964), 172–3; idem, 'Notes on numismatic collections in museums. 8. Maidstone Museum', *Cunobelin* 1968, 60–1; Dolley and Seaby 1968, no. C.6; Stewart 1980; *CH* 7 (1985), no. 550; Lord Stewartby, 'English Short-Cross coins from the Eccles hoard', *NC* 153 (1993), 137–51; Allen 2001a, no. 31.

65. Hickleton, Doncaster [SE 48 05], 1946

Deposited: c.1230

Coins: 15 silver (pence)

Value: 1s. 3d.

N. Smedley, 'Coins from Hickleton, Yorkshire', *NC* 6 6 (1946), 152; Thompson 1956, no. 189; Dolley 1958–9, no. 9; Dolley and Seaby 1968, no. C.4; Allen 2001a, no. 32.

66. Shelly, Solihull [SP 15 79], 1989–1990

Deposited: c.1230

Coins: 15 silver (pence)

Value: 1s. 3d.

W.A. Seaby, 'The Shelly, Solihull 'hoard', 1989–90', *BNJ* 60 (1990), 137; idem, 'Warwickshire coin hoards', *TWAS* 99 (1995), 71–9, at pp. 77–9; Allen 2001a, no. 33.**67. Seasalter, Kent** [TR 09 65], 1986–c.1989

Deposited: c.1235

Coins: 31 silver (9 pence + 22 cut halfpence)

Value: 1s. 8d.

Archibald and Cook 2001, no. 16; Allen 2001a, no. 34; information from Mr Christopher Wren.

68. Colchester, Essex [TL 99 25], 1902

Deposited: 1237

Coins: more than 10,927 silver (10,904 pence + 23 *pfennigs*)

Value: more than £45 10s. 7d.

H.A. Grueber, 'A find of silver coins at Colchester', *NC* 3 (1903), 111–76; Andrew 1903–4, pp. 32–44, 46–7; G. Rickwood, 'The Colchester hoard', *BNJ* 1 (1903–4), 113–22; Thompson 1956, no. 94; Dolley 1958–9, no. 11; Mack 1966, p. 107; Dolley and Seaby 1968, no. C.5; Stewart 1980; Blackburn 1994, no. 27; Allen 2001a, no. 35.**69. 'Northern England', c.1992**

Deposited: c.1240

Coins: hoard or parcel of 42 silver (pence)

Value: ?

Allen 2001a, no. 162; information from Mr Christopher Wren.

70. Spixworth, Norfolk [TG 24 15], 1998 and 2000

Deposited: c.1240

Coins: 19 silver (18 pence + 1 cut halfpenny) + 1 silver coin fragment

Value: 1s. 6½d. (excluding fragment)

TAR 1998–9, no. 337; *TAR* 2000, no. 273; *CH* 2000, no. 48; *CH* 2001, no. 80; Allen 2001a, no. 36.**71. Taddington, Derbyshire** [SK 14 71], 1958

Deposited: c.1240

Coins: 8 silver (pence)

Value: 8d.

Dolley 1958–9, no. 12; Allen 2001a, no. 37.

72. Leconfield (or 'Beverley area'), East Yorkshire [TA 01 43], 2000

Deposited: c.1245

Coins: 475 silver (444 pence + 27 cut halfpence + 4 *pfennigs*)

Value: £1 18s. 5½d.

Allen 2001a, no. 38; *TAR* 2000, no. 274; *CH* 2001, no. 81.

1180–1247?

73. Harwich, Essex [TM 24 31], c.1880

Deposited: 1180–13th century (1215?)

Coins: c.20 silver (*deniers*, 'chiefly' of Louis VII and Philip II)

Value: c.5d.?

The Rev. Canon Marsden, 'Note of the discovery of French coins at Harwich', *Transactions of the Essex Archaeological Society*, new ser. 2 (1884), 389–90; Thompson 1956, no. 185.

1180–1247 or 1247–79

74. Wilmington, Devon, East Sussex, Kent or Shropshire, in or shortly before 1746

Deposited: 1180–1247 or 1247–79

Coins: silver

Value: ?

Metcalf 1958, p. 85; Allen 2001a, no. 181.

1247–79

75. Cambridge (Dolphin Inn), Cambridgeshire [TL 46 58], 1817

Deposited: 1247–79

Coins and artefacts: silver (all pence?) + gold rings (5 described) + 1 broken gold ornament + 1 gold and silver brooch +

1 silver-mounted piece of coral + other items?

Value: ?

GM 87 (1817), 463; *CH* 4 (1978), no. 355; Manville 1993a, pp. 95–6 (no. 68a); Allen 2001a, no. 173.

76. Great Waldingfield, Suffolk [TL 90 43], 2000

Deposited: c.1250

Coins: 6 silver (pence)

Value: 6d.

TAR 2000, no. 275; *CH* 2000, no. 83.

77. Colchester, Essex [TL 99 25], 1969

Deposited: 1256 (part 1) and mid-1270s (part 2)

Coins: c.14,076 silver (pence)

Value: c.£50 13s. 4d. (part 1) + £7 19s. 8d. (part 2) = c.£58 13s. 0d.

M.M. Archibald, 'The Colchester (1969) hoard', *London Numismatic Club Newsletter* 5(10) (March 1971), 132–6; 'The 1969 Colchester hoard: editorial note', *BNJ* 44 (1974), 39–40; *CH* 4 (1978), no. 357; *CH* 6 (1981), no. 379; Archibald and Cook 2001, no. 20; Allen 2001a, no. 45.

78. Hambleton, Rutland [SK 90 07], 1975

Deposited: late 1250s–1279

Coins: 6 silver (2 pence + 4 cut halfpence)

Value: 4d.

CH 2 (1976), no. 452.

79. Welwyn Garden City, Hertfordshire [TL 24 13], 1992

Deposited: c.1260

Coins: 46 silver (36 or 37 pence + 9 or 10 cut halfpence)

Value: 3s. 5d. or 3s. 5½d.

Archibald and Cook 2001, no. 18.

80. Hornchurch, Havering [TQ 53 86], 1938

Deposited: mid-1260s

Coins: 448 silver (pence)

Value: £1 17s. 4d.

D. Allen, 'Treasure trove, 1933–9. 2. Hornchurch, Essex, 1938', *BNJ* 23 (1938–41), 274–80; Thompson 1956, no. 193; Dolley and Seaby 1968, no. C.8; Allen 2001a, no. 46.

81. Palmer's Green, Kent [TQ 68 41], 1911

Deposited: mid-1260s

Coins: 217 silver (pence)

Value: 18s. 1d.

H.A. Grueber, 'Palmer's Green hoard', *NC*⁴ 12 (1912), 70–97; Thompson 1956, nos 247–8.

82. Thwaite, Suffolk [TM 11 68], 1998

Deposited: mid-1260s

Coins: 22 silver (17 pence + 5 cut halfpence)

Value: 1s. 7½d.

TAR 1998–9, no. 340; *CH* 1999, no. 49; Allen 2001a, no. 47.

83. Tower Hill, London [TQ 31 81], 1869

Deposited: mid-1260s

Coins: hoard or parcel of 306 silver (215 pence + 72 cut halfpence + 19 cut farthings) + possible parcel of 33 silver (24 pence + 9 cut halfpence)

Value: ?

J. Evans, 'On a hoard of coins found on Tower-Hill', *NC*² 9 (1869), 247–56; Thompson 1956, no. 254; R.H.M. Dolley and W.A. Seaby, 'A parcel of Long-Cross coins – ?from the 1869 Tower Hill hoard', *BNJ* 34 (1965), 104–8; Manville 1995, p. 172.

84. Winchester (Cathedral Car Park), Hampshire [SU 48 29], 1961

Deposited: mid-1260s

Coins: 20 silver (pence)

Value: 1s. 8d.

R.H.M. Dolley, 'A recent find of Long Cross pennies of Henry III from Winchester', *NC*⁷ 1 (1961), 185–9.

85. Marsden, Kirklees [SE 04 11], 1923 and in or before 1947

Deposited: late 1260s–1279

Coins: hoard or parcels; total 8 silver (7 pence + 1 cut halfpenny)

Value: ?

G. Teasdale, *Coin Finds of the Huddersfield District*, Tolson Memorial Museum Handbook 16 (Huddersfield, 1961), pp. 32–3.**86. Newark on Trent, Nottinghamshire [SK 79 53], 1881**

Deposited: late 1260s–1279

Coins: 39 silver (28 pence + 11 cut halfpence) + 17 silver coin fragments

Value: 2s. 9½d. (excluding fragments)

J. Toplis, 'Account of coins of Henry III found at Newark in June, 1881', *NC*³ 1 (1881), 308–9; Thompson 1956, no. 279.**87. Oakham, Rutland [SK 85 09], 1990**

Deposited: late 1260s–1279

Coins: 27 silver (5 pence + 21 cut halfpence + 1 cut farthing)

Value: 1s. 3¾d.

T.H.McK. Clough, 'A find of 13th century silver coins from Oakham, 1990', *Rutland Record* 14 (1994), 162–6.**88. Coventry (Upper York Street) [SP 33 78], 1958**

Deposited: c.1270

Coins: 228 silver (pence)

Value: 19s. 0d.

R.H.M. Dolley, 'The 1958 Coventry treasure trove of Long Cross pence of Henry III', *NC*⁶ 18 (1958), 109–22.**89. Steppingley, Bedfordshire [TL 01 35], 1912**

Deposited: c.1270

Coins: 531 silver (498 pence + 33 cut halfpence)

Value: £2 2s. 10½d.

L.A. Lawrence and G.C. Brooke, 'The Steppingley find of English coins', *NC*⁴ 14 (1914), 60–76; Thompson 1956, no. 342; Dolley and Seaby 1968, no. C.11; Allen 2001a, no. 48.**90. Greywell, Hampshire [SU 71 51], 1988 and 1993**

Deposited: late 1270s

Coins: 109 silver (92 pence + 17 cut halfpence) + 6 silver coin fragments

Value: 8s. 4½d. (excluding fragments)

Archibald and Cook 2001, no. 19.

91. Morley St Botolph, Norfolk [TM 0776 9891], 1999

Deposited: late 1270s

Coins: 21 silver (pence)

Value: 1s. 9d.

TAR 1998–9, no. 339; CH 2000, no. 49.

1279–1351

92. Burgh Marsh, Cumbria [NY 30 60], c.1860

Deposited: 1279–1351

Coins: 'several pounds' weight of silver (pence)

Value: ?

PSA 2nd ser. 10 (1883–5), 137–8; Allen 2003, no. 61/E.

93. Faringdon, Oxfordshire [SU 28 95], 1816

Deposited: 1279–1351

Coins: c.100 silver (pence)

Value: c.8s.

GM 86 (1816), 367; Manville 1993a, p. 97 (no. 157a); Allen 2003, no. 132/E.

94. Lancaster (Friarage), Lancashire [SD 47 61], c.1800

Deposited: 1279–1351

Coins: silver

Value: ?

White 1985–6, no. 4; Allen 2003, no. 193/E.

95. London (Friday Street) [TQ 31 81], 1845

Deposited: 1279–1351

Coins: silver (pence)

Value: ?

NC 7 (1844–5), 192; C. Roach Smith, *Catalogue of the Museum of London Antiquities* (London, 1854), p. 114; *The Archaeological Journal* 59 (1902), 7; Thompson 1956, key to pl. iii; Wilson 1958, p. 170; Thompson 1959, p. 280; Allen 2003, no. 211/E.

96. Ramshaw Moor, Northumberland [NY 70 60], 1762

Deposited: 1279–1351

Coins: silver

Value: ?

SM 25 (1763), 57; GM 33 (1763), 42; Metcalf 1958, p. 85; Dolley 1968, no. 128; Manville 1993a, p. 102 (no. 313a); Allen 2003, no. 262/E.

97. Long Meadow, Cambridgeshire [TL 54 62], 1995

Deposited: 1280–1351

Coins: 5 silver (pence)

Value: 5d.

Dix Noonan Web, 20 June 2001, lot 354 (part); information from Mr John Barker.

98. Barnard Castle Moor, Durham [NZ 05 16], in or before 1794

Deposited: c.1280–1351

Coins: silver (pence)

Value: ?

W. Hutchinson, *The History and Antiquities of the County Palatine of Durham*, 3 vols (Newcastle upon Tyne and Carlisle, 1785–94), iii, p. 234 n. and pl. facing; Metcalf 1960–1, no. 1.

99. Northampton, Northamptonshire [SP 75 61], 1873

Deposited: c.1282–90

Coins: 199 silver (pence)

Value: 16s. 7d.

J.F. Neck, 'On a hoard of Edward I coins discovered at Northampton, with remarks on the coinage of Edward I, II, and III', *NC*³ 2 (1882), 108–24; E. Burns, *The Coinage of Scotland*, 3 vols (Edinburgh, 1887), i, pp. 188–9, 192, 209, 228–9; Thompson 1956, no. 290; Dolley 1968, no. 131; North 1989, no. 66; Allen 2003, no. 245/E.

100. Skipton Castle, North Yorkshire [SD 98 51], 1958

Deposited: c.1285–1300

Coins: 5 silver (pence)

Value: 5d.

R.H.M. Dolley, 'A small find of late thirteenth-century pence from Skipton Castle', *NC*⁶ 19 (1959), 119–20; Dolley 1968, no. 62; Dolley and Seaby 1968, no. C.16; Manville 1995, p. 174 (no. 331a); Allen 2003, no. 287/E.

101. Bowness, Cumbria [NY 10 15], 1884

Deposited: c.1287–1351

Coins: 21 or 22 silver (pence)

Value: 1s. 9d. or 1s. 10d.

PSA 1883–5, 137–8; Ferguson and Keary 1885, pp. 207–8; Ferguson 1885–6, p. 381; Collingwood 1923, p. 237; Thompson 1956, no. 50; Dolley 1968, no. 129; Allen 2003, no. 50/E.

102. Coventry (Hales Street) [SP 33 78], 1847

Deposited: 1280s–1290s

Coins: 100–200 silver (pence)

Value: c.8s.–17s.

Thompson 1956, no. 102; Dolley 1968, no. 18; Dolley and Seaby 1968, no. C.14; North 1989, no. 24; Allen 2003, no. 89/E; information from Dr Nicholas Mayhew.

103. Broughton, Hampshire [SU 30 32], 1964

Deposited: c.1290

Coins: 332 silver (301 pence + 13 halfpence + 18 farthings)

Value: £1 6s. 0d.

J.J. North, 'The Broughton hoard', *BNJ* 35 (1966), 120–7; Dolley 1968, no. 13; Dolley and Seaby 1968, no. C.17; Mayhew 1983, no. 19; North 1989, no. 12; Allen 2003, no. 58/E.

104. Coventry (Coventry and Warwickshire Hospital) [SP 33 78], 1937

Deposited: c.1290

Coins and artefacts: c.500 silver (pence) + 2 silver brooches

Value: c.£2

'Medieval treasure trove', *AntJ* 17 (1937), 440–1; D. Allen, 'Treasure trove, 1933–9. 3. Coventry, Warwickshire', *BNJ* 23 (1938–40), 279–80; Thompson 1956, no. 103; Dolley 1968, no. 19; Dolley and Seaby 1968, no. C.15; Mayhew 1983, no. 28; North 1989, no. 25; Allen 2003, no. 90/E.

105. King's Lynn, Norfolk [TF 61 20], 1972

Deposited: c.1290

Coins: 41 silver (38 pence + 3 halfpence)

Value: 3s. 3½d.

CH 1 (1975), no. 363; Mayhew 1983, no. 65; North 1989, no. 47; Allen 2003, no. 179/E.

106. Skegby, Nottinghamshire [SK 492 609], 1967

Deposited: c.1290

Coins: 450 silver (pence)

Value: £1 17s. 6d.

M.M. Archibald, 'The Skegby, Notts., 1967 hoard', *BNJ* 40 (1971), 44–56; North 1989, no. 73; Allen 2003, no. 285/E.

107. London (near St Antholin's Church) [TQ 31 81], 1873

Deposited: 1295–c.1330s

Coins: billon (*doubles tournois* of Philip IV)

Value: ?

NC² 13 (1873), Proceedings, 7; Thompson 1956, no. 240.

108. Dover, Kent [TR 31 41], 1955

Deposited: c.1295

Coins: 686 silver (2 groats + 627 pence + 2 halfpence + 3 farthings + 36 *gros tournois* + 13 *mailles tierces* + 1 *gros* of Brabant + 1 *gros* of Holland + 1 *grosso* of Brescia)

Value: £3 3s. 7¾d. (excluding *grosso*)

R.H.M. Dolley, 'The 1955 Dover treasure trove', *ArchCant* 69 (1955), 62–8; R.H.M. Dolley with P.E. Lasko, 'The Dover hoard: the first English hoard with groats of Edward I', *BNJ* 28 (1955–7), 147–68; Dolley 1968, no. 26; Dolley and Seaby 1968, no. C.19; Mayhew 1983, no. 35; North 1989, no. 31; Mayhew 1997, pp. 340–3; Allen 2003, no. 107/E.

109. East Langdon (or 'Kent'), Kent [TR 33 46], 1992

Deposited: c.1295

Coins: 34 silver (pence)

Value: 2s. 10d.

Allen 2003, no. 128/E; information from Dr Barrie Cook.

110. Ickfield (or Wingham), Kent [TR 24 57], 1990–1991

Deposited: c.1295

Coins: 502 silver (pence)

Value: £2 1s. 10d.

Allen 2003, no. 165/E; information from Dr Barrie Cook.

111. Chester (Lion Brewery), Cheshire [SJ 40 66], in or shortly before 1899

Deposited: c.1300–1351

Coins: 24 silver (pence)

Value: 2s.

'Find of Edwardian coins', *The Numismatic Magazine* 14 (1899), 33; Manville 1995, p. 171 (no. 88a); Allen 2003, no. 77/E.

112. Derwentwater, Cumbria [NY 25 21], between 1856 and 1862

Deposited: c.1300–1351

Coins: 34 silver (pence)

Value: 2s. 10d.

TCWAAS new ser. 3 (1903), 408; W.G. Collingwood, 'The home of the Derwentwater family', *TCWAAS* new ser. 4 (1904), 257–87, at pp. 273–4; Collingwood 1923, p. 255; Metcalf 1960–1, no. 11; Dolley 1968, no. 24; Dolley and Seaby 1968, no. C.39; North 1989, no. 29; Allen 2003, no. 101/E.

113. Newcastle upon Tyne (Butcher Bank) [NZ 25 64], 1860

Deposited: c.1300–1351

Coins: parcel of 8 silver (pence)

Value: ?

'Coins found at Newcastle', AA new ser. 5 (1861), 169; Thompson 1956, no. 282; Dolley 1968, no. 47; Doiley and Seaby 1968, no. C.18; Allen 2003, no. 240/E.

114. Wallington, Sutton [TQ 29 64], in or before 1933

Deposited: c.1300–10

Coins: 37 silver (pence)

Value: 3s. 1d.

SurreyAC 41 (1933), 137; 'Coins found in Manor House, Wallington', *SurreyAC* 42 (1934), 116–17; Allen 2003, no. 313/E.

115. Watford, Northamptonshire [SP 5984 6891], 1985 or 1986

Deposited: c.1300?

Coins: 28 silver (pence)

Value: 2s. 4d.

W.R.G. Moore in Dix 1986–7, p. 158.

116. Great Yarmouth (or Yarmouth), Norfolk [TG 52 07], 1857

Deposited: c.1305–1351

Coins: 700–1,000 silver (pence)

Value: c.£3–£4

NA 5 (1859), 358–60; Allen 2003, no. 326/E.

117. Lincolnshire, in or shortly before 1800

Deposited: c.1305–10

Coins: hoard or parcel of 1,142 silver (pence)

Value: ?

N.J. Mayhew, 'Lincolnshire hoard 1800', *CH* 4 (1978), 125–6 (no. 360); Mayhew 1983, no. 72; Allen 2003, no. 199/E.

118. Newminster Abbey, Northumberland [NZ 18 85], 1925

Deposited: c.1305

Coins: 486 silver (pence)

Value: £2 0s. 6d.

Proceedings of the Society of Antiquities of Newcastle-upon-Tyne 4th ser. 2 (1925–6), 47, 137–8; G.C. Brooke, 'Pennies, temp. Edward I, found at Newminster Abbey, 1925', *NC* 7 (1927), 277–9; Thompson 1956, no. 286; Dolley 1968, no. 48; Dolley and Seaby 1968, no. C.25; Mayhew 1983, no. 89; North 1989, no. 64; Allen 2003, no. 241/E.

119. Thrapston, Northamptonshire [SP 99 78], 1778

Deposited: c.1305

Coins: parcel of 360 silver (358 pence + 2 halfpence)

Value: ?

M. Noble, *Two Dissertations upon the Mint and Coins of the Episcopal-Palatines of Durham* (Birmingham, 1780), pp. 90–1; Dolley 1968, no. 65; Thompson 1956, no. 359; Dolley and Seaby 1968, no. C.27; Mayhew 1983, no. 111; North 1989, no. 77; Allen 2003, no. 294/E.

120. Mayfield, East Sussex [TQ 58 26], 1968

Deposited: c.1307

Coins: 355 silver (348 pence + 7 *gros tournois*)

Value: £1 10s. 9d.

Archibald 1971; North 1989, no. 54; Allen 2003, no. 215/E.

121. Newbury, West Berkshire [SU 47 67], 1756

Deposited: c.1310–1351

Coins: hoard or parcel of 3,530 silver (pence)

Value: ?

T. Snelling, *A View of the Silver Coins and Coinage of England* (London, 1763), p. 13 n. o, figs A–D; Thompson 1956, no. 280; Dolley 1968, no. 46; Dolley and Seaby 1968, no. C.59; Mayhew 1983, no. 87; North 1989, no. 63; Allen 2003, no. 238/E.

122. West Whelpington, Northumberland [NY 974 837], 1976

Deposited: c.1310–1351

Coins: 5 silver (pence)

Value: 5d.

CH 4 (1978), no. 361; Allen 2003, no. 317/E.

123. Hesleyside (Shaw Moss), Northumberland [NY 81 83], 1852

Deposited: c.1310-1344

Coins: 340 silver (pence)

Value: £1 8s. 4d.

E. Charlton, 'On an enamelled bronze cup, and a celt and a ring mould, in the possession of Sir W. Calverley, Baronet; with observations on the use of metals by the Ancient British and the Romans', *AA* 4 (1855), 102-8, at pp. 104-5; W.H.D. Longstaffe, 'Notice of a find of coins at the Shaw Moss, near Hesleyside', *AA* new ser. 6 (1865), 238-43; Thompson 1956, no. 186; Metcalf 1960-1, no. 47; Dolley 1968, no. 31; Dolley and Seaby 1968, no. C.28; Mayhew 1983, no. 55; North 1989, no. 44; Allen 2003, no. 156/E.

124. Rothersthorpe, Northamptonshire [SP 71 56], 1996

Deposited: c.1310

Coins: 32 silver (pence)

Value: 2s. 8d.

TTRCAR 1996-7, no. 31; *CH* 1997, no. 54; Allen 2003, no. 273/E.

125. Middridge, Durham [NZ 25 26], 1974

Deposited: c.1311

Coins: 3,072 or 3,080 silver (3,062 or 3,070 pence + 10 halfpence)

Value: £12 15s. 7d. or £12 16s. 5d.

CH 1 (1975), no. 365; *CH* 2 (1976), no. 453; *CH* 3 (1977), no. 329; Mayhew 1983, no. 80; I. Stewart, 'Scottish sterling from the Middridge hoard', *BNJ* 59 (1989), 84-90; North 1989, no. 56; Allen 2003, no. 219/E.

126. Whittonstall, Northumberland [NZ 07 57], 1958

Deposited: c.1311

Coins: 1,206 silver (1,205 pence + 1 farthing)

Value: £5 0s. 5½d.

R.H.M. Dolley and G.L.V. Tatler, 'The 1958 Whittonstall treasure trove', *AA* 4th ser. 41 (1963), 65-83; Dolley 1968, no. 67; Dolley and Seaby 1968, no. C.32; Mayhew 1983, no. 117; North 1989, no. 79; Allen 2003, no. 320/E.

127. Carlidnack, Cornwall [SW 77 29], in or shortly before 1965

Deposited: c.1312-1351

Coins: 4 silver (pence)

Value: 4d.

E. Dowson, 'Medieval coin hoard from Mawnan Parish', *Cornish Archaeology* 10 (1971), 111-12.

128. Gorefield, Cambridgeshire [TF 41 11], 1998

Deposited: c.1312-14

Coins: 1,084 silver (1,053 pence + 23 halfpence + 8 farthings)

Value: £4 8s. 10½d.

TAR 1998-9, no. 341; *CH* 1999, no. 50.

129. Thame, Oxfordshire [SP 70 05], 1889

Deposited: 1314-1351

Coins: more than 500 silver (pence)

Value: ?

G. Talbot, 'An Edwardian hoard, uncovered at Thame, Oxon.', *The Numismatist* 2 (5) (January 1890), 53; *CH* 4 (1978), no. 366; Mayhew 1983, no. 109; Allen 2003, no. 293/E.

130. Abbey Town (Holme Cultram Parish), Cumbria [NY 17 50], in or shortly before 1895

Deposited: c.1315

Coins: 81 silver (77 pence + 2 farthings + 2 unidentified)

Value: c.6s. 7½d.

J.J. North, 'An unpublished fourteenth century hoard', *NCirc* 83 (1975), 332-3; *CH* 2 (1976), no. 454; Mayhew 1983, no. 56; North 1989, no. 45; Allen 2003, no. 159/E.

131. Boston, Lincolnshire [TF 33 44], 1984

Deposited: c.1315

Coins: 26 silver (pence)

Value: 2s. 2d.

Allen 2003, no. 49/E; information from Dr Barrie Cook.

132. Ilkley Moor, Bradford [SE 10 46], 1967 (and 1960-1961?)

Deposited: c.1315

Coins: 43 (+6?) silver (pence)

Value: 3s. 7d. or 4s. 1d.

TYNS 2nd ser. 2 (1) (1964), 41; J. Radley (ed.), 'Yorkshire Archaeological Register, 1967', *Yorkshire Archaeological Journal* 42 (1967–70), 109–18, at p. 113; Mayhew 1983, no. 59; Manville 1995, p. 172 (no. 195b); Allen 2003, no. 166/E.

133. South Elmham, Suffolk [TM 30 83], 1998

Deposited: c.1315

Coins: 19 silver (pence)

Value: 1s. 7d.

TAR 1998–9, no. 342; *CH* 1999, no. 52.

134. East Bergholt, Suffolk [TM 07 35], 2000

Deposited: c.1317–1351

Coins: 11 silver (8 pence + 3 halfpence)

Value: 9½d.

TAR 2000, no. 276; *CH* 2001, no. 84.

135. Doveridge (or Ashbourne), Derbyshire [SK 11 34], 1987

Deposited: c.1319–1320s

Coins: 61 silver (pence)

Value: 5s. 1d.

Allen 2003, no. 108/E; information from Dr Barrie Cook.

136. Avebury, Wiltshire [SU 10 69], 1937

Deposited: c.1320–1351

Coins: 3 silver (pence)

Value: 3d.

J.D.A. Thompson, 'The Barber-Surgeon's coins', in *Windmill Hill and Avebury: Excavations by Alexander Keiller 1925–1929*, edited by I.F. Smith (Oxford, 1965), pp. 178–9; Dolley 1968, no. 132; Mayhew 1983, no. 7; Allen 2003, no. 20/E.

137. Downham, Essex [TQ 72 95], 1999

Deposited: c.1320–1351

Coins: 9 silver (pence)

Value: 9d.

TAR 1998–9, no. 346; *CH* 2000, no. 50.

138. Gainsborough, Lincolnshire [SK 81 89], 1985

Deposited: c.1320–1351

Coins: 7 silver (6 pence + 1 halfpenny)

Value: 6½d.

Allen 2003, no. 138/E; information from Dr Barrie Cook.

139. Silverdale, Lancashire [SD 46 75], 1997

Deposited: 1320s–1344

Coins: 16 silver (pence)

Value: 1s. 4d.

CH 1998, no. 42.

140. Beverley (Dominican Priory), East Yorkshire [TA 04 40], between 1986 and 1989

Deposited: c.1320s–c.1330s

Coins: 5 silver (pence)

Value: 5d.

M.M. Archibald, 'The coins and jettons', in M. Foreman, *et al.*, *Further Excavations at the Dominican Priory, Beverley, 1986–89*, Sheffield Excavation Reports 4 (Sheffield, 1996), pp. 173–5, at pp. 173–4; Allen 2003, no. 42/E.

141. Amble, Northumberland [NU 27 03], 1988

Deposited: 1320s

Coins: 1,027 silver (pence)

Value: £4 5s. 7d.

Sotheby's, 22–23 March 1990, lots 382–403; Allen 2003, no. 10/E; information from Dr Barrie Cook.

142. Grittleton, Wiltshire [ST 85 80], in or before 1903

Deposited: c.1321–1344

Coins: 51 silver (pence)

Value: 4s. 3d.

Thompson 1956, no. 178; Dolley 1968, no. 133; P. Woodhead, 'Two finds of Edward pennies: Caernarvon (1911) and Grittleton (1903?)', *BNJ* 39 (1970), 78–83, at pp. 80–3; Mayhew 1983, no. 49; North 1989, no. 43; Allen 2003, no. 150/E.

143. York (Coppergate) [SE 59 51], 1978

Deposited: c.1321–1351

Coins: 5 silver (pence)

Value: 5d.

E.J.E. Pirie, *et al.*, *Post-Roman Coins from York Excavations 1971–81*, *The Archaeology of York* 18/1 (London, 1986), pp. 61–2, 67; Allen 2003, no. 85/E.

144. West Rudham, Norfolk [TF 81 27], 1994–1995

Deposited: c.1321–1344

Coins: 393 silver (pence)

Value: £1 12s. 9d.

TTRCAR 1996–7, no. 25; *CH* 1996, no. 135; Allen 2003, no. 316/E.

145. Boyton, Wiltshire [ST 95 39], 1935

Deposited: c.1321

Coins: 4,155 silver (pence)

Value: £17 6s. 3d.

D. Allen with G.C. Dunning, 'The Boyton find of coins of Edward I and II', *NC* 16 (1936), 115–55; Thompson 1956, no. 51; Dolley 1968, no. 12; Dolley and Seaby 1968, no. C.55; Mayhew 1983, no. 18; North 1989, no. 13; Saunders and Saunders 1991, pp. 140–1, 153; Allen 2003, no. 51/E.

146. Tutbury, Staffordshire [SK 20 28], 1831

Deposited: c.1322

Coins and artefacts: c.50,000 or more (c.200,000?) silver (pence) + 1 gold ring

Value: c.£200 or more (c.£800?)

'Coins found at Tutbury', *GM* 101 (1831), 546; E. Hawkins, 'Remarks upon the coins lately discovered in the bed of the River Dove, near Tutbury, Staffordshire', *Archaeologia* 24 (1832), 148–67; *Descriptive Catalogue of the Series of Coins found at Tutbury in the County of Stafford in the Bed of the River Dove in June 1831 and Supposed to have been Part of the Military Chest of the Earl of Lancaster. Temp. Ed II* (Derby, no date); L. Jewitt, 'Diary of his first visit to Derbyshire, by the late F.W. Fairholt, F.S.A.', *The Reliquary* 21 (1880–1), 17–24, at pp. 21–2; Andrew 1903–4, pp. 47–50; Thompson 1956, no. 363; Dolley 1968, no. 66; Mayhew 1983, no. 113; North 1989, no. 78; Manville 1993a, pp. 103–4; J.J. North, 'The Great Tutbury hoard of 1831', *NCirc* 103 (1995), 220, 262–3, 299–301, 335; Allen 2001a, no. 49; Allen 2003, no. 299/E.

147. Bootham (School), York [SE 59 51], 1953

Deposited: c.1325–30

Coins: 908 silver (pence)

Value: £3 15s. 8d.

R.H.M. Dolley, 'The Bootham treasure trove', *TYNS* 2nd ser. 1 (2) (1953), 118–22; R.H.M. Dolley and I.H. Stewart, with G.F. Willmot, 'The 1953 Bootham treasure trove', *BNJ* 27 (1952–4), 281–93; Thompson 1956, no. 385; Dolley 1968, no. 10; Dolley and Seaby 1968, no. C.54; Mayhew 1983, no. 17; North 1989, no. 81; Manville 1995, p. 175; Allen 2003, no. 48/E.

148. Knaresborough Priory, North Yorkshire [SE 35 57], 1805

Deposited: c.1325–30

Coins: c.1,600 silver (pence)

Value: c.£7

GM 75 (1805), 574; R.H.M. Dolley and H.E. Pagan, 'An early nineteenth-century discovery of Edward pennies at Knaresborough Priory', *BNJ* 32 (1963), 117–26; Dolley 1968, no. 126; Mayhew 1983, no. 69; North 1989, no. 51; Manville 1993a, p. 100 (no. 225a); Allen 2003, no. 190/E.

149. Scotton, North Yorkshire [SE 18 96], 1924

Deposited: c.1325–30

Coins: 319 silver (pence) + silver coin fragments

Value: £1 6s. 7d. (excluding fragments)

G.C. Brooke, 'A find of Edward pennies', *NC* 4 (1924), 325–6; T. Sheppard, 'Hoard of silver coins found at Scotton, Yorkshire', *TYNS* 2 (5) (1925), 183–7; Thompson 1956, no. 325; Dolley 1968, no. 60; Dolley and Seaby 1968, no. C.62; Mayhew 1983, no. 101; North 1989, no. 72; Manville 1995, p. 174; Allen 2003, no. 283/E.

150. Newport. Isle of Wight [SZ 49 88], 1849

Deposited: 1330s–1344

Coins: more than 3,000 silver (pence)

Value: ?

JBAA 5 (1849), 362–4; *JBAA* 6 (1850), 151; 'Discovery of English coins in the Isle of Wight', *NC* 13 (1850–1), 140–2; 'Foreign sterling found in the Isle of Wight', *NC* 13 (1850–1), 206; E. Kell, 'An account of coins, etc., found in a marsh contiguous to Newport, Isle of Wight', *JBAA* 8 (1852), 323–30, at pp. 325–7; Thompson 1956, no. 287; Dolley 1968, no. 49; Dolley and Seaby 1968, no. C.60; Mayhew 1983, no. 90; North 1989, no. 65; Allen 2003, no. 242/E.

151. Wyke, Bradford [SE 15 26], 1836

Deposited: 1330s–1344

Coins: c.2,000 (?) silver (pence)

Value: c.£8?

F. Sharpe and D.H. Haigh, 'An account of a large quantity of coins of Edward I and II discovered in February 1836, at Wyke, near Leeds, in Yorkshire: forming a sequel to Mr Hawkins's account of those of the same reigns found at Tutbury', *Archaeologia* 28 (1840), 47–74; Thompson 1956, no. 382; Dolley 1968, no. 68; Dolley and Seaby 1968, no. C.63; Mayhew 1983, no. 120; North 1989, no. 80; Manville 1993a, p. 104; Allen 2003, no. 324/E.

152. Nottingham [SK 56 41], 1786

Deposited: 1333–51

Coins: c.100 silver (pence + halfpence)

Value: c.8s.

Dolley and Strudwick 1956, p. 300; Allen 2003, no. 246/E.

153. Braintree, Essex [TL 76 23], between 1819 and 1853

Deposited: 1344–51

Coins: more than 5,000 silver (pence)

Value: c.£21

C.E. Blunt, 'Grangerized copies of Ruding's Annals', *NCirc* 84 (1976), 226–7, at p. 227; Allen 2003, no. 53/E.**154. Chester (Pepper Street),** Cheshire [SJ 40 66], in or before 1946

Deposited: 1344–51

Coins: parcel of 100 silver (91 pence + 9 halfpence)

Value: ?

R.H. Dolley, F. Elmore Jones, and G. Webster, 'A find of Edward pence at Chester', *BNJ* 27 (1952–4), 91–2; Thompson 1956, no. 87; Dolley 1968, no. 16; Dolley and Seaby 1968, no. C.66; Mayhew 1983, no. 24; North 1989, no. 18; Allen 2003, no. 78/E.

155. Ottery St Mary, Devon [SY 10 95], 1998

Deposited: 1344–51

Coins: 11 silver (pence)

Value: 11d.

TAR 1998–9, no. 347; *CH* 1999, no. 51.**156. Oxford (St Clement's),** Oxfordshire [SP 51 06], 1868

Deposited: 1344–51

Coins: parcel of 225 silver (193 pence + 6 halfpence + 26 farthings)

Value: ?

J. Evans, 'On a hoard of coins found at Oxford, with some remarks on the coinage of the first three Edwards', *NC*² 11 (1871), 264–82; Thompson 1956, no. 301; Dolley 1968, no. 51; Dolley and Seaby 1968, no. C.68; Mayhew 1983, no. 91; North 1989, no. 69; Allen 2003, no. 248/E.

157. Portbridge (or Staverton), South Devon [SX 85 57], 1999

Deposited: 1344–51

Coins: 37 silver (pence)

Value: 3s. 1d.

TAR 1998–9, no. 348; *CH* 2000, no. 51.**158. Hull** (Kingston upon Hull) [TA 09 29], 1868

Deposited: 1344–51?

Coins: billon (counterfeit sterling)

Value: ?

Metcalfe 1960–1, no. 20; D.M. Metcalfe, 'A fourteenth-century deposit from Hull', *BNJ* 33 (1964), 80–2; F. Banks with D.M. Metcalfe and L.K. Hamblin, 'The 1868 hoard from the Albert Dock Lock Pit, Hull', *BNJ* 37 (1968), 65–72.

159. Newcastle upon Tyne (River Tyne) [NZ 25 64], c.1857

Deposited: 1344

Coins: 2 gold (double leopards)

Value: 12s.

J. Evans, 'The first gold coins of England', *NC*³ 20 (1900), 218–51, at p. 237; Woodhead 1996, no. 2.**160. Derby [SK 35 35], 1927**

Deposited: c.1350

Coins: 640 silver (pence)

Value: £2 13s. 4d.

J.O. Manton, 'Notes on find of pennies of Edward I and II, at Derby, September 1st, 1927, and a probable connection of the coins with the "Tutbury Find", June 1st, 1831', *BNJ* 19 (1927–8), 291–3; L.A. Lawrence, 'A hoard of English and foreign sterling found at Derby', *NC*⁵ 8 (1928), 47–60; J.O. Manton, 'A hoard of fourteenth century pennies and foreign sterling found in Derby', *Journal of the Derbyshire Archaeological and Natural History Society* 50 (1928–9), 85–9; idem, 'A hoard of coins found at Derby, September 1st, 1927', *BNJ* 20 (1929–30), 354–5; Thompson 1956, no. 118; Dolley 1968, no. 22; Dolley and Seaby 1968, no. C.64; Mayhew 1983, no. 33; North 1989, no. 28; Allen 2003, no. 98/E.

1279–1351?

161. Benacre, Suffolk [TM 51 84], 1767

Deposited: 1280(–1351?)

Coins: nearly 400 silver

Value: c.£1 10s.?

GM 37 (1767), 558; Manville 1993a, p. 94 (no. 41a); Allen 2003, no. 39/E.

162. Hartlepool [NZ 50 32], in or before 1841

Deposited: 1283(–1351?)

Coins: silver

Value: ?

Proceedings of the Society of Antiquaries of Newcastle-upon-Tyne 3rd ser. 4 (1909–10), 211; Metcalf 1960–1, no. 18; Dolley 1968, no. 124; Allen 2003, no. 154/E.

163. Croydon [TQ 33 65], 1998

Deposited: 1307(–1351?)

Coins: 3 silver (pence)

Value: 3d.

TAR 1998–9, no. 343; information from Dr Barrie Cook.

164. Oxford (Town Hall), Oxfordshire [SP 51 06], 1751

Deposited: 1309(–1351?)

Coins: hoard or parcel of 2 silver (pence)

Value: ?

GM 66 (1796), 639–40, pl. 2; Manville 1993a, p. 101 (no. 301a); Manville 1993b, p. 82.

1351–1412

165. Ecclesfield, Sheffield [SK 35 94], 1770

Deposited: 1351(–late 14th century?)

Coins: silver (groats + halfgroats)

Value: ?

Metcalf 1960–1, no. 13.

166. Henstridge, Somerset [ST 72 19], 1808

Deposited: 1351(–late 14th century?)

Coins: 15 or 16 gold (nobles)

Value: £5 or £5 6s. 8d.

GM 78 (1808), 40; Manville 1993a, p. 98 (no. 185b); Woodhead 1996, no. 20.

167. London (Camberwell) [TQ 33 76], in or shortly before 1768

Deposited: 1351(–late 14th century?)

Coins: hoard or parcel of 3 silver (1 groat + 2 pence)

Value: ?

Metcalf 1958, p. 84; Allen 2003, no. 210/E.

168. Saxtead, Suffolk [TM 26 65], 1827

Deposited: 1351(–late 14th century?)

Coins: c.75 silver

Value: ?

Ipswich Journal 15 December 1827, 2; information from Mr John Newman.

169. Swindon (Westlecote), Wiltshire [SU 15 83], in or before 1874

Deposited: 1351(–late 14th century?)

Coins: 3 silver

Value: ?

R. Jefferies, 'Swindon, its history and antiquities', *WANHM* 14 (1874), 180–6, at p. 182; *CH* 4 (1978), no. 362; Allen 2003, no. 318/E.

170. Urswick, Cumbria [SD 27 74], c.1800

Deposited: 1351(–late 14th century?)

Coins: more than 30 silver

Value: ?

W.G. Collingwood, 'An inventory of the Ancient Monuments of Westmorland and Lancashire-North-of-the-Sands', *TCWAAS* 26 (1926), 1–62, at p. 49; Metcalf 1960–1, no. 51; Dolley 1968, no. 130; Allen 2003, no. 311/E.

171. Wainfleet All Saints, Lincolnshire [TF 49 59], 1875

Deposited: 1351(–late 14th century?)

Coins: silver (groats + halfgroats + pence + halfpence + farthings)

Value: ?

A. White, 'A medieval coin hoard from Wainfleet All Saints', *NCirc* 86 (1978), 475–6; *CH* 5 (1979), no. 287; Allen 2003, no. 312/E.

172. Rickerby (Stanwix Parish), Cumbria [NY 41 56], 1986–1987

Deposited: c.1352

Coins: parcel of 2,267 silver (1,740 pence + 475 halfpence + 52 farthings) + 38 silver coin fragments

Value: c.£10?

Woodhead 1989, pp. 74–6; C. Richardson and M.R. McCarthy, 'A mid-fourteenth century coin hoard from Rickerby, Carlisle', *TCWAAS* new ser. 91 (1991), 295–8; Allen 2001a, no. 50; Allen 2003, no. 270/E; information from Dr Barrie Cook.

173. Great Glemham, Suffolk [TM 33 61], 2000

Deposited: c.1353–mid/late 14th century

Coins: 4 silver (2 groats + 2 pence)

Value: 10d.

TAR 2000, no. 278; *CH* 2001, no. 85.

174. Cambridge (Chesterton Lane), Cambridgeshire [TL 46 58], 2000

Deposited: c.1355

Coins: c.1,809: 9 gold (7 nobles + 2 half nobles) + c.1,800 silver (pence)

Value: c.£10 3s. 4d. (£2 13s. 4d. gold + c.£7 10s. 0d. silver)

TAR 2000, no. 277; *CH* 2002, no. 38; S.K.F. Stoddart, 'The Magdalene College hoard: the history of Cambridge in a sewer shaft', *Magdalene College Magazine* new ser. 45 (2000–1), 70–80.

175. York Minster [SE 59 51], 1971

Deposited: c.1356

Coins: 16 silver (pence)

Value: 1s. 4d.

Allen 2003, no. 327/E; information from Dr Nicholas Mayhew.

176. Great Totham, Essex [TL 85 11], 1875

Deposited: 1359–c.1360s

Coins: parcel of 3 billon (John the Good *gros à l'étoiles*)

Value: ?

I. Granger, 'Coins found at Great Totham', *The Essex Review* 3 (1894), 147; Thompson 1956, no. 177.

177. Calder Abbey, Cumbria [NY 04 06], 1905

Deposited: c.1360s

Coins: 6 gold (nobles)

Value: £2

C.A. Parker, 'The Calder Abbey gold coins', *TCWAAS* new ser. 14 (1914), 325–7; Thompson 1956, no. 67; Woodhead 1996, no. 10.

178. Chester (New Northgate Street), Cheshire [SJ 40 66], 1901

Deposited: c.1360

Coins: 25 silver (groats)

Value: 8s. 4d.

R. Newstead, *Journal of the Architectural, Archaeological, and Historic Society of Chester*, new ser. 8 (1900–1), 102–3; Thompson 1956, no. 88; CH 2 (1976), no. 457.**179. Durham (Beach Crest), Durham [NZ 27 42], 1930**

Deposited: c.1360

Coins: 547 silver (68 groats + 46 halfgroats + 430 pence + 3 halfpence)

Value: £3 6s. 3½d.

L.A. Lawrence, 'The Durham hoard of Edward I–III', *NC* 11 (1931), 201–28; Thompson 1956, no. 149; Seaby and Stewart 1964, no. xiii; Mayhew 1983, no. 41; North 1989, no. 39; Allen 2003, no. 124/E.**180. Farndon, Nottinghamshire [SK 77 52], 1987**

Deposited: c.1360

Coins: 22 silver (5 groats + 2 halfgroats + 14 pence + 1 halfpenny)

Value: 3s. 2½d.

Allen 2003, no. 133/E; information from Dr Barrie Cook.

181. Mareham le Fen, Lincolnshire [TF 27 61], 1961

Deposited: c.1360

Coins: 34 silver (28 groats + 6 halfgroats)

Value: 10s. 4d.

Dolley 1964a, pp. 83–6; Seaby and Stewart 1964, no. xvii.

182. Sandsfield, Cumbria [NY 33 61], c.1845

Deposited: c.1360

Coins: parcel of 9 silver (2 groats + 1 halfgroat + 6 pence)

Value: ?

Ferguson and Keary 1885, p. 207; Ferguson 1885–6, pp. 380–1; Thompson 1956, no. 321; Dolley 1964a, pp. 85–7; Allen 2003, no. 280/E.

183. March, Cambridgeshire [TL 41 96], 1994

Deposited: 1361–late 14th century

Coins: 2 gold (nobles)

Value: 13s. 4d.

S. Doolan, 'A find of two Edward III nobles from Cambridgeshire', *NCirc* 103 (1995), 141; Woodhead 1996, no. 12.**184. Abbotsbury, Dorset [SY 56 84], in or shortly before 1748**

Deposited: 1361–late 14th century?

Coins: parcel of 2 gold (1 noble + 1 *guyennois d'or* of Aquitaine)

Value: ?

Metcalf 1958, pp. 75–6.

185. Norwich (Ber Street), Norfolk [TG 23 08], 1854

Deposited: 1361–late 14th century?

Coins: hoard or parcel of 5 gold (nobles)

Value: ?

NA 4 (1855), 365–6; Thompson 1956, no. 292; Woodhead 1996, no. 13.

186. Beaumont, Cumbria [NY 34 59], 1884 (and 1991?)

Deposited: c.1362

Coins: c.2,400 silver (groats + halfgroats + pence)

Value: c.£10–£11

PSA 2nd ser. 10 (1883–5), 191–3; Ferguson and Keary 1885; Ferguson 1885–6; S. Smith, 'Notes on the coinage of the first three Edwards, in relation to the recent find of coins at Beaumont', *NC* 3 6 (1886), 170–1; Thompson 1956, no. 38; Thompson 1959, p. 280; Dolley 1964a, pp. 85–9; Seaby and Stewart 1964, no. xiv; Dolley 1968, no. 6; Dolley and Seaby 1968, no. C70; Mayhew 1983, no. 14; North 1989, no. 8; *BNJ* 61 (1991), 167; Allen 2003, no. 37/E.**187. Beulah Hill, London [TQ 31 81], 1953**

Deposited: c.1365

Coins: 138: 14 gold (3 nobles + 1 half noble + 10 quarter nobles) + 124 silver (94 groats + 24 halfgroats + 6 pence)

Value: £3 15s. 10d. (£2 gold + £1 15s. 10d. silver)

R.H.M. Dolley, 'Beulah Hill treasure trove 1953', *NC*⁶ 13 (1953), 115–22; Thompson 1956, no. 241; Seaby and Stewart 1964, no. xvi; Woodhead 1996, no. 8; Allen 2003, no. 41/E.

188. Coventry (Foleshill) [SP 35 82], 1967

Deposited: c.1365

Coins: 225 silver (38 groats + 59 halfgroats + 128 pence)

Value: £1 13s. 2d.

M.M. Archibald, 'The Coventry hoard of coins of Edward I to Edward III' *BNJ* 43 (1973), 60–6; *CH* 3 (1977), no. 332; Mayhew 1983, no. 29; North 1989, no. 26; Allen 2003, no. 91/E.

189. Sutton on Sea, Lincolnshire [TF 52 81], 1990

Deposited: 1370s–1380s

Coins: 21 silver (1 halfgroat + 20 pence)

Value: 1s. 10d.

Allen 2003, no. 290/E; information from Dr Barrie Cook.

190. Winford, North Somerset [ST 54 65], 19th century

Deposited: c.1370s–c.1380s

Coins: 12 silver (4 groats + 8 pence)

Value: 2s.

The Antiquary 41 (1905), 444–5; Du Quesne-Bird 1971, p. 140; *CH* 2 (1976), no. 458; Allen 2003, no. 322/E.

191. East Raynham (or Fakenham), Norfolk [TF 88 25], 1910

Deposited: 1370s

Coins: 200 gold (nobles)

Value: £66 6s. 8d.

G.C. Brooke, 'A find of nobles of Edward III at East Raynham, Norfolk', *NC*⁴ 11 (1911), 291–330; C.A. Whitton, 'A note on the East Raynham hoard', *BNJ* 22 (1936–7), 187–8; Thompson 1956, nos 151, 157; Woodhead 1996, no. 17.

192. Eynesford, Kent [TQ 53 65], 1993

Deposited: c.1370s

Coins: 8 silver (1 groat + 2 halfgroats + 4 pence + 1 halfpenny)

Value: 1s. $\frac{1}{2}$ d.

Allen 2003, no. 131/E; information from Dr Barrie Cook.

193. East Garston, West Berkshire [SU 36 76], 1998

Deposited: c.1370s?

Coins: 2 silver (pence)

Value: 2d.

TAR 1997–8, no. 179; *TAR* 1998–9, no. 349.

194. Durham (Nevilles Cross), Durham [NZ 25 41], 1889

Deposited: c.1375–80

Coins: parcel of 256 from c.300 silver (10 groats + 10 halfgroats + 166 pence + 62 Scottish groats + 7 Scottish halfgroats + 1 Scottish penny)

Value: c.£2–£2 10s.

The Antiquary 20 (1889), 31; 'Coins. Neville's Cross, Durham', *The Archaeological Review* 4 (1889–90), 73–4; J. Evans, 'On a hoard of silver coins found at Neville's Cross, Durham', *NC*³ 9 (1889), 312–21; Thompson 1956, no. 148; Seaby and Stewart 1964, no. xix; Mayhew 1983, no. 40; North 1989, no. 38; Allen 2003, no. 123/E.

195. Grantham, Lincolnshire [SK 91 36], 1994

Deposited: c.1375–80

Coins: 462 silver (39 groats + 38 halfgroats + 377 pence + 1 Scottish groat + 2 Scottish halfgroats + 4 Scottish pence + 1 unidentified)

Value: c.£2 11s. 7d. or c.£2 11s. 10d.

TTRCAR 1996–7, no. 26; *CH* 1996, no. 136; Allen 2003, no. 147/E.

196. Canon Pyon, Herefordshire [SO 46 48], 1997

Deposited: 1380s–1390s

Coins: 86 silver (43 groats + 10 halfgroats + 32 pence + 1 Scottish penny)

Value: 18s. 8 $\frac{1}{2}$ d., 18s. 8 $\frac{3}{4}$ d. or 18s. 9d.

TAR 1997–8, no. 147; *CH* 1999, no. 53; J. Stevenson, 'The Court Farm coin hoard, Canon Pyon, Herefordshire', *WMA* 42 (1999), 46–7.

197. Westminster Abbey [TQ 29 79], 1863

Deposited: c.1380–c.1390s

Coins: parcel of 11 gold (nobles)

Value: ?

T.J. Arnold, 'Finds of coins', *NC*² 3 (1863), 215; *NC* new ser. 4 (1864), 157; Thompson 1956, nos 257–8; Woodhead 1996, no. 29.**198. Balcombe, West Sussex [TQ 31 30], 1897**

Deposited: c.1380s

Coins: 754: 12 gold (nobles) + 742 silver (234 groats + 93 halfgroats + 370 pence + 35 halfpence + 10 Scottish pence)

Value: £10 6s. 5d. or £10 6s. 7½d. (£4 gold + £6 6s. 5d. or £6 6s. 7½d. silver)

H.A. Grueber and L.A. Lawrence, 'The Balcombe find', *NC*³ 18 (1898), 8–72; J.H. Cooper, 'The find of Edwardian coins at Balcombe', *SussexAC* 42 (1899), 209–13; Thompson 1956, no. 22; Seaby and Stewart 1964, no. xxiii; Mayhew 1983, no. 10; North 1989, no. 7; Woodhead 1996, no. 27; Allen 2003, no. 24/E.**199. Bredgar, Kent [TQ 88 60], 1940**

Deposited: c.1380s

Coins: 131 gold (93 nobles + 24 half nobles + 3 quarter nobles + 11 unidentified)

Value: c.£40

D.F. Allen and C.A. Whitton, 'The Bredgar find: with notes on the gold of Richard II', *NC*⁶ 7 (1947), 160–70; Thompson 1956, no. 57; *CH* 6 (1981), no. 381; Woodhead 1996, no. 28.**200. Brinkburn Priory, Northumberland [NZ 11 98], 1834**

Deposited: c.1380s

Coins: c.300–400 gold (nobles + half nobles + quarter nobles)

Value: c.£50–£100?

GM 3rd ser. 2 (1834), 153; *PSA* 1st ser. 1 (1843–9), 248; Dolley 1964b; Manville 1993a, p. 94 (no. 57a); Woodhead 1996, no. 34.**201. Elvet Moor, Durham [NZ 26 41], 1756**

Deposited: c.1380s

Coins: parcel of 157 from 170 silver (1 groat + 156 Scottish groats)

Value: c.£2 3s. or £2 16s. 8d.

Murray 1978, pp. 73–7; *CH* 6 (1981), no. 382.**202. Fenwick, Northumberland [NU 06 40], 1775**

Deposited: c.1380s

Coins: 224 + 100s gold (nobles)

Value: £100s

GM 45 (1775), 453; O.S. Brereton, 'Particulars of a discovery of some ancient gold coins at Fenwick Castle in Northumberland', *Archaeologia* 5 (1778), 166–8; Thompson 1956, no. 159; Metcalf 1960–1, p. 122; Dolley 1964b, pp. 90–1; Manville 1993a, p. 97; Woodhead 1996, no. 36.**203. Pinchbeck, Lincolnshire [TF 26 27], 1985–1987**

Deposited: c.1380s

Coins: 99 gold (nobles)

Value: £33

B. Cook, 'The Pinchbeck, Lincs., treasure trove', *NC* 151 (1991), 183–97; Woodhead 1996, no. 99.**204. South Shields, South Tyneside [NZ 36 66], between c.1880 and 1893**

Deposited: c.1380s

Coins: hoard or parcels of 29 silver, possibly including intrusive single losses (1 groat + 1 halfgroat + 24 Scottish groats + 2 Scottish halfgroats + 1 Scottish penny)

Value: ?

Metcalf 1960–1, pp. 100, 116–17 (no. 48).

205. Westminster (River Thames) [TQ 29 79], 1841

Deposited: c.1380s

Coins: parcel of 174 gold (72 nobles + 64 half nobles + 38 quarter nobles)

Value: ?

J.D. Cuff, 'On some gold coins of Edward III and Richard II, recently found at Westminster', *NC* 5 (1842–3), 133–41; Thompson 1956, no. 259; Woodhead 1996, no. 30.**206. Nottingham (Long-Row) [SK 56 41], 1782**

Deposited: c.1390s

Coins: c.20 gold (nobles + at least 1 half noble)

Value: c.£7

Dolley and Strudwick 1956, pp. 300–2.

207. Westbury, Wiltshire [ST 86 50], 1877

Deposited: c.1390s

Coins: 32 gold (nobles)

Value: £10 13s. 4d.

J. Baron, 'On a hoard of gold nobles found at Bremeridge Farm, Westbury, Wilts.', *Archaeologia* 47 (1883), 137–56; and *WANHM* 21 (1884), 121–38; Thompson 1956, no. 375; Woodhead 1996, no. 31.

208. Bristol (Lawrence Weston) [ST 54 78], 1987

Deposited: c.1400

Coins: 234: 6 gold + 228 silver

Value: ?

B. Rawes (ed.), 'Archaeological Review No. 12 1987', *TBGAS* 106 (1988), 219–24, at p. 219; Allen 2003, no. 57/E.

209. Hill Deverill, Wiltshire [ST 86 40], 1993

Deposited: c.1400

Coins: 61: 5 gold (2 half nobles + 3 quarter nobles) + 56 silver (43 groats + 8 halfgroats + 5 pence)

Value: £1 7s. 9d. (11s. 8d. gold + 16s. 1d. silver)

TTRCAR 1996–7, no. 27; *CH* 1996, no. 137; Allen 2003, no. 158/E; information from Dr Barrie Cook.

210. Mansfield, Nottinghamshire [SK 53 61], 2002

Deposited: c.1400

Coins: 42: 7 gold (nobles) + 35 silver (28 groats + 4 halfgroats + 3 pence)

Value: £2 16s. 9d. (£2 6s. 6d. gold + 10s. 3d. silver)

J. Kirk, 'A medieval gold and silver hoard', *The Searcher* 199 (March 2002), 45–6; and *Treasure Hunting*, March 2002, 6–10; information from Dr Barrie Cook.

211. Meopham, Kent [TQ 64 65], 1973–1976

Deposited: c.1400

Coins: 14 gold (9 nobles + 3 half nobles + 2 quarter nobles)

Value: £3 13s. 4d.

CH 1 (1975), no. 375; M.M. Archibald and P.A. Connolly, 'The Meopham hoard of fourteenth-century gold coins', *ArchCant* 93 (1977), 47–53; Woodhead 1996, no. 37.

212. Skipton Bridge, North Yorkshire [SE 36 79], 1949 and 1997

Deposited: 1400–c.1410

Coins: 457 silver (28 groats + 55 halfgroats + 365 pence + 9 Scottish pence)

Value: £2 9s. 3½d. or £2 9s. 8d.

G.K. Jenkins, 'The Skipton treasure trove', *NC* 9 (1949), 253–7; Thompson 1956, no. 331; Dolley 1968, no. 61; Dolley and Seaby 1968, no. C.73; Mayhew 1983, no. 102; North 1989, no. 74; *TAR* 1997–8, no. 148; *CH* 1999, no. 54; C. Barclay, 'Two hoards from North Yorkshire', *BNJ* 71 (2001), 168–72, at pp. 168–70; Allen 2003, no. 286/E.

213. Driffield area, East Yorkshire [TA 02 58], 2001

Deposited: late 14th century–1412

Coins: 5 silver (groats)

Value: 1s. 8d.

CH 2002, no. 39; Barclay 2002.

1351–1412?

214. Newcastle upon Tyne (Gunner Tower) [NZ 25 64], 1821

Deposited: 1351–late 14th century?

Coins: silver

Value: ?

AA new ser. 18 (1896), 13; Thompson 1956, no. 281; H. Harbottle, 'An excavation at the Gunner Tower, Newcastle upon Tyne', AA 4th ser. 45 (1967), 123–37, at p. 126; Dolley 1968, no. 127; Allen 2003, no. 239/E.

1351–1412 or 1412–1464/5

215. Romney Marsh, Kent [TR 05 29], 1999

Deposited: 1377(–early 15th century?)

Coins: 3 silver (1 penny + 2 halfpence)

Value: 2d.

TAR 1998–9, no. 351; *CH* 2001, no. 86.

216. Lamarsh, Essex [TL 89 35], 1542

Deposited: 1399–1465

Coins: at least 75 gold (nobles + at least 1 half noble)

Value: £24 16s. 8d.

L. Alston, 'Ancient treasure trove', *Eavesdropper: The Newsletter of the Suffolk Historic Buildings Group* 22 (Autumn 2002), 10–11; information from Mr John Newman.**217. South Walsham, Norfolk** [TG 36 13], 2001

Deposited: 1400–c.1420

Coins: 3 silver (*soldini* of Venice)

Value: 1½d.

CH 2002, no. 41.

1351–1412 or 1412–64/5?

218. London (Finchley Common) [TQ 27 91], 1755

Deposited: 1344–1464/5

Coins: gold (6 nobles + nobles 'to the value of above 20 l. [in 1755]')

Value: c.£10?

GM 25 (1755), 234; Metcalf 1958, pp. 83–4; Manville 1993a, p. 100 (no. 259a).

219. Unknown Site (1), in or before 1999

Deposited: 1390–15th century

Coins: 3 silver (2 *blancas* + 1 *dineiro* of Enrique III of Castile)

Value: ?

Cook 1999b, pp. 262–3, 277.

1412–64/5

220. Lake, Wiltshire [SU 13 39], 1767

Deposited: 1412–64

Coins: 67 silver

Value: ?

Thompson 1956, no. 228; CH 3 (1977), no. 335; Allen 2003, no. 192/E.

221. Meonstoke, Hampshire [SU 61 19], 1441

Deposited: 1412–41

Coins: at least 60 gold (all nobles?)

Value: £20

Beard 1933, pp. 279–80.

222. Brentwood, Essex [TQ 60 93], 1968

Deposited: c.1415–20

Coins: 306 silver (132 groats + 41 halfgroats + 132 pence + 1 halfpenny)

Value: £3 1s. 10½d.

Allen 2003, no. 56/E; information from Dr Barrie Cook.

223. Highbury, London [TQ 31 85], 1868

Deposited: c.1415–20

Coins: c.7,000 silver (pence + halfpence + farthings + *soldini* of Venice)

Value: c.£10–£20

NC² 8 (1868), Proceedings, 4; Neck 1871, pp. 97, 109–10, 116–17, 124–5; Thompson 1956, no. 245; Spufford 1963, pp. 132–3; A.M. Stahl, *Zecca: The Mint of Venice in the Middle Ages* (Baltimore and London, 2000), p. 460 (no. 122); Allen 2003, no. 157/E.**224. Bracknell** [SU 86 68], 1998

Deposited: c.1420s

Coins: 2 gold (half nobles)

Value: 6s. 8d.

TAR 1998–9, no. 352; CH 1999, no. 55.

225. Headington, Oxfordshire [SP 54 07], 1958

Deposited: c.1420s

Coins: 3 silver (2 *doubles gros* of Flanders and 1 *thuyt* of Brabant)

Value: c.1s.?

Spufford 1963, p. 138.

226. Attenborough, Nottinghamshire [SK 51 34], 1966

Deposited: c.1420

Coins: 1,102 silver (15 groats + 56 halfgroats + 965 pence + 66 halfpence) + fragments of 5 or 6 pence

Value: £4 17s. 6d. (excluding fragments)

Archibald with MacCormick 1969; Mayhew 1983, no. 6; North 1989, no. 4; Allen 2003, no. 17/E.

227. Biggleswade (Stratton), Bedfordshire [TL 21 42], 1770

Deposited: 1422–65

Coins: c.300 gold (nobles)

Value: c.£100

GM 40 (1770), 276, 372–3; Metcalf 1957, pp. 198–9; R.J. Heslip, 'A gold hoard from Bedfordshire', *NCirc* 85 (1977), 358; D.J. Gaunt, *NCirc* 86 (1978), 11; *CH* 4 (1978), no. 371; *CH* 5 (1979), no. 289; Manville 1993a, p. 94 (no. 42b); Woodhead 1996, no. 58.

228. Winwick, Cambridgeshire [TL 10 80], 1990

Deposited: 1422–65

Coins: 5 gold (nobles)

Value: £1 13s. 4d.

Information from Dr Barrie Cook.

229. Basingstoke, Hampshire [SU 63 52], 1984

Deposited: 1422–30s

Coins: 8 silver (groats)

Value: 2s. 8d.

Information from Dr Barrie Cook.

230. Hexham, Northumberland [NY 93 63], 1992

Deposited: 1423–early 1430s

Coins: 27 gold (nobles)

Value: £9

Information from Dr Barrie Cook.

231. Terrington St Clement, Norfolk [TF 54 19], 1940

Deposited: c.1425–30

Coins: 189 silver (1 groat + 3 halfgroats + 185 pence) + 7 silver coin fragments

Value: 16s. 3d. (excluding fragments)

R.A.G. Carson with G.C. Dunning, 'A medieval hoard from Terrington St Clement, near King's Lynn', *NC*⁶ 7 (1947), 183–5; Thompson 1956, no. 353; Mayhew 1983, no. 108; North 1989, no. 76; Allen 2003, no. 292/E.

232. Wrekenton, Gateshead [NZ 27 59], 1954

Deposited: c.1430–1465

Coins: 2 gold (nobles)

Value: 13s. 4d.

J.H. Corbitt, 'Wrekenton (Gateshead) gold find', *BNJ* 28 (1955–7), 202–3; Woodhead 1996, no. 65.**233. Arreton Down**, Isle of Wight [SZ 54 87], 1998

Deposited: 1430s

Coins: 18 silver (10 groats + 8 halfgroats)

Value: 4s. 8d.

TAR 1998–9, no. 353; *CH* 1999, no. 56.**234. Blencogo**, Cumbria [NY 19 47], 1983–1984

Deposited: 1430s

Coins: 14 silver (10 groats + 1 halfgroat + 3 pence)

Value: 3s. 9d.

BNJ 54 (1984), p. 304; Allen 2003, no. 46/E; information from Dr Barrie Cook.**235. Halsall**, Lancashire [SD 36 10], 1923

Deposited: c.1430s

Coins: hoard or 2 parcels; total 20 gold (nobles)

Value: ?

G.C. Brooke, 'Halsall treasure trove', *NC*⁵ 7 (1927), 279; Thompson 1956, no. 180; Woodhead 1996, no. 66.

236. Hampshire, 1905

Deposited: c.1435

Coins: parcel of 132 from c.250–300 (?) silver (110 groats + 19 halfgroats + 3 pence)

Value: c.£4?

F.A. Walters, 'A find of English silver coins in Hampshire', *NC*⁴ 8 (1908), 311–18; Thompson 1956, no. 183; Mayhew 1983, no. 52; Allen 2003, no. 153/E.**237. Huntington, Cheshire [SJ 41 64/SJ 42 64], 1986**

Deposited: c.1435

Coins and artefacts: 42: 1 gold (quarter noble) + 41 silver (20 groats + 2 halfgroats + 18 pence + 1 halfpenny) + 1 silver ring

Value: 10s. 2½d. (3s. 4d. gold + 6s. 10½d. silver)

'The Huntington hoard', *NCirc* 94 (1986), 263; Woodhead 1996, no. 67; Allen 2003, no. 163/E; information from Dr Barrie Cook.**238. Pulham, Dorset [ST 70 08], 1983**

Deposited: c.1435–40

Coins: 100 gold (95 nobles + 2 half nobles + 3 quarter nobles)

Value: £32 5s. 0d.

Christie's, 28 May 1985 (catalogue introduction by M.M. Archibald); Woodhead 1996, no. 67a.

239. Carthorpe near Bedale, North Yorkshire [SE 30 83], 2000

Deposited: 1430s–1440s

Coins: 3 silver (2 groats + 1 penny)

Value: 9d.

TAR 2000, no. 280; CH 2001, no. 88; information from Mr Craig Barclay.

240. Hooe, East Sussex [TQ 68 09], 1991

Deposited: 1430s–1440s

Coins: 8 silver (7 groats + 1 *grossetto* of Bologna)Value: 2s. 4d. (excluding *grossetto*)

Information from Dr Barrie Cook.

241. London [TQ 31 81], in or before 1906

Deposited: 1430s–1440s

Coins: parcel of 21 silver (groats)

Value: ?

NC⁴ 7 (1907), Proceedings, 10; F.A. Walters, 'Groats from a presumed find in London', *NC*⁴ 7 (1907), 427–33; Thompson 1956, no. 242.**242. Hurstbourne Tarrant, Hampshire [SU 38 53], 1985**

Deposited: late 1430s–1440s

Coins: 11 silver (3 groats + 8 pence)

Value: 1s. 8d.

Allen 2003, no. 164/E; information from Dr Barrie Cook.

243. Horsted Keynes, West Sussex [TQ 38 28], 1929

Deposited: c.1440

Coins: 64 gold (nobles)

Value: £21 6s. 8d.

SussexAC 70 (1929), 220; G.C. Brooke, 'A find of nobles at Horsted Keynes, Sussex', *NC*⁵ 9 (1929), 285–95; Thompson 1956, no. 194; Woodhead 1996, no. 59.**244. Thame, Oxfordshire [SP 70 05], 1940**

Deposited: 1450s–1464

Coins and artefacts: 10 silver (groats) + 5 gold rings

Value: 3s. 4d.

E.T. Leeds, 'A 15th century hoard from Thame, Oxon.', *Oxoniensia* 5 (1940), 169; J. Evans and A. Thompson, 'A hoard of gold rings and silver groats found near Thame, Oxfordshire', *AntJ* 21 (1941), 197–202.**245. Holwell, Leicestershire [SK 73 23], 1864**

Deposited: c.1450

Coins: parcel of 754 from c.900 silver (385 groats + 114 halfgroats + 254 pence + 1 halfpenny)

Value: c.£10?

A. Pownall, 'On a find of English coins at Holwell, near Melton Mowbray', *Transactions of the Leicestershire*

Architectural Society 8 (1865–6), 205–11; A. Pownall, 'Account of coins found at Holwell in the county of Leicester', *NC²* 7 (1867), 8–19; Thompson 1956, no. 192; Thompson 1959, p. 281; M.M. Archibald, 'Re-dating the Holwell, Leics., hoard in the light of a parcel of coins in the British Museum', *CH* 5 (1979), 110–12 (no. 290); Allen 2003, no. 160/E.

246. Reigate (Wray Lane), Surrey [TQ 26 49], 1972

Deposited: c.1455

Coins: 987: 3 gold (2 nobles + 1 quarter noble) + 984 silver (880 groats + 101 halfgroats + 3 pence)

Value: £16 5s. 5d. (15s. gold + £15 10s. 5d. silver)

D.G. Bird and D.J. Turner, 'Reigate: fifteenth century coin hoard', *SurreyAC* 70 (1974), 166–7; *CH* 1 (1975), no. 376; *CH* 4 (1978), no. 370; M.M. Archibald, 'The Reigate hoard', *BNJ* 48 (1978), 80–97; *CH* 6 (1981), no. 385; Mayhew 1983, no. 98; Woodhead 1996, no. 70; Allen 2003, no. 266/E.

247. Reigate (Brokes Road), Surrey [TQ 250 511], 1990

Deposited: c.1455

Coins: 6,703: 136 gold (51 nobles + 34 half nobles + 41 quarter nobles + 10 Anglo-Gallic *saluts d'or*) + 6,567 silver (4,532 groats + 1,368 halfgroats + 659 pence + 1 Aquitaine *demi gros* + 1 Trier *schilling* + 6 unidentified) + 2 silver coin fragments

Value: c.£118 (£27 15s. gold + c.£90 silver)

Glendining's, 8 December 1992 (D. Turner, 'Background to the Reigate hoards', pp. 6–7; B.J. Cook, 'The Reigate (Brokes Road) treasure trove', p. 8); D. Williams with C. Orton, 'The 1990 Reigate coin hoard', *SurreyAC* 83 (1996), 91–6; Woodhead 1996, no. 71; Cook 2001, pp. 302, 306–7; Allen 2003, no. 267/E; information from Dr Barrie Cook.

248. Reculver, Kent [TR 22 69], 1926

Deposited: c.1460

Coins: parcel of 64 from c.70 silver (52 groats + 9 halfgroats + 3 pence) + 1 silver coin fragment

Value: c.£1

Thompson 1956, no. 316; Allen 2003, no. 263/E.

249. Ipswich, Suffolk [TM 16 44], in or shortly before 1965

Deposited: c.1460–1464

Coins: hoard or parcel of 35 silver (30 groats + 5 pence)

Value: ?

W.A. Seaby, 'A mid-fifteenth century hoard from Suffolk', *BNJ* 35 (1966), 195–8; *PSIANH* 31 (1967–9), 79; Allen 2003, no. 172/E.

250. Diss, Norfolk [TM 11 80], 1871

Deposited: c.1464

Coins: parcel of 325: 2 gold (nobles) + 323 silver (159 groats + 12 halfgroats + 151 pence + 1 unidentified)

Value: ?

C.R. Manning, 'Coins found at Diss', *NA* 7 (1865–71), 341–8; Thompson 1956, no. 120; Woodhead 1996, no. 73; Allen 2003, no. 102/E.

251. Fishpool, Nottinghamshire [SK 559 549], 1966

Deposited: c.1464

Coins and artefacts: parcel of 1,237 from c.1,287 or more gold (890 nobles + 104 half nobles + 24 quarter nobles + 33 Anglo-Gallic *saluts d'or* + 27 *riders* of Duchy of Burgundy + 135 *lions* of Duchy of Burgundy + 11 *écus à la couronne* of France + 1 *demi* of Scotland + 12 *lions* of Scotland) + 4 gold rings + 1 gold brooch + 1 gold miniature padlock + 2 gold and jewelled pendants + 1 gold chain in 2 pieces

Value: c.£400

'The case of the Fishpool coins', *NCirc* 75 (1967), 38–9; M.M. Archibald with J. Cherry, 'Fishpool, Blidworth (Notts.), 1966 hoard', *NC²* 7 (1967), 133–46; J. Cherry, 'The medieval jewellery from the Fishpool, Nottinghamshire, hoard', *Archaeologia* 104 (1973), 307–21; Woodhead 1996, no. 72; Cook 2001, pp. 302, 306–7.

1412–64/5 or 1464/5–1544

252. Bolton (Cockey Moor), Lancashire [SD 71 08], 1822

Deposited: 1412(–1464?)

Coins: c.60: gold + silver

Value: ?

J.C. Williams, *NCirc* 84 (1976), 13; V. Dawson, *NCirc* 84 (1976), 374; *CH* 3 (1977), no. 334; Woodhead 1996, no. 51.

253. Buslingthorpe (or Market Rasen), Lincolnshire [TF 08 85], 2001

Deposited: 1420s(–1464?)

Coins: c.8 silver (groats)

Value: c.2s. 8d.

CH 2002, no. 40; Barclay 2002.

254. London (St Bartholomew's Hospital) [TQ 319 816], 1736

Deposited: 1422–1544
 Coins: 60 or 70 (?) silver
 Value: ?
GM 6 (1736), 485; Metcalf 1958, p. 83.

1464/5–1544

255. Buckland Monachorum, Devon [SX 48 68], 2000

Deposited: 1465–1544
 Coins: 2 gold (ryals)
 Value: £1 (or £1 2s. 6d. from 1526)
TAR 2000, no. 281; *CH* 2001, no. 89.

256. Hornsea, East Yorkshire [TA 20 47], 1964

Deposited: 1465–1544
 Coins: hoard or parcel of 2 gold (ryals)
 Value: ?
TyNS 2nd ser. 2 (2) (1966), 63; Manville 1995, p. 172 (no. 193b).

257. Woburn, Bedfordshire [SP 94 33], 1770

Deposited: 1465(–1526?)
 Coins: gold (angels)
 Value: c.£25–£30 ('to the value of 50 l. [in 1770]')
 H. Farquhar, 'Royal charities. Part I – angels as healing-pieces for the King's Evil', *BNJ* 12 (1916), 39–135, at p. 115 n. 2; Brown and Dolley 1971, no. EP119; Woodhead 1996, no. 89.

258. Woodchester, Gloucestershire [SO 84 02], 1687

Deposited: 1465(–late 15th century?)
 Coins: gold
 Value: ?
 Metcalf 1957, p. 199.

259. Brinsea (or Brinzey, Congresbury Parish), North Somerset [ST 44 62], 1828

Deposited: 1465(–c.1470?)
 Coins: 138: 23 gold (all nobles + ryals?) + 115 silver (groats)
 Value: c.£12? (c.£10 (?) gold + 38s. 4d. silver)
GM 98 (1828), 462; Thompson 1956, no. 97; Manville 1993a, p. 96; Woodhead 1996, no. 75.

260. Stamford (St George's Church), Lincolnshire [TF 02 07], 1866

Deposited: c.1465
 Coins: over 3,000 silver (groats)
 Value: c.£50
 Neck 1871, p. 97; F.A. Walters, 'The Stamford find and supplementary notes on the coinage of Henry VI', *NC*⁴ 11 (1911), 153–75; Thompson 1956, no. 340.

261. Wokingham [SU 80 68], 1877

Deposited: c.1466–1544
 Coins: gold (ryals)
 Value: ?
NCirc November 1945, col. 354, no. 34152; Thompson 1956, no. 379; Woodhead 1996, no. 78.

262. Wyre Piddle, Worcestershire [SO 961 473], 1967

Deposited: c.1467
 Coins: 219 silver (135 groats + 39 halfgroats + 45 pence)
 Value: £2 15s. 3d.
 M.M. Archibald, 'Wyre Piddle (Worcs.) 1967 hoard of fifteenth-century silver coins', *NC*⁷ 10 (1970), 133–62; Allen 2003, no. 325/E.

263. Aylesbury, Buckinghamshire [SP 81 13], 1952

Deposited: late 1460s–1544
 Coins: 4 gold (ryals)
 Value: £2 (or £2 5s. 0d. from 1526)
 R.H. Dolley, 'Aylesbury treasure trove', *NC*⁶ 12 (1952), 125; Thompson 1956, no. 17; Woodhead 1996, no. 74.

264. Nuneaton, Warwickshire [SP 36 91], 1889

Deposited: 1470s(–late 15th century?)

Coins: c.400 silver

Value: ?

Thompson 1956, no. 296; North 1989, no. 68; Allen 2001a, no. 51; Allen 2003, no. 247/E.

265. Guisborough, Redcar and Cleveland [NZ 61 15], c.1848

Deposited: early 1470s

Coins: hoard or parcel of 226 silver (44 groats + 2 halfgroats + 180 pence)

Value: ?

L.A. Lawrence, 'On a find of coins chiefly of the time of Edward IV', *NC*³ 16 (1896), 72–84; Thompson 1956, no. 179; Allen 2003, no. 151/E.**266. Peldon**, Essex [TL 98 16], c.1968

Deposited: c.1470

Coins: 14 silver (5 groats + 9 pence)

Value: 2s. 5d.

W. Rodwell and M.M. Archibald, 'A coin hoard from Peldon Churchyard', *Essex Archaeology and History* 3rd ser. 9 (1977), 147–9; Allen 2003, no. 252/E.**267. Holbrook**, Suffolk [TM 16 36], 1940s

Deposited: 1471–late 15th century

Coins and artefacts: gold (angels + half angels) + silver coins + 4 silver rings + 3 silver brooches + 1 silver chain

Value: ?

J. Newman, 'A late medieval jewellery and coin hoard from Holbrook', *PSIAH* 38 (2) (1994), 193–5; *CH* 1999, no. 20.**268. Tredington**, Warwickshire [SP 25 43], c.1900 or c.1914–c.1930

Deposited: 1471(–late 15th century?)

Coins: c.40 silver (+ uncertain number of gold?)

Value: ?

Thompson 1959, pp. 281–2; Manville 1993a, p. 91 (nos 361a and 361b); Allen 2003, no. 298/E.

269. Taunton, Somerset [ST 2272 2441], 1981

Deposited: 1475–early 16th century

Coins: parcel of 39 copper alloy counterfeits (French *blancs au soleil* of Louis XI) + copper alloy scrap

Value: ?

Minnitt 1993.

270. Streatley, West Berkshire [SU 59 80], 1980

Deposited: c.1475–80

Coins: 47 silver (4 groats + 2 halfgroats + 41 pence)

Value: 5s. 1d.

Allen 2003, no. 289/E; information from Dr Barrie Cook.

271. Evesham, Worcestershire [SP 03 43], 1998

Deposited: c.1480s

Coins: 3 silver (2 groats + 1 double patard)

Value: 1s.

TAR 1997–8, no. 149; *CH* 1999, no. 57.**272. Bootham (The Gables)**, York [SE 59 51], 1896

Deposited: early 1480s

Coins: parcel of 172 silver (3 halfgroats + 169 pence)

Value: ?

Sotheby, Wilkinson & Hodge, 1 May 1919, lots 231–5; Thompson 1956, no. 384; Allen 2003, no. 47/E.

273. Attleborough, Norfolk [TM 04 95], 1866

Deposited: 1483–1544

Coins: 7 gold (angels)

Value: £2 6s. 8d. (or £2 12s. 6d. from 1526)

NA 7 (1865–71), 356; Thompson 1956, no. 15.**274. Dunstable**, Bedfordshire [TL 01 21], 1835

Deposited: 1483(–early 16th century?)

Coins: French coins of Louis XI and Charles VIII

Value: ?

C. Lamborn, *Dunstaplelogia* (Dunstable, 1859), pp. 62–3; T.W. Bagshawe, 'The Dominican Priory of Dunstable, with an account of some recent excavations on the site', *JBA4* new ser. 33 (1927), 321–43, at pp. 336, 339; Thompson 1956, no. 147.

275. Wymondham, Norfolk [TG 11 01], between 1895 and 1905

Deposited: 1483(–late 15th century?)

Coins: 200–300 silver (all groats?)

Value: c.£3–£5?

BNJ 24 (1943–4), 216; Thompson 1956, no. 383.

276. Lancaster (St Leonard's Hospital), Lancashire [SD 47 61], between 1849 and 1871

Deposited: 1485–1544

Coins: 4 gold (angels)

Value: £1 6s. 8d. (or £1 10s. 0d. from 1526)

White 1985–6, no. 5.

277. Norfolk, c.1881

Deposited: c.1485

Coins: hoard or parcel of 136 silver (groats)

Value: ?

L.A. Lawrence, 'A find of late Plantagenet groats', *BNJ* 8 (1911), 149–78; Thompson 1956, no. 289.

278. Burlands, Somerset [ST 20 27], 1800

Deposited: 1486–1544

Coins: 'over 50' silver

Value: ?

Proceedings of the Somersetshire Archaeological and Natural History Society 67 (1921), lxxvii.

279. Ryther, North Yorkshire [SE 55 39], 1992

Deposited: c.1487

Coins: 817 silver (242 groats + 30 halfgroats + 538 pence + 7 double patards)

Value: £6 12s. 10d.

S. Jennings with C. Barclay, 'Coin hoard pots, Humber ware drinking jugs and the problems of Nomenclature', *Medieval Ceramics* 18 (1994), 82–3; C. Barclay with S. Jennings, 'The Ryther treasure trove', *BNJ* 65 (1995), 135–50; C. Barclay, 'Coin finds reported to the Yorkshire Museum, 1992–96', *Yorkshire Numismatist* 3 (1997), 159–73, at pp. 170–1; Allen 2003, no. 275/E.

280. Hounslow, London [TQ 14 75], 1861

Deposited: c.1495–c.1500

Coins: 376 silver (290 groats + 86 double patards)

Value: £6 5s. 4d.

J.B. Bergne, 'On a hoard of coins discovered at Hounslow', *NC²* 1 (1861), 140–3; Thompson 1956, no. 195.

281. Clay Coton, Northamptonshire [SP 59 77], before 1864

Deposited: c.1495

Coins: hoard or parcel of 433 silver (groats)

Value: ?

A. Pownall, 'Find of fifteenth century groats', *NC²* 6 (1866), 136–51, and *Proceedings*, 11; *PSA* 2nd ser. 3 (1864–7), 77; Brown and Dolley 1971, no. EL2.

282. Queenhithe, London [TQ 31 81], 1980

Deposited: late 15th century

Coins: more than 500 silver (counterfeit pence)

Value: ?

M.M. Archibald with M.R. Cowell, 'The Queenhithe hoard of late fifteenth-century forgeries', *BNJ* 50 (1980), 61–6; *CH* 7 (1985), no. 556.

283. Bleadon, North Somerset [ST 34 56], before 1968

Deposited: early 16th century

Coins: silver + copper (including 1 penny + 1 *ceitil* of Alfonso V of Portugal)

Value: ?

Du Quesne-Bird 1971, p. 138; *CH* 2 (1976), no. 460; Allen 2003, no. 45/E.

284. Oxford (Carfax), Oxfordshire [SP 51 06], 1931

Deposited: early 16th century

Coins: 46: 1 silver (real of João I of Portugal) + 45 copper (44 *ceitis* of Portugal + 1 Spanish coin)

Value: ?

Brown and Dolley 1971, no. EL11; Kent 1985, pp. 392, 404; information from Dr Nicholas Mayhew.

285. Grasmere (Pennyrock Falls), Cumbria [NY 33 06/NY 33 07], 1978

Deposited: c.1500

Coins: 63 silver (1 groat + 4 halfgroats + 56 pence + 1 halfpenny + 1 unidentified)

Value: 5s. 8½d. (excluding unidentified coin)

CH 5 (1979), no. 292; Allen 2003, no. 256/E.

286. Lichfield district, Staffordshire [SK 11 09], 1998

Deposited: c.1500

Coins: 18 silver (13 groats + 5 double patards)

Value: 6s.

TAR 1998–9, no. 354; CH 2000, no. 52.

287. Deeping St James, Lincolnshire [TF 15 09], 1956

Deposited: c.1500–10

Coins: 10 silver (1 groat + 7 halfgroats + 2 pence) + 1 billon (*espadim* of Alfonso V of Portugal)Value: 1s. 8d. (excluding *espadim*)*Lincolnshire Architectural and Archaeological Society Reports and Papers* 7 (1) (1957), 20–1; 'Deeping St James hoard', *Lincolnshire Architectural and Archaeological Society Reports and Papers* 9 (1) (1961), 24; Cook 1994, p. 72; Allen 2003, no. 97/E.**288. Wallingford, Oxfordshire** [SU 60 89], 1889

Deposited: c.1500–10

Coins: c.40–50 silver (groats)

Value: c.13s.–17s.

PSA 2nd ser. 14 (1891–3), 21; H. Montagu, 'Find of groats at Wallingford', *NC*³ 12 (1892), 220–6; Brown and Dolley 1971, no. EL5.**289. Mendelsham Green, Suffolk** [TM 09 63], 1992

Deposited: c.1504

Coins: 28 silver (15 groats + 8 halfgroats + 1 penny + 2 double patards + 2 *chinfrões* of Portugal)

Value: 7s. 4d. or 7s. 5d.

Cook 1994, pp. 70–5; Allen 2003, no. 217/E.

290. Bury St Edmunds, Suffolk [TL 85 64], 1861

Deposited: c.1505

Coins: parcel of 219 from c.380 silver (69 groats + 120 halfgroats + 1 penny + 29 halfpence)

Value: ?

J. Warren, 'Find of coins near Bury St Edmunds', *NC*² 2 (1862), 148–51; Brown and Dolley 1971, no. EL1; Allen 2003, no. 62/E.**291. Stanley, Durham** [NZ 19 52], 1956 or 1957

Deposited: c.1505–10

Coins: 14 silver (including 3 groats + smaller coins)

Value: ?

J.H. Corbitt, 'Hoard of coins (Henry VII?) from Stanley, Co. Durham', *AA* 4th ser. 39 (1961), 388–9; Brown and Dolley 1971, no. EL17.**292. Warminster (or Crockerton), Wiltshire** [ST 87 45/ST 86 42], 1972

Deposited: c.1505–10

Coins: 32 silver (7 groats + 11 halfgroats + 14 pence)

Value: 5s. 4d.

CH 1 (1975), no. 378; Allen 2003, no. 315/E.

293. Henstridge, Somerset [ST 72 19], 1936

Deposited: 1507–44

Coins: 4 gold (2 ryals + 2 angels)

Value: £1 13s. 4d. (or £1 17s. 6d. from 1526)

D.F. Allen, 'Henstridge, Somerset, 1936', *BNJ* 26 (1949–51), 91; Brown and Dolley 1971, no. EL3; Woodhead 1996, no. 101.

294. Monkton Deverill, Wiltshire [ST 85 37], 1990

Deposited: 1507–44

Coins: 3 silver (groats)

Value: 1s.

Cook 1994, pp. 75–6.

295. Downham, Lancashire [SD 78 44], 1992

Deposited: 1508–c.1520

Coins: 13 silver (3 groats + 2 halfgroats + 6 pence + 1 double patard + 1 *chinfrao* of Portugal)

Value: 2s. 3½d. or 2s. 4d.

B.J. Cook and A. Lewis, 'An early sixteenth-century silver hoard from Downham, Lancs', *BNJ* 66 (1996), 131; Allen 2003, no. 109/E.**296. Cranworth, Norfolk [TF 98 04], 1855**

Deposited: 1509–44

Coins: silver (halfgroats + pence)

Value: ?

NA 6 (1860–3), 380.

297. Leighton Buzzard, Bedfordshire [SP 92 25], 1881

Deposited: 1509–44

Coins: 11 silver (7 groats + 3 halfgroats + 1 *chinfrao* of Portugal)

Value: 2s. 1½d. or 3s.

Cook 1994, p. 71 n. 7.

298. Loders, Dorset [SY 49 94], 1840

Deposited: 1509–44

Coins: c.400–500 silver

Value: ?

GM new ser. 14 (1840), 297; Brown and Dolley 1971, no. EL8.

299. London (St Mary Spital) (or Spitalfields) [TQ 533480 181829], 2001

Deposited: 1509–44

Coins: 7 gold (angels)

Value: £2 6s. 8d. (or £2 12s. 6d. from 1526)

CH 2002, no. 43; information from Miss Hazel Forsyth and Mr Christopher Thomas.

300. Stratford St Andrew, Suffolk [TM 35 60], 1990–1991

Deposited: 1509–44

Coins: 2 gold (angels)

Value: 13s. 4d. (or 15s. 0d. from 1526)

Cook 1994, pp. 78–9.

301. Park Street (or 'St Albans'), Hertfordshire [TL 14 04], 1886

Deposited: 1509–26

Coins: 221 gold (27 ryals + 175 angels + 19 half angels)

Value: £75

J. Evans, 'A hoard of English gold coins found at Park Street, near St Albans', *NC* 3 6 (1886), 173–203; Brown and Dolley 1971, no. EL12; Manville 1995, p. 175; Woodhead 1996, no. 104.**302. Westminster (Cock and Tabard Inn) [TQ 29 79], in or shortly after 1871**

Deposited: 1509–26

Coins: 54 gold (41 ryals + 13 angels)

Value: £24 16s. 8d.

Sotheby, Wilkinson & Hodge, 15 November 1880, lots 261, 275, 290; Beard 1933, pp. 270–2; Brown and Dolley 1971, no. EL15; Woodhead 1996, no. 110.

303. Ormesby, Redcar and Cleveland [NZ 53 17], 1838

Deposited: 1509(–1526?)

Coins: gold (ryals + angels + half angels)

Value: ?

J.W. Ord, *The History and Antiquities of Cleveland* (London, 1846), pp. 143, 557; R. Temple, 'Notes on treasure trove', *JBA* 15 (1859), 100–4, at pp. 103–4; Brown and Dolley 1971, no. EL18; Woodhead 1996, no. 111.

304. Monkton, Kent [TR 28 65], 1998

Deposited: c.1510 or 1538–44

Coins: 41 silver (1 groat (possibly intrusive) + 5 halfgroats + 35 pence)

Value: 4s. 1d. (including groat)

TAR 1998–9, no. 355; CH 2001, no. 90.

305. Hartford, Cambridgeshire [TL 25 72], 1964

Deposited: c.1510

Coins: 1,108 silver (481 groats + 542 halfgroats + 83 double patards + 2 *chinfrões* of Portugal)

Value: £13 13s. 7d. or £13 18s. 8d.

P.G.M. Dickinson, 'The treasure trove from Hartford, Huntingdon', *Proceedings of the Cambridge Antiquarian Society* 58 (1965), 138–9; M.M. Archibald and J.P.C. Kent, 'The 1964 hoard from Hartford, Huntingdonshire', *NC* 14 (1974), 144–7; CH 2 (1976), no. 461; Kent 1985, p. 404.**306. Witchingham, Norfolk** [TG 10 20], 1805

Deposited: c.1510

Coins: hoard or parcel of 382: 2 gold + 380 silver (including groats + halfgroats + pence + double patard)

Value: ?

C.E. Blunt and R.H.M. Dolley, 'The Witchingham, Norfolk, XV–XVI C. hoard (1805)', *BNJ* 33 (1964), 107–9; Woodhead 1996, no. 102; Allen 2003, no. 323/E.**307. Norham Castle, Northumberland** [NT 90 47], 1950–1951

Deposited: c.1510 (1513?)

Coins: 23 silver (20 groats + 3 double patards)

Value: 7s. 8d.

S.E. Rigold, 'A hoard of English groats and Flemish double patards from Norham Castle, Northumberland', *BNJ* 26 (1949–51), 348–50; Brown and Dolley 1971, no. EL4.**308. Fonthill Gifford, Wiltshire** [ST 92 31], 1861

Deposited: c.1520s

Coins: 9 silver (1 groat + 3 halfgroats + 4 pence + 1 *soldino* of Venice)

Value: 1s. 2½d.

C.E. Blunt, 'Coins found at Fonthill Gifford', *The Wiltshire Archaeological Magazine* 70–1 (1975–6), 131; CH 5 (1979), no. 294; Saunders and Saunders 1991, pp. 141, 150; Allen 2003, no. 136/E.**309. Wanswell, Gloucestershire** [SO 68 01], 1997

Deposited: c.1520s

Coins: 3 silver (2 groats + 1 *soldino* of Venice)

Value: 8½d.

TAR 1997–8, no. 150; CH 1999, no. 58.

310. Kirtling, Cambridgeshire [TL 68 56], 1842

Deposited: 1526–44

Coins: c.150: 5 gold (3 angels + 2 George nobles) + c.145 silver (groats + halfgroats + pence)

Value: ?

'Discovery of English gold and silver coins', *NC* 5 (1842–3), 203; *GM* new ser. 23 (1845), 275–6; Brown and Dolley 1971, no. EL7; Manville 1993a, p. 104; Woodhead 1996, no. 109; Allen 2003, no. 276/E.**311. Welnetham, Suffolk** [TL 87 59], c.1876

Deposited: 1526–44

Coins: silver (groats + double patards)

Value: ?

JBAA 36 (1880), 104–5.

312. Sherborne, Dorset [ST 63 16], 1970

Deposited: c.1530s

Coins: 134: 10 gold (9 *cruzados* of Portugal + 1 *excelente* of Spain) + 124 silver (1 groat + 1 penny + 121 halfpence + 1 unidentified)

Value: c.£2 15s. 6½d. (c.£2 10s. gold + 5s. 6½d. silver)

BNJ 39 (1970), 210; Brown 1973, no. EL22; Kent 1985, pp. 392–3, 404; Cook 1994, p. 77.

313. Cornwall, in or shortly before 1820

Deposited: 1530–44

Coins: all silver?

Value: ?

GM 90 (1820), 541; Manville 1993a, p. 104; Brown and Dolley 1971, no. EM11; Allen 2003, no. 86/E.

314. Bedale, North Yorkshire [SE 26 88], 1817

Deposited: c.1530

Coins: hoard or parcel of 9: 4 gold (1 angel + 2 crowns + 1 halfcrown) + 5 silver (4 groats + 1 halfgroat)

Value: ?

C. Barclay, 'Two Tudor hoards from North Yorkshire', *NCirc* 105 (1997), 76–7.**315. Corley/Coundon, Warwickshire/Coventry [SP 30 85/SP 31 81], 1999**

Deposited: 1532–44

Coins: 14 silver (12 groats + 1 penny + 1 unidentified coin or jeton)

Value: 4s. 1d. (excluding unidentified piece)

TAR 1998–9, no. 356; CH 2001, no. 91.

316. Maidstone, Kent [TQ 76 55], 1952

Deposited: c.1540

Coins: 503: 5 gold (2 angels + 2 crowns + 1 halfcrown) + 498 silver (66 groats + 131 halfgroats + 236 pence + 37 half-pence + 12 double patards + 1 *chinfrao* of Portugal + 3 *soldini* of Venice)

Value: £4 16s. 6d. or £4 16s. 6½d. (£1 7s. 6d. gold + £3 9s. or £3 9s. ½d. silver)

R.H. Dolley and E.J. Winstanley, with A. Warhurst, 'Maidstone treasure-trove', *BNJ* 27 (1952–4), 58–65; Woodhead 1996, no. 107; Allen 2003, no. 241/E.**317. Peckleton, Leicestershire [SK 46 00], 1994**

Deposited: c.1540

Coins: 18: 3 gold (2 ryals + 1 crown) + 15 silver (12 groats + 1 halfgroat + 1 penny + 1 halfpenny)

Value: £1 11s. 9½d. (£1 7s. 6d. gold + 4s. 3½d. silver)

Cook 1994, pp. 76–8; TTRCAR 1996–7, no. 19; CH 1996, no. 138; Allen 2003, no. 251/E.

*1464/5–1544 or 1544–51***318. Middlesbrough [NZ 51 18], in or before 1954**

Deposited: 1509–1544/51

Coins: silver

Value: ?

Brown and Dolley 1971, no. EL10.

319. Tintagel Castle, Cornwall [SX 05 88], in or before 1939

Deposited: 1509–1544/51

Coins: 17 silver

Value: ?

Brown and Dolley 1971, no. EL20; information from Ms Anna Tyacke.

*Beach finds: shipwreck?***320. Praa Sands, Cornwall [SW 58 27/SW 58 28], 1999–2000**

Deposited: late 15th century

Coins: 8: 7 gold + 1 silver (all Spanish)

Value: ?

TAR 2000, no. 282.

*Hoard(s) or coins deposited separately***321. Sporele with Palgrave ('Mid-Norfolk'), Norfolk [TF 84 11/TF 83 11], 1995–1997 and 1999**

Deposited: 1240s and 1260s?

Coins: at least 145 silver (131 pence + 14 cut halfpence)

Value: ?

TTRCAR 1995–6, no. 20; TAR 1997–8, no. 146; TAR 1998–9, no. 338; CH 1997, no. 52; CH 1999, no. 48; CH 2001, no. 82; Archibald and Cook 2001, no. 17; Allen 2001a, no. 39.

322. Aston Church, Birmingham [SP 08 89], 1879

Deposited: 1361(–late 14th century?)

Coins: 4 silver (3 pence + 1 halfpenny)

Value: 3½d.

Thompson 1956, no. 44; Archibald 1963; Allen 2003, no. 15/E.

323. York Minster (Archbishop Scrope's Tomb) [SE 59 51], between 1829 and 1847

Deposited: 1405–early/mid 15th century

Coins: 5 silver (halfpence)

Value: 2½d.

Barclay 1993.

324. Castor, Peterborough [TL 12 98], 1924

Deposited: 1509–1544/51

Coins: 2 silver

Value: ?

'16th century coins found near Peterborough', *The Times*, 14 April 1924, 10, col. 2; Brown and Dolley 1971, no. EL6.*Unknown site: hoard or parcel of a listed hoard?***325. Unknown Site (2)**, before 1910

Deposited: 1158–80

Coins: hoard or parcel of 321 silver (including 14 cut halfpence)

Value: ?

Sotheby, Wilkinson, & Hodge, 24 June 1910, lots 73–8; Allen 1951, pp. lvii–lviii, lx; Thompson 1956, no. 368.

326. Unknown Site (3) (Middlesbrough area?), in or before 1932

Deposited: late 1160s–early 1170s?

Coins: hoard or parcel of 78 silver (pence)

Value: ?

Crafter 1998, no. 28b; information from Mr William Lean.

327. Unknown Site (4), before 1985

Deposited: c.1210

Coins: hoard or parcel of 114 silver (110 pence + 4 cut halfpence) + c.30–40 not recorded

Value: ?

Archibald and Cook 2001, no. 12; Allen 2001a, no. 160.

328. 'Nicoll', in or before 1946

Deposited: c.1240?

Coins: hoard or parcel of silver (pence)

Value: ?

Lord Stewartby, 'German imitations of English Short-Cross sterlings', *NC* 155 (1995), 209–60, at pp. 223–4; Allen 2001a, no. 163.**329. Unknown Site (5)**, before c.1870

Deposited: late 1320s

Coins: hoard or parcel of c.271 silver (pence)

Value: ?

Éduoard Bernays, 'Esterlins continentaux trouvés en Angleterre', *Revue belge de numismatique* 68 (1912), 249–56, at pp. 249–54; Mayhew 1983, no. 114; Allen 2003, no. 303/E.**330. Unknown Site (6)**, in or before 1899

Deposited: 1465(–late 15th century?)

Coins: hoard or parcel of 35 gold (ryals)

Value: ?

'A find of Edward IV rose nobles', *NCirc* 7 (1899), cols 3161–2; Thompson 1956, no. 370.**331. Unknown Site (7)**, in or before 1899

Deposited: early 1480s

Coins: hoard or parcel of 432 silver (groats + halfgroats + pence)

Value: ?

'A find of Edward IV & other coins chiefly of Durham & York', *NCirc* 8 (1900), cols 3857–8; Thompson 1956, no. 371; Allen 2003, no. 304/E.**332. Unknown Site (8)**, in or before 1904

Deposited: c.1485

Coins: parcel of 381: 5 gold (3 quarter ryals + 2 half angels) + 376 silver (329 groats + 8 halfgroats + 39 double patards)

Value: ?

L.A. Lawrence, 'Notes on the coinage of Edward IV, suggested by a recent find of coins', *BNJ* 1 (1903–4), 123–36; Thompson 1956, no. 369.**333. Unknown Site (9)**, in or before 1900

Deposited: c.1500

Coins: hoard or parcel of 62 silver (groats)

Value: ?

L.A. Lawrence, 'On a small hoard of groats of Henry VI to Henry VII', *NC*³ 20 (1900), 166–79.

334. Unknown Site (10), in or before 1902

Deposited: 1541–4

Coins: hoard or parcel of 322 silver (255 groats + 54 halfgroats + 1 penny + 11 double patards + 1 *chinfrao* of Portugal)

Value: ?

L.A. Lawrence, 'A find of silver coins of Edward IV–Henry VIII', *NC* 2 (1902), 35–54; Brown and Dolley 1971, no. EL14; Allen 2003, no. 302/U.*Coin clippings***335. Stamford (St Leonard's Priory), Lincolnshire [TF 02 07], 1969**

Deposited: late 15th century–early 16th century

Coins: silver (coin clippings)

Value: ?

C.M. Mahany, 'St Leonard's Priory', *South Lincolnshire Archaeology* 1 (1977), 17–22, at pp. 21–2; CH 4 (1978), no. 372.**Index**

<i>Hoard or parcel</i>	<i>No.</i>	<i>Hoard or parcel</i>	<i>No.</i>
Abbey Town (Holme Cultram Parish)	130	Buckland Monachorum	255
Abbotsbury	184	Burgh Marsh	92
Amble	141	Burlands	278
Amphill	15	Bury St Edmunds	290
Arnside (New Barns)	47	Buslingthorpe (or Market Rasen)	253
Arretton Down	233	Calder Abbey	177
Ashbourne <i>see</i> Doveridge (or Ashbourne)		Camberwell <i>see</i> London (Camberwell)	
Aston (Newhall)	31	Cambridge (Chesterton Lane)	174
Aston Church	322	Cambridge (Dolphin Inn)	75
Attenborough	226	Canon Pyon	196
Attleborough	273	Canwell	38
Avebury	136	Carlidnack	127
Awbridge	6	Carthorpe near Bedale	239
Aylesbury	263	Castor	324
Bainton	40	Cawthorne (or 'Near Barnsley')	48
Balcombe	198	Charlton	49
Barnard Castle Moor	97	Chester (Lion Brewery)	111
Basingstoke	229	Chester (New Northgate Street)	178
Beaumont	186	Chester (Pepper Street)	154
Bedale	314	Claxby	60
Bedfordshire	23	Clay Coton	281
Benacre	161	Clifton	62
Beulah Hill	187	Colchester	68, 77
Beverley (Dominican Priory)	140	Compton Heath	20
'Beverley area' <i>see</i> Leconfield (or 'Beverley area')		Congresbury <i>see</i> Brinsea (or Brinzeby, Congresbury Parish)	
Biggleswade (Stratton)	227	Coppergate <i>see</i> York (Coppergate)	
Bleadon	283	Corley/Coundon	315
Blencogo	234	Cornwall	313
Bolton (Cockey Moor)	252	Cotherstone (or Cutherstone)	21
Bootham (The Gables)	272	Cottenham	22
Bootham (School)	147	Coventry (Coventry and Warwickshire Hospital)	104
Boston	131	Coventry (Foleshill)	188
Bowness	100	Coventry (Hales Street)	102
Boyton	145	Coventry (Upper York Street)	88
Brackley	9	Cranworth	296
Bracknell	224	Crockerton <i>see</i> Warminster (or Crockerton)	
Braintree	153	Cross on the Hill	46
Bramham Moor	7	Crowle	42
Bredgar	199	Croydon	163
Brentwood	222	Deeping St James	287
Brinkburn Priory	200	Derby	160
Brinsea (or Brinzeby, Congresbury Parish)	259	Derwentwater	112
Bristol (Lawrence Weston)	208	Diss	250
Broughton	103		

<i>Hoard or parcel</i>	<i>No.</i>	<i>Hoard or parcel</i>	<i>No.</i>
Dover	108	Hooe	240
Doveridge (or Ashbourne)	135	Hornchurch	80
Downham	137, 295	Hornsea	256
Driffeld area	213	Horsted Keynes	243
Dunstable	274	Hounslow	280
Durham (Beach Crest)	179	Hull	158
Durham (Nevilles Cross)	194	Huntington	237
Earl Soham	24	Hurstbourne Tarrant	34, 242
East Bergholt	134	Ickfield (or Wingham)	110
East Garston	193	Ilkley Moor	132
East Langdon (or 'Kent')	109	Ipswich	249
East Raynham (or Fakeaham)	191	'Kent' <i>see</i> East Langdon (or 'Kent')	
Eccles	64	King's Lynn	105
Ecclesfield	165	Kirtling	310
Ellesborough	10	Knaresborough Priory	148
Elton	50	Lake	220
Elvet Moor	201	Lamarsh	216
Enfield	25	Lancaster (Friarage)	94
Evesham	271	Lancaster (St Leonard's Hospital)	276
Eynesford	192	Lark Hill <i>see</i> Worcester (Lark Hill)	
Fakenham <i>see</i> East Raynham (or Fakenham)		Lawrence Weston <i>see</i> Bristol (Lawrence Weston)	
Faringdon	93	Leconfield (or 'Beverley area')	72
Farndon	180	Leicester	17
Fenwick	202	Leighton Buzzard	297
Fillongley	55	Lichfield district	286
Finchley Common <i>see</i> London (Finchley Common)		Lincolnshire	117
Fishpool	251	Little Barningham	2
Fonthill Gifford	308	Loders	298
Fornham St Genevieve	1	London	32, 51, 241
Framlingham Castle	29	London (Camberwell)	167
Gainsborough	138	London (Finchley Common)	218
Gayton	16	London (Friday Street)	95
Gorefield	128	London (near St Antholin's Church)	107
Grantham	195	London (St Bartholomew's Hospital)	254
Grasmere (Pennyrock Falls)	285	London (St Mary Spital) (or Spitalfields)	299
Great Glemham	173	London (St Thomas's Hospital)	31
Great Totham	176	London Bridge	3
Great Waldingfield	76	Long Meadow	97
Great Yarmouth (or Yarmouth)	116	Loxbeare	56
Greywell	90	Maidstone	316
Grittleton	142	Mansfield	210
Guisborough	265	March	183
Hadleigh area	26	Mareham le Fen	181
Halsall	235	Market Rasen <i>see</i> Buslingthorpe (or Market Rasen)	
Hambleton	78	Marlborough	28
Hampshire	236	Marsden	85
Hartford	305	Mayfield	120
Hartlepool	162	Mendelsham Green	289
Harwich	73	Meonstoke	221
Headington	225	Meopham	211
Henstridge	166, 293	'Mid-Norfolk' <i>see</i> Sporle with Palgrave	
Hesleyside (Shaw Moss)	123	('Mid-Norfolk')	
Hexham	230	Middlesbrough	318
Hickleton	65	Middridge	125
Higham on the Hill	39	Mildenhall	43
Highbury	223	Mile Ditches	18
Hill Deverill	209	Monkton	304
Hockwold cum Wilton	27	Monkton Deverill	294
Holbrook	267	Moor Monkton	30
Holme Cultram <i>see</i> Abbey Town (Holme Cultram Parish)		Morley St Botolph	91
Holwell	245	Natland	45
		'Near Barnsley <i>see</i> Cawthorne (or 'Near Barnsley')	

<i>Hoard or parcel</i>	<i>No.</i>	<i>Hoard or parcel</i>	<i>No.</i>
Nevilles Cross <i>see</i> Durham (Nevilles Cross)		South Elmham	133
Newark on Trent	86	South Shields	204
Newbury	121	South Walsham	217
Newcastle upon Tyne (Butcher Bank)	113	'Southern England'	36
Newcastle upon Tyne (Gunner Tower)	214	Southminster	52
Newcastle upon Tyne (River Tyne)	159	Spitalfields <i>see</i> London (St Mary Spital)	
Newminster Abbey	118	(or Spitalfields)	
Newport	150	Spixworth	70
'Nicoll'	328	Sporle with Palgrave ('Mid-Norfolk')	321
Norfolk	277	Stamford (St George's Church)	260
Norham Castle	307	Stamford (St Leonard's Priory)	335
Northampton	99	Stanley	291
'Northern England'	69	Stanwix <i>see</i> Rickerby (Stanwix Parish)	
Norton Subcourse	19	Staverton <i>see</i> Portbridge (or Staverton)	
Norwich (Ber Street)	185	Steppingley	89
Nottingham	152	Stockland	58
Nottingham (Long-Row)	206	Stratford St Andrew	300
Nuneaton	264	Stratton <i>see</i> Biggleswade (Stratton)	
Oakham	87	Streatley	270
Ormesby	303	Sudbourne	53
Ottery St Mary	155	Sutton on Sea	189
Outchester	11	Swindon (Westlecote)	169
Oxford (Carfax)	284	Taddington	71
Oxford (St Clement's)	156	Taunton	269
Oxford (Town Hall)	164	Tealby	13
Palmer's Green	81	Terrington St Clement	231
Park Street (or 'St Albans')	301	Teston	59
Peckleton	317	Thame	129, 244
Peldon	266	Thrapston	119
Pennyrock Falls <i>see</i> Grasmere (Pennyrock Falls)		Thwaite	82
Pinchbeck	203	Tintagel Castle	319
Portbridge (or Staverton)	157	Tockholes	61
Praa Sands	320	Tower Hill	83
Pulham	238	Tredington	268
Queenbithe	282	Tutbury	146
Ramshaw Moor	96	Unknown Site	219, 325–7, 329–34
Reach Fen	5	Urswick	170
Reculver	248	Wainfleet (Croft Bank)	37
Reigate (Brokes Road)	247	Wainfleet All Saints	171
Reigate (Wray Lane)	246	Wallingford	288
Rickerby (Stanwix Parish)	172	Wallington	114
Romney Marsh	215	Wanborough	44
Rothersthorpe	124	Wanswell	309
Royston	4	Warminster (or Crockerton)	292
Ryther	279	Waterlooville	54
'St Albans' <i>see</i> Park Street (or 'St Albans')		Watford	115
St Bartholomew's Hospital <i>see</i>		Welnetham	311
London (St Bartholomew's Hospital)		Welwyn Garden City	79
St Thomas's Hospital <i>see</i> London		West Meon	8
(St Thomas's Hospital)		West Rudham	144
Sandsfield	182	West Whelpington	122
Sandwich (St Bartholomew's Hospital)	57	Westbury	207
Saxtead	168	Westlecote <i>see</i> Swindon (Westlecote)	
Scotforth	35	Westminster (Cock and Tabard Inn)	302
Scotton	149	Westminster (River Thames)	205
Seasalter	67	Westminster Abbey	197
Shelly	66	Whittonstall	126
Sherborne	312	Wicklewood	12
Silverdale	139	Wilmington	74
Skegby	106	Winchester (Cathedral Car Park)	84
Skipton Bridge	212	Winchester (Wolsey Palace)	40
Skipton Castle	100	Winford	190

<i>Hoard or parcel</i>	<i>No.</i>	<i>Hoard or parcel</i>	<i>No.</i>
Wingham <i>see</i> Ickfield (or Wingham)		Wyke	151
Winwick	228	Wymondham	275
Witchingham	306	Wyre Piddle	262
Woburn	257	Yarmouth <i>see</i> Great Yarmouth (or Yarmouth)	
Wokingham	261	York (Coppergate)	143
Woodchester	258	York Minster	175
Worcester (Lark Hill)	14	York Minster (Archbishop Scrope's Tomb)	323
Wrekenton	232	York Minster (North Choir Aisle)	63