

THE LIBRARY
OF
THE UNIVERSITY
OF CALIFORNIA
LOS ANGELES

A CATALOGUE
OF
ENGLISH COINS
IN THE
BRITISH MUSEUM.

ANGLO-SAXON SERIES.

VOLUME II.

(WESSEX AND ENGLAND TO THE NORMAN CONQUEST.)

BY

HERBERT A. GRUEBER, F.S.A.,

ASSISTANT KEEPER OF COINS AND MEDALS;

AND

CHARLES FRANCIS KEARY, M.A., F.S.A.

WITH ONE MAP AND THIRTY-TWO PLATES.

LONDON:

PRINTED BY ORDER OF THE TRUSTEES.

B. QUARITCH, 15, Piccadilly, W.;

HENRY FROWDE, Oxford University Press Warehouse, Amen Court, E.C.;

C. ROLLIN & FEUARDENT, 19, Bloomsbury Street, W.C., and 4 Rue Louvois, Paris;

A. ASHER & Co.; KEGAN PAUL, TRÜBNER & Co.; LONGMANS, GREEN & Co.

1893.

LONDON:
PRINTED BY WILLIAM CLOWES AND SONS, LIMITED,
STAMFORD STREET AND CHARING CROSS.

PRINTED BY W. CLAY AND COMPANY,

CJ
2490
B772
V.2

P R E F A C E

BY THE KEEPER OF COINS.

THIS volume of the Catalogue of English Coins in the British Museum contains descriptions of the Coins of Wessex from Ecgbeorht to Eadwig, and of those of All England from Eadgar to the Norman Conquest. Taken in conjunction with the first volume, which dealt with the coinages of Mercia, Kent, East Anglia, and Northumbria, it completes the description of all the Anglo-Saxon Coins in the National Collection.

In the lists of moneyers given in the first volume the names of those not represented in the National Collection were inserted. In the present volume this scheme has been further extended by including all known types of Coins, whether or not represented in the Museum series. The names of moneyers and the descriptions of the types of Coins not in the Museum are printed in italics.

As the Coins in the volume are all Silver Pennies (unless otherwise described), the weight only of each piece is given, and not the size or metal.

This volume has been compiled by Mr. H. A. Grueber, F.S.A., Assistant Keeper of Coins, and by Mr. Charles F. Keary, F.S.A., the author of the first volume. Mr. Keary is responsible for the Introduction, and Mr. Grueber for the description of the Coins, the Indexes, the Illustrations, and for seeing the work through the press.

BARCLAY V. HEAD.

2135435

CONTENTS.

	PAGE
PREFACE	iii
INTRODUCTION	xi
ARRANGEMENT	xi
Contents of Present Volume	xi
Types and Moneyers not in National Collection included	xii
Relation of coinage to history	xii
HISTORY	xiii
Egbeorht	xiii
Rise of the power of Wessex	xiii
Battles of Camelford and Ellandune	xiv
Extent of power of Egbeorht	xv
Institution of a West Saxon coinage	xvii
Distinction between Kentish and West Saxon types	xix
Type derived from Frankish coinage	xx
First coming of the Vikings	xxi
Coins carried by Vikings from England to Ireland	xxii
Æthelwulf	xxiii
Viking attacks on England continued	xxiii
Æthelbald's rebellion and the partition of the Kingdom.	xxv
Æthelbald	xxvii
Extreme rarity of Æthelbald's coins cannot be explained	xxvii
Æthelbearht	xxviii
Æthelred I.	xxviii
Viking invasion of England	xxviii
The three great invasions of England during the period covered by the present volume	xxix
'Vikings' distinguished from 'Danes' of the tenth and eleventh centuries	xxix
Republican character of the Vikings	xxx
Invasion of Wessex	xxxii
Ælfred	xxxii
First payment of ransom to the Vikings	xxxiii
London coinage of Halfdan	xxxiv

	PAGE
<i>History—Ælfred—continued.</i>	
Proceedings of Guthorn's army	xxxv
Peace of Wesmore	xxxv
Increase in the power of English kings	xxxvi
Rights of coinage reserved for over-king	xxxvii
Last serious attack of the Vikings	xxxvii
Chronological arrangement of Ælfred's coinage	xxxviii
Viking coinages, barbarous imitations of Wessex coinage, &c.	xli
Frankish and Scandinavian moneyers	xliii
Summary of 'Viking' coinages	xlvi
Eadweard the Elder	xlviii
Rebellion of Æthelbald	xlviii
Extension of West Saxon rule	xlix
Building of the <i>burgs</i>	l
Submission of Vikings by 'armies'	liii
Improvement of coinage under Eadweard the Elder	lv
Æthelstan	lvi
Scandinavian States in Northern Europe	lvi
South-Humbrian and Northumbrian Danes	lix
Greatness of Æthelstan	lxi
Numismatic records of extension of English rule	lxii
Battle of Brunanburg	lxiii
Eadmund	lxiii
Eadmund and the Northumbrian Danes	lxiii
Submission of the Five Burgs and of Northumbria	lxv
Eadred	lxvi
Revolt of Northumbria	lxvi
Northumbrian coinage an evidence of power of Danish Kings of Northumbria	lxvi
Eadwig	lxviii
Era of external peace begins with Eadwig	lxviii
Religious struggles	lxviii
Eadgar	lxix
English and Danes in Wales	lxix
Homage to Eadgar on Dee	lxx
Coinage of Eadgar	lxx
Eadweard II.	lxx
Æthelred II.	lxx
Causes of the decay of the English nation	lxxi
Racial and religious divisions	lxxi
Renewal of Northern invasions	lxxii
Olaf Tryggvason	lxxiii

	PAGE
HISTORY—Æthelred II.— <i>continued.</i>	
Battle of Maldon	lxxiii
Olaf and Svend	lxxiv
Æthelred's revenge on Danes in England	lxxv
Massacre of St. Brice	lxxvi
Fall of Olaf Tryggvason at Svold	lxxvi
Marriage of Æthelred and Emma	lxxvii
Invasion of Svend	lxxvii
Danegeld	lxxviii
Conquest of England by Svend	lxxix
Death of Svend	lxxix
Invasion of Cnut	lxxix
Eadmund Ironside	lxxx
Treaty of Olney	lxxx
Death of Eadmund Ironside	lxxx
Coinage of Ethelred II. ; its great influence in Scandi- navia	lxxxi
Cnut	lxxxii
Scandinavian Empire ruled by Cnut	lxxxii
Establishment of standing army of <i>huscarls</i>	lxxxiii
Peace established by Cnut	lxxxiv
Cnut's viceroys	lxxxvi
Harold I.	lxxxvii
Murder of Ælfred the Ætheling	lxxxvii
Fall of Cnut's Empire	lxxxviii
Harthacnut	lxxxviii
Coinage of Danish kings	lxxxix
Edward the Confessor	xcii
The house of Godwine	xcii
Norman influence	xciii
Harold II.	xciv
Invasion of Harthacnut and Tostig	xciv
Battle of Stamford Bridge	xcv
Norman Conquest	xcv
Coinage of Edward the Confessor and of Harold II. . .	xcvi
MONEYERS	
Large number of moneys' names	xcviii
Difficulties in the way of determining exact form intended .	xcix
Earlier moneys' names all Anglo-Saxon forms	cii
Appearance of Frankish and Scandinavian names . . .	ciii
Status of moneys	ciii
Signification of 'Monct.,' 'Moncta'	cv

	PAGE
Types	cvi
Their religious character	cvii
Floral designs, buildings, &c., on coins	cvii
Origin of royal bust, crown, helmet, &c.	cvii
Portraiture on coins	cvii
Independent character of types of English coins	cviii
MINTS	cviii
Anglo-Saxon laws relating to mints	cviii
Growth of mints	cix
Difficulties in identifying mints	cx
Changes of dies	cx
Historical notes on doubtful and new mints	cxi-cxxi
SUMMARY of History and Anglo-Saxon coinage	cxxi
MAP of ENGLAND illustrating the ANGLO-SAXON MINTS.	

CATALOGUE—

KINGDOM OF WESSEX	1
ECGBERHT	1
Moneyers	1
Types	1
Coins	6
Æthelwulf	9
Moneyers	9
Types	9
Coins	13
Æthelbald	21
Moneyers	21
Coins	21
Æthelbearht	22
Moneyers	22
Types	22
Coins	23
Æthelred I.	27
Moneyers	27
Types	27
Coins	28
Ælfred	32
Moneyers	32
Types	33
Coins	38

	PAGE
<i>KINGDOM OF WESSEX—continued.</i>	
Eadweard the Elder	83
Moneyers	83
Types	84
Coins	87
Æthelstan	101
Moneyers	101
Types	103
Coins	105
Eadmund	122
Moneyers	122
Types	123
Coins	124
Eadred	142
Moneyers	142
Types	143
Coins	144
Eadwig	156
Moneyers	156
Types	156
Coins	158
 <i>KINGDOM OF ENGLAND</i>	 163
Eadgar	163
Moneyers	163
Types	165
Coins	168
Eadweard II. (The Martyr)	191
Moneyers	191
Types	192
Coins	192
Æthelræd II.	197
Moneyers	197
Types	202
Coins	208
Cnut	243
Moneyers	243
Types	248
Coins	255
Harold I.	302
Moneyers	302
Types	304
Coins	307

	PAGE
KINGDOM OF ENGLAND-- <i>continued.</i>	
Harthænut	320
Moneyers	320
Types	321
Coins	325
Edward the Confessor	329
Moneyers	329
Types	334
Coins	339
Harold II.	460
Moneyers	460
Types	461
Coins	461
INDEXES	475
General Index	477
Index of Moneyers	495
Index of Types	532
Index of Mints	537
TABLES	541

INTRODUCTION.

THE present volume of the Catalogue of English Coins ARRANGE-
MENT. continues and completes the description of the coins which were struck in this country between the Coming of the English and the Norman Conquest. As it was impossible to describe in one volume the whole number of pieces, issued during this period, which are contained in the National Collection, the arrangement adopted has been to distribute the coinage into certain classes corresponding to the different heptarchic kingdoms in which the coins were struck. The heptarchic kingdoms of which we possess coins are five: Mercia, Kent, East Anglia, Northumbria, and Wessex. The coinages of the first four of these districts are described in Volume I. The coinage of Wessex has been reserved for the present volume, as it merges into that of All England. These last two series—or say, rather, this single series in its completeness—is of course more extensive than those of the other kingdoms put together; and if the first object kept in view had been the preservation of a uniformity in the size of the volumes, it would have been better to describe in Volume I. the coinage of Wessex down, say, to the reign of Eadgar, and to reserve the coinage of All England—and Eadgar's coins may fairly be so described—for the second Volume. But this arrangement would have involved breaking into a series which is really continuous; and the compilers of the Catalogue felt that that would be too great a sacrifice to make for the sake of a merely superficial uniformity. As it is, we see that the body of the present volume contains, with indexes, &c., 544 pages as compared with the 282 pages of Volume I., and the description of 4106 coins as compared with 2558 previously

described. Thus the whole collection of Anglo-Saxon coins in the British Museum, or, if the expression be preferred, of coins struck by the English previous to the Norman Conquest, numbers at the present moment 6664.

In the last volume the plan was adopted of enlarging the contents of the Catalogue somewhat beyond the limits suggested by its title and its immediate purpose, by inserting, in the lists of moneymen, names which are not represented in the National Collection. Of the present volume the scheme has been further extended to include all types of coins whether or not represented among the Museum coins. The comparative poverty of the National Collection in certain branches—as, for example, in the coins of Æthelred II., of which the Stockholm Museum possesses a much larger number than does the British Museum—rendered this extension of the plan of the Catalogue highly desirable if not absolutely necessary.

The period of history covered by the coinage described in this volume extends from the accession of Eggebeorht of Wessex—the first king of Wessex who struck coins—to the Norman Conquest, or from A.D. 802 to A.D. 1066, a period of two centuries and a half. To speak, however, with strict accuracy we should date the beginning of the period from the battle of Ellandune, A.D. 825, for, as will presently be seen, it is not probable that Eggebeorht struck any money before that event. To some extent the present period overlaps that covered by the first volume. It is necessary to assume that the reader of the present Introduction has read, or is in a position to read, the Introduction to and the body of the preceding volume; for it would be impossible to repeat at length either the history of the coinage or the description of certain series of coins there given. It is, again, not the part of the compilers of the Catalogue to enter into anything like a detailed history of England for the period under consideration. The only details to which we need descend are those which immediately affect the issue of the coinage. These will not be many. As a rule, the point at which the history of the currency touches political history is in the wider social aspects of the latter. It illustrates

the peaceful or disturbed state of the country by its excellence or its barbarism; the wealth of the country at any particular time by its quantity. Some of the coinages with which we have to deal are records of the recovery of England by the English kings; for we find Æthelstan and his successors striking at mint places which a short while before had been in the hands of the Danes. At another time the coinage of England, taken in connection with those of some neighbour countries, is a record of the *rapprochement* which had taken place between England and the Scandinavian countries of Europe. But even in such cases as these we must not look to the coins to give us exact dates or any of the minute details of history.

The reign of Egbeorht brings to a close the first great period in the history of the English, that of the long struggles between the heptarchic kingdoms of England. These struggles, as was pointed out in the last volume, were due chiefly, first to the rivalries of Northumbria and Mercia, secondly to the rivalries of Mercia and Wessex. Mercia rose for a second time to pre-eminence under Offa, with whom begins the continuous (penny) coinage of England: and it retained this pre-eminence under Coenwulf, Offa's son. In their reigns the kings of Kent and East Anglia were little better than viceroys to the kings of Mercia. Beorhtic, the king of Wessex, Offa's son-in-law, was in much the same position. Egbeorht, the legitimate prince, was driven from Wessex and took refuge at the Court of Charles the Great. It is probable that his exile dates from the marriage of Beorhtic to the daughter of Offa, and was continued till Beorhtic's death, that is for a period of thirteen years (A.D. 789-802).*

We need not here stay to discuss the theories which have been enunciated of the imperial ambition which might have been fostered in Egbeorht's mind by his friendship with the first emperor of the New Western Empire. For there was in reality nothing essentially new in the policy of

* See *Dic. Nat. Biog.* s.v. Eghert.

Wessex under her new king. Ecgbeorht's policy was the policy of all the heptarchic kings who felt themselves sufficiently strong to entertain it. The position of Wessex, however, as an outpost of English conquest, obliged its king to concern himself much with the subjugation of his Celtic neighbours, the North Welsh of Wales proper and the West Welsh of Cornwall. This warfare in which Ecgbeorht was first engaged was the concern of Wessex, not in any sense a national English warfare. After his victories over the Celts (First harrying of the West Welsh, A.D. 815; victory of Camelford A.D. 825), the policy of Wessex required that Ecgbeorht should, if possible, assert his supremacy over Mercia, or he would once more sink into insignificance. Ecgbeorht's Welsh wars were so far from being 'national' wars, that Mercia had taken advantage of them to invade Wessex. But Mercia was no longer as great as it had been when Ecgbeorht fled to Francia. Ecgbeorht was favoured by the failure of the great line of Offa, by the rise of kings of inferior worth, and, as is probable, by a disputed succession. (Deposition of Ceolwulf, and accession of Beornwulf, not of Offa's line, A.D. 822 or 4. See Vol. I. p. lviii.)

Beornwulf was defeated by Ecgbeorht at the battle of Ellandune before spoken of. This victory established the supremacy of Wessex. The *Chronicle* continues, speaking of Ecgbeorht: 'He then sent Æthelwulf his son . . . with Ealhstân his bishop, and Wulfheard his ealdorman, to Kent with a large force; and they drove Baldred the king north over the Thames. And the Kentish people and those of Surrey, and the South Saxons and the East Saxons turned to him because they had been unjustly forced from his kinsmen.'*

* *From his mægum.* *Mæg* may mean only a neighbour. But the kinsmen here meant are probably the former kings of Wessex, such as Ine, of whom Ecgbeorht was a relation, not a descendant. There is perhaps a difficulty for this translation in referring the 'him' (*him tociridon*, 'turned to him') to Ecgbeorht. Mr. Earle translates *tociridon* as 'turned away from,' and refers the him to Baldred, rendering the whole passage, 'They drove Baldred the king over the Thames; and the Kentish men threw off their allegiance to him, as did the men of Surrey, Sussex, and Essex, on the ground that they had been originally unjustly subdued by his family.'

This event heralds the foundation of the West Saxon coinage. The addition of Essex to the kingdom of Wessex does not seem to have been maintained.

The year following the East Anglians too prayed the protection of Ecgbeorht, and when Beornwulf the king of Mercia sought to punish them, they defeated and slew him. The same fate befell Beornwulf's successor Ludican. Ecgbeorht obtained a sort of supremacy over the East Engle; and in A.D. 829 the Northumbrians even consented to acknowledge his over-lordship.

It is now that we first hear of the title of *Bretwalda* about which there has been so much discussion among historians. According to the *Chronicle* it is the same as the imperial title which Beda bestows upon some of the early heptarchic kings. Beda ascribes this *imperium* to certain kings, but in a fashion which appears so arbitrary that it is difficult to formulate any tenable theory as to what it could have signified, or what was the *bretwalda-dom* which the *Chronicle* says is the same thing. But concerning the latter I think we may assume that it was rather a bookish distinction than a real one. A title of pre-eminence which is not bestowed upon the famous and magnificent Offa could not have had any strict relation to the possession of real power. Still, an empty title is quite as often an object of ambition as real power, more especially among barbarous or half barbarous peoples; and in reading history we are apt to give too definite a meaning to such words as *submission*, *tribute*, *supremacy*. Concerning the real power of Ecgbeorht in England the one thing of which we may be sure is that it did not extend beyond the Humber. The Northumbrians we are told met him at Dore (near Sheffield), or by the stream Dore,* and made submission. The formal act, which had no real political significance, was, we may be sure, all that Ecgbeorht required. The Northumbrian kings con-

* This Dore continued to be the northern boundary of Mercia. See *A.S. Chron.* (Earle) s. a. 942. The word is simply 'door,' used here for mountain pass. We may compare (with a difference) the name *Ægisdyr* (the River Eyder), 'Ægir's door.'

tinued to issue a coinage of their own, uninfluenced by that of southern England.

Over Mercia, for some time after the victory of Ellandune, the influence of Wessex, as distinguished from its direct rule, was very great. After their long rivalry, the kings of Mercia remained for some generations the allies of the Wessex kings, allied for the most part both in policy and in blood. It is probable, however, that the ancient rivalries of the two kingdoms would have revived, had not the Viking invasions given a wholly new complexion to English history.

Over Kent, including therewith Surrey and the decayed kingdom of Sussex, the power which the king of Wessex acquired after the battle of Ellandune was much greater; we have seen that as a result of the battle all this country, that is to say, all the territory south of the Thames, was definitely added to the possessions of the House of Cerdic. Wessex and Kent, however (the latter name henceforward includes Surrey and Sussex) continued to be separate kingdoms, each retaining no doubt its distinctive laws and customs; and generally they were governed by different members of the West Saxon House. When the head of the house was on the throne of Wessex, the eldest son or the heir designate was usually King of Kent. In one case the King of Kent was especially debarred from accession to the throne of Wessex; and in another instance we have the relations of the kingdoms reversed, the father reigning as King of Kent and the son as King of Wessex. But this inversion of the usual arrangement was the result of a rebellion.*

The establishment then of the kings of Wessex in the supremacy in Heptarchic England is the first great event in English history covered by the period over which extend the coinages described in this volume. It is also the last event of importance previous to the Viking invasion of southern England.

The beginning of the West Saxon coinage must not be

* See below, p. xxv.

looked upon as brought about by the wide conquests of Ecgbeorht, so much as by the incidental fact that his conquests included Kent. The coinage of this king is in fact really a Kentish rather than a West Saxon coinage. This is shown almost conclusively by the names of moneyers on the coins of Ecgbeorht as compared with the names on the coins of his predecessors, the last kings of Kent, or of the Archbishops of Canterbury, his contemporaries; and again, by the types of Ecgbeorht's coins as compared with those of the same rulers. We must remember, further, that many of the coins of the kings of Mercia were probably likewise struck in Kent, and that when we find, as we do, the same moneyers' names occurring on the coins of a king of Mercia who reigned not long before the battle of Ellandune, and on the coins of Ecgbeorht, the probability is that these moneyers were Kentishmen who struck first for one master of their country, and then for the other.

Applying this test, we find that eight at least of Ecgbeorht's three-and-twenty moneyers, struck either for the kings of Mercia or Kent; in other words, that these men were probably coining in Kent before the battle of Ellandune. This is as many as the average of moneyers who continue in a new reign from the preceding one. Thus of Æthelwulf's thirty-eight moneyers a much smaller proportion, only about six, are survivals from the preceding reign. There is therefore a greater air of continuity from the coinage of Ecgbeorht's predecessors in Kent to that of Ecgbeorht himself, than there is from the coinage of Ecgbeorht to that of his son; so that on this ground alone it would be fair to assume that Ecgbeorht began to strike coins only as a king of Kent.

The same conclusion is enforced by a comparison of Ecgbeorht's types with those of his predecessors in Kent, as we shall presently have occasion to see.

The reader must be referred to the *Introduction* to the preceding volume for the history of the introduction of a coinage into this country, and of the intimate relations which long subsisted between the currencies issued on the two

sides of the English Channel. The conclusion to be drawn from the close relationship between the Frankish and English money, is that the coinage was then as much used for purposes of commerce between England and France as for the purposes of internal trade in this country. The close relationship between the English and the Frankish coinages ceases with Ecgbeorht's reign; and, as we shall have occasion to see in the latter part of this sketch, its place is before long taken by a relationship between the coinage of England and those of the Peoples of the North.

Wessex, on her side, we know, had not experienced the want of a currency before the time of Ecgbeorht; yet we cannot suppose that in other elements of civilization Wessex was behind her rival heptarchic kingdoms—with the exception perhaps of Northumbria. It possessed, for example, an admirable code of laws in those of Ine.

If we compare the laws of Ine with the earlier or contemporary Kentish laws (those of Æthelbearht or of Wihtred), we see that while in the latter the fines imposed are evidently reckoned in a current coinage, in the Wessex laws they are reckoned in the *solidus*, the usual money of account. The reckoning by the *solidus* of account is found, it need hardly be said, long before the introduction of an Anglo-Saxon coinage into this country (Vol. I. p. v.). We have, moreover, in the West Saxon laws the value of parts of cattle—parts of the ox, the eye, the horn, &c.—reckoned in the same money of account; and this makes it probable that the custom of cattle payments was still largely in use—though no doubt payment by weight of metal was the usual one.

As, previous to the accession of Ecgbeorht and in the earlier years of his reign, Wessex did not feel the need of a currency, it is quite possible that it continued to do without one till this king's death. Nay, we shall, as will presently appear, find one incident in the numismatic history of the West Saxon kings best explainable on the supposition that, till after the death of Ecgbeorht's grandson, Æthelbald, Kent still provided all the currency of the south. It would not, however, be safe to rely upon this isolated piece

of evidence, nor even to assert that Ecgbeorht did not strike money for Wessex.

If we attribute any of Ecgbeorht's coins to Wessex, it seems most reasonable to ascribe to it those with the legends SAX and SAXONIORVM (for SAXONUM),* which we have placed last in the list of Ecgbeorht's types. For at any rate these types are original and owe nothing to the influence of coins struck in Kent before it was acquired by the West Saxons. This attribution is perhaps upon the whole the most reasonable.

If we compare the types of Ecgbeorht's coins with those of the coins of the kings of Mercia and Kent, and the Archbishops of Canterbury, we find that (as has been already said) the large majority of the former are only copies. Thus:

Type ii. may be derived from the coins of Ceolwulf I., king of Mercia [A.D. 822-823 or 824]. Vol. I. p. 40, Pl. ix. 4.

Type iv. has also a prototype in the coins of Ceolwulf I., king of Mercia. *Ib.* p. 40, Pl. ix. 5.

Type vi. has its prototype in the coins of Coenwulf, king of Mercia [A.D. 796-822], cf. *Ib.* p. 35, Pl. viii. 8.

Types vii. (reverse) xv. (obverse) are copied from coins of Baldred, king of Kent [A.D. 806-825]. *Ib.* p. 70, Pl. xi. 11 (obv.). This, as we know, is the king whom Ecgbeorht drove out of Kent.

Types viii. and ix. (reverse) are from coins of Cuðred, king of Kent, the predecessor of Baldred [A.D. 796-806]. *Ib.* pp. 68, 69, Pl. xi. 3, 4 (reverses), 7 (obverse), and 6, 7 (reverses).

The obverses of Types xi. and xii., the reverses of xv., xvi. are all probably only developments of the type of the coins of Baldred. *Ib.* p. 70, Pl. xi. 9 (reverse).

Type i. calls for special notice. Agreeably with the principle, which has been generally adopted in this catalogue, of placing the coins with the indications of a mint-name before those which have none, those pieces

* 'Saxoniorum' is a ridiculous form, probably due only to the ignorance of the moneyer or of the clerk who gave him his pattern. Freeman, in his life of Ælfred (*Dic. Nat. Biog.*), says that the title 'Rex Saxonum' was unknown before the time of Ælfred, and was not common afterwards. These coins, of course, show that the former statement is incorrect.

which seem to have upon them the monogram of the city of Canterbury are made the first type of the reign. The type is evidently one struck in Kent, and therefore, whatever may be thought of the other types, this one must have been issued subsequent to the battle of Ellandune. And though it is an original type it is far from improbable that it was one of the first coins struck in Ecgbeorht's reign; for this reason, that the monogram on the reverse ($\text{C}\overset{\text{R}}{\text{E}}$) is without doubt copied from the Karolus-monogram $\text{K}\overset{\text{R}}{\text{S}}$ on the coinage of Charles the Great. Now Charlemagne died in A.D. 814, and the monogram was not again brought into use on the Frankish coinage until the days of Charlemagne's grandson, Charles the Bald, who came to the throne after the death of Ecgbeorht.* The reverse of this Type i. of Ecgbeorht occurs also on the coins of Ceolnoð, Archbishop of Canterbury (A.D. 833-870); see Vol. i., Pl. xiii. 7. But though the archiepiscopate of Ceolnoð begins before the death of Ecgbeorht, it extends long subsequent to it; so that there is nothing to negative the supposition that the archbishop's coin was copied from that of the West Saxon king. In truth, from the occurrence of this type in the Delgany hoard (see below, p. xxii.), we may feel pretty sure that it was in use before the accession of Ceolnoð. Ecgbeorht's intimate relations with Charlemagne give a certain interest to this example of one of the types of his coins derived from one of those of the western emperor, and to the possibility that this imitation of Frankish coins may have inaugurated

* This derivation of Ecgbeorht's $\text{C}\overset{\text{R}}{\text{E}}$ coins from the $\text{K}\overset{\text{R}}{\text{S}}$ (or $\text{K}\overset{\text{R}}{\text{S}}$) coins of Charlemagne has an important bearing upon French numismatics. For it was at one time keenly disputed among French numismatists whether any of the coins which bear this 'Carolus' or 'Karolus' monogram were to be attributed to Charlemagne, or whether all should net rather be ascribed to Charles the Bald, who at the edict of Pitres, A.D. 864 (*Edictum Pistense*, c. 11, Pertz, *Leges* I., p. 490) re-established this type, and made it the sole legal one for his future issues. The fact that the type is found copied on the English coinage before the accession of Charles the Bald, and thirty years or more before the date of the edict of Pitres, is decisive of the controversy. But this argument has, so far as I know, never been employed by French numismatists.

his coinage; though the accidents of commercial relationship have on the whole much more to do with determining the types of coins than royal alliances or enmities. And this interest is the greater from the fact above alluded to, that close relationship between English and Frankish coins ceases with this or the following reign.

After the introduction of a coinage by Ecgbeorht, which, it may be assumed we are now agreed, followed upon the final assertion of the supremacy of Wessex in the battle of Ellandune, there was no other event of great importance for the history of southern England or the history of its coinage until the invasion of the country by the Vikings. The preparations for this event had already begun. The first appearance of the Vikings was in the previous century; and so far as we can ascertain the first attack made by these northern pirates was upon the English coast. In the year 787, according to the *Saxon Chronicle*, or 789, according to the true date, three ships of the pirates landed upon the southern coast, killed the port-reeve, Beaduheard, took some trifle of booty and sailed away again. In 793 the pirates appeared in quite a different quarter, on the Northumbrian coast, where they fell upon the holy island of Lindisfarne, and slaughtered the greater part of the monks of Cuthbert's foundation on that island. The saint revenged himself, the chronicler tells us; for the next year the pirate fleet was shipwrecked near Monkwearmouth and the crews were drowned or slain. The attacks next fell upon South Wales, and the Vikings, driven thence, came for the first time to Ireland (A.D. 795), which for the next half-century was to bear the principal brunt of their ravages.*

From about this time onwards the pirates began to make settlements on the Irish coast. It went so far that in A.D. 832 'a great royal fleet' † of Vikings came to Ireland, under the leadership of a certain Turgesius or Thorgisl. This Thorgisl, after some years of fighting, founded a short-lived

* *Gwent. Chron.* s. a. 795 (Camb. Archæol. Assoc.); *War of the Gaedhil*, &c. (Todd) *R. S.* pp. 4-5; *Ann. Ul.* s. a. 794; *Four Mast.* s. a. 790.

† *War*, &c. (Todd) *R. S.* pp. 8-9; cf. Keary, *Vikings in Western Christendom*, p. 174 and note.

Scandinavian kingdom in the northern half of Ireland—in the division called Leth-Cuind or Conn's half. Thorgisl's kingdom lasted from A.D. 842 to A.D. 845. But there were besides many other settlements of Vikings on the island.

It is just before the coming of this great fleet of Thorgisl to Ireland that the Viking attacks upon England begin again; and there seems good reason to believe that these renewed attacks came, not directly from the Baltic or the North Sea, but from Ireland. The first attack was upon the island of Sheppey. A hoard of English coins—some of Mercian kings, some of kings of Kent and Archbishops of Canterbury, with a few of Ecgbeorht's coins—was discovered in Delgany, near Wicklow, in Ireland, in or about the year 1874. The latest date at which any of these coins could have been struck was A.D. 830; and it seems probable that all of them, if not actually struck in the county of Kent (which may very well have been the case with all), were at any rate current there. There seems no better explanation of all the circumstances attending this deposit, the date to which the latest coin of the hoard belongs, and the place (the east coast of Ireland) to which it has been carried, than to suppose that it was carried off to Ireland by the Vikings who attacked Sheppey in A.D. 835. For who else but these Vikings were at that period likely to have traversed the sea between the two countries? And though it is not certain, it is highly probable, that the pirates who carried their hoard over to the sister island, had come thence to England.*

In A.D. 836 the crew of a Viking fleet of thirty-five sail defeated the English at Charmouth, and in 838 the Vikings allied themselves with the Celts of Cornwall for an attack upon the king of the West Saxons. The combined army was met and defeated by Ecgbeorht at 'Hengestdune' (Hengstone),† and that event put an end to the Viking

* See the paper by Mr. (now Sir John) Evans, "A hoard of coins found at Delgany in Ireland;" *Num. Chron.* 1882, p. 61, *sqq.*

† *A. S. Chron.* s. a. 835 [= 838?].

attacks in England during the reign of Ecgbeorht, who died either in A.D. 838 or A.D. 839.*

At the beginning of Æthelwulf's reign the Viking attacks Æthelwulf. were renewed. We find the Vikings in the south of England—defeated at Southampton and victorious at Portsmouth(840)†—and in the eastern shires, Lincolnshire, East Anglia, Kent, (841), ‡ and finally plundering both London and Rochester (842)§. Then for some years the attacks cease. On both sides of England the Northmen were more active than they were in this country. In Ireland they had, as we have seen, got so far as to establish a temporary Scandinavian kingdom; and, even after the breaking up of this in 845, their attacks continued to be almost incessant. And it is about the time of the first cessation of the Viking raids on the English coasts that much more serious and determined ones began on the towns and abbeys which lay along the chief rivers of France and Germany, the Loire, the Garonne, the Seine, the Rhine, and the Elbe. The attacks on Ireland probably came from the Norsemen of the west coast of Norway; the attacks on France came from the Baltic countries (Denmark and South Norway). England lay between the two streams.

One attack on England, more serious than the preceding ones, has to be noticed. It occurred in A.D. 850 or 851,|| and was due to the successes of the Vikings upon the continent. The leader of the expedition was a Dane, Rorik by name, who for a time had held a fief of the empire. He had now adopted the life of a Viking, and at the head of his fleet of 350 sail he steered to the English coast, sailed inside the island of Thanet and up the Stour to Canterbury, and from Canterbury he and his fleet came up the Thames to attack

* We have a charter of Ecgbeorht and Æthelwulf which seems to give us the exact date of Ecgbeorht's death. It is first written in 838, and is confirmed in 839; and at the latter date Æthelwulf says that this year is the first of his reign (Kemble, *Codex Dipl.* I., pp. 318-321, No. 240). Still this last expression is not exact, and we cannot be absolutely certain between the dates 838 and 839.

† *A. S. Chron.* s. a. 837.

‡ *Ib.* 838.

§ *Ib.* 839.

|| *Ann. Fuld.* 850; *Ann. Xant.* 850; *Ann. Bert.* 852; Keary, *Vikings, &c.*, p. 303, *sqq.* It will be seen that the chronology is confused for this period.

London, the chief city of the Mercian kingdom.* Beorhtwulf, the king of Mercia, encountered the Vikings in a pitched battle and was utterly defeated. The victors plundered London and spread north of the Thames. Presently they again crossed the river and came once more into the territory of Æthelwulf, king of Wessex, or perhaps, to speak more accurately, of his son Æthelbald, king of Kent. The father and son collected an army to attack the Danes, and the latter suffered a defeat at Ockley, which is represented as a signal one, not in the English chronicles only, but in those of the Franks.† Howbeit in the same year we find the strangers wintering for the first time on English ground, namely, in the island of Thanet. And this event is much more important than their defeat at Ockley, and much more portentous for the future than any which had been recorded up to that time. It seems that the Vikings began about the same period to take up winter quarters in many of the districts which had been the scenes of their attacks;‡ and it is probable that all the different fleets or 'armies' began just now insensibly to extend their policy, and from being mere pirates gradually became in some sense an invading nation. We do not hear of the little army of Vikings ever being expelled from its settlement upon the edge of Kent, though we hear once at least of a desperate effort being made to storm its camp.§ Still, it is probable that there were periods in which the Vikings quite disappeared from English soil; and though a succession of raids and alternate defeats and victories of the English are reported in succeeding years (A.D. 853, 855, 860, 865), we have no important change in the situation to record until the great Viking invasion of England in the year 866.

The only event in this interval which needs recording here, for it may have had some influence on the coinage, is the rebellion of Æthelbald in A.D. 856. In this year

* *A. S. Chron. s. a.* 851 [A. D.-F.], 853 [B. C.].

† *A. S. Chron. ut sup.*; *Annales Bertiniani*, s. a. 850 (Pertz, vol. i. 445).

‡ Steenstrup, *Normannerne*, I. p. 264; Keary, *o. c.* p. 306.

§ *A. S. Chron. s. a.* 853 [A. D. E.], 851 [B. C.].

Æthelwulf made a pilgrimage to Rome, and on his return through Francia espoused Judith, the daughter of Charles the Bald, king of West Francia. This was the second time that an English king had married a Frankish princess, the first occasion being that of the marriage of Æthelberht of Kent with Berhta, the daughter of Charibert king of Paris, which brought in its train the evangelization of the English. The marriage of Æthelwulf and Judith was solemnized at Verberie by the famous Hinemar, archbishop of Rheims.* Charles made it a condition of the marriage that his daughter should be crowned queen and sit beside her consort,† an honour which the English law or custom forbade to the wife of the king.‡ Æthelwulf had several children by his former wife. The succession to the throne rested among the Teutonic people upon no fixed principle of primogeniture; and there are certainly to be found among them instances in which the superior rank of the mother gave a superior title to the throne—though this was rather among the heathen Teutons, in the case where the king had several contemporaneous wives.§ It is possible, therefore, that this elevation of Judith to the rank of a queen consort was (should she have children) a real menace to the rights of Æthelwulf's eldest son Æthelbald. At any rate it gave offence to a section of the chief men, bishops and ealdormen, of the kingdom; and on his return to his own country Æthelwulf found himself confronted by a rebellion, at the head of which stood his eldest son Æthelbald. Civil war was avoided by the moderation of the king who consented to a partition of the kingdom in a sense the reverse of that which usually obtained between the father and his eldest son. To Æthelbald was given the chief kingdom, Wessex, and

* *Annales Bert.* s. a. 857 (Pertz, vol. i. 450).

† Cf. Capit. Caroli II., *Coronatio Iudithæ* (Pertz, *Leges*. I. 450).

‡ Asser, *De reb. gest. Ælfridi* (Wise), pp. 10–11; cf. Willelmi Malm., *G. R. A.*, II. § 113 (*E. H. S.*, pp. 168–9).

§ As in the case of Harald *Hárfagr* in Norway. Harald's chief wife, wife of highest rank, was Ragnhild, daughter of the king of Jutland, and their son, Erik Blóðöx, was, in virtue of his mother's rank, regarded as his father's heir. *Haralds Saga hins Hárfagra*, c. 21.

his father retained only the (usually) dependent kingdom of Kent.*

Coinage of
Æthelwulf

For convenience of description and reference the plan adopted for the arrangement of the types of the coins of the earlier West Saxon kings has been as follows. The types when they display a head or bust are always placed before those which have none; and the coins with the indication of a mint-place precede the coins devoid of any such indication. Thus, in the earlier reigns, the coins with the name of Canterbury head the classes to which they belong. This is the arrangement adopted in the first volume, where any attempt to distribute the types into an historical sequence must have proceeded largely on guess-work. From the time of Ælfred an historical arrangement of the types seems possible, and from that period it has been attempted, though the principle of heading the coinage of each reign with the mint-coins has not been abandoned. It is in virtue of this system of arrangement that the coins Pl. II. 1-4 appear among the first of Æthelwulf's types. But it does not follow that they were among his earliest issues; and we might be tempted to explain the juxtaposition of the two names DORIBI and CANT by reading ÆTHELWULF REX CANT[Æ] and taking DORIBI (for DOROBERNIA) to be the name of the mint. This reading would be forced upon us if we had only the types Pl. II. 2, 4. But the existence of type Pl. II. 1 rather militates against the interpretation suggested. Should, however, this reading be the right one, we might suppose that these coins were struck by Æthelwulf subsequent to the repartition of the kingdom in A.D. 856. The rule over Kent as an under-king did not include the right of striking coins:† of that we may be pretty sure. But when Æthelwulf became once more

* Asser, p. 9. Asser says only that the eastern part of the kingdom was retained by Æthelwulf, while Æthelbald had the western, the more important division. The *Chronicle* makes no mention of the rebellion of Æthelbald, or the division of the kingdom. Æthelstan, the elder brother of Æthelbald, had previously to his death been king of Kent. He struck no coins. In fact, it is obvious that these under-kings had not the right of coinage.

† See last note.

towards the end of his reign king of Kent only, he may very well have continued to issue money for his separate kingdom.

Which was the last of Æthelwulf's types we may be reasonably sure. It was type xvii. (last type with the bust*) which is retained upon the coinages of Æthelbald and Æthelbearht.

No satisfactory explanation can be offered of the extreme Æthelbald. rarity of Æthelbald's coins, of which only four specimens have ever been described, and only three are now known to exist.† An explanation (which has already been hinted at) would indeed be given by the supposition that the so-called West Saxon coinage was still—even at this late date—almost exclusively a Kentish coinage. For it does not seem certain that Æthelbald ever reigned as supreme or independent king in Kent. He was king of Wessex between A.D. 856 and the death of his father in 858; and after that date the kingdom of Kent appears to have passed to his brother Æthelbearht.‡ It seems difficult to believe that this explanation is the true one, and that Wessex had not at this date a regular currency of its own, as much as Kent had. And the acceptance of the contrary theory is made a little more difficult by the fact that Æthelbald's solitary type reproduces a type of his father's coinage and is continued in the coinage of his brother and successor.

Æthelbald's reign was a scandal to his contemporaries and to the chroniclers of a later time. He not only rebelled against his father, but on his father's death he married his stepmother, that Judith whom we saw married to Æthelwulf two years previously.§ Judith was still only sixteen, and perhaps can hardly be accounted responsible for the incestuous marriage. At Æthelbald's death (A.D. 860), she returned to her father's court, and after some adventures

* Pl. III. 6.

† The genuineness of the existing specimens is much questioned. They are all from the same die.

‡ We have a charter of Æthelbearht as king of Kent, dated A.D. 858. Kemble, *Codex*, no. 281. Cf. also Will. Malm. § 117 (*E. H. S.*, p. 174).

§ Asser, p. 13, Will. Malm. *l. c.*; *Annales Bert.* (Prudentius) 858.

of a more or less scandalous sort, became the wife of Baldwin *Bras-de-fer*, Count of Flanders, and through him the ancestress of Matilda, the wife of William the Conqueror.*

Æthelberht.

No other event of importance for the history of the coinage of Wessex distinguishes Æthelbald's reign (A.D. 858-860), and none of great moment that of his next successor (A.D. 860-866). During the first the Viking raids cease altogether; in the second they are renewed. In 860 Weland, a leader who had established himself at the Somme, and who was in the act of concluding a treaty with Charles the Bold, finding his hands tied in Francia,† took the opportunity of sailing with two hundred ships to the Wessex coast and fell upon and plundered Winchester, the capital of Wessex; he was subsequently defeated by the united fyrds of Hampshire and Berkshire.‡ In the winter of 865 we read that the Vikings came to Thanet and wintered there:§ and this appearance of the Danes on the Kentish coast was more ominous than any of the preceding ones, for it was the precursor of a great expedition which took the form of a definite invasion of England, and which before it had come to an end had totally changed the history of this island.

Æthelred I.

In the spring of 866, the year of the accession of Æthelred, we find the men from Thanet ravaging the whole of Kent, at the moment they were treating with the English on the basis of a bribe to leave the country; and about the same time we find a huge fleet, which had been collected in Francia and Flanders, arriving on the East Anglian coast and establishing itself there; from which time the Viking invasion of England begins.

There are three great invasions by which England was afflicted during the period covered by the present volume. They form the three great epochs in her history during

* *Annales Bert.* (Hincmar), 862-3. She followed Baldwin about dressed as a man (*mutato habitu*). Charles did not give his consent to the marriage till the year 863.

† *Annales Bert.* 860 (Prudent.), 861 (Hincmar), and Keary, *o. c.* p. 350.

‡ *A. S. Chron. s. n.*

§ *A. S. Chron. s. n.* Hereafter the references to the Chronicle are not given, as they correspond nearly always to the correct year as given in the narrative.

these centuries; and her recovery from the first two, or the assimilation of the new elements which they introduced, constitute the most important part of the history of the intervening periods. The first of these invasions it will be convenient to speak of as the Viking invasion, the second is that of the Danes under Svend (Svegn) and Cnut, and the third is the Norman Conquest which brings our era to a close. All these three invasions were invasions by Scandinavians, but by Scandinavians in such different conditions of civilization and government that they must be reckoned almost as three different nations. For this reason, it would be wiser to speak of the first invasion of England, not as the invasion of the Danes but as that of the Vikings. When we examine the lists of moneyers' names for the districts which became subject to these Vikings, we have evidence that there must have been following their banners a very mixed nationality, by no means one of pure Scandinavians. In laws and customs, however, the new-comers were Scandinavians, nay Scandinavians of a very pure type—at any rate, of a type comparatively speaking primitive; and in this respect the Vikings stand contrasted with the Danish nationality, ruled by a single monarch, which was the chief agent in the second invasion of England; and in still more marked contrast to the Normans who were hardly any longer a Scandinavian folk, for they had adopted most of the laws and customs of their neighbours, the Franks. In the interval between the attack which we have now to chronicle, which began in A.D. 866, and the attacks which began a hundred years later (A.D. 980) and ended in the invasion of Svend and Cnut (A.D. 1003–1016), all the Scandinavian nations had undergone a great transformation.

We have some traces of the laws which governed the bodies of Vikings associated at this early period for the sake of plunder or settlement in England. As the ambition of the Vikings grew these bodies increased in size, until from being small armies, they became almost nations. But still the constitution of the larger and of the smaller bodies was the same; and the same likewise was their Constitution in the technical sense, the laws, that is, and the customs by

which their units were held together. In the former meaning of the word we have to note that the smaller and larger bodies were before everything else, armies, whether actively engaged in warfare or at rest. The invading Vikings of a.d. 860, and the subsequent years, are always spoken of as the Army (*se here*), occasionally as the Great Army (*se mycla here*). Sometimes the army divides up into two or more 'Armies,' and long after the first great area of conquest was over we find mention of a number of lesser armies—the Army of Northampton, or the Army of Bedford, &c., when the intention is simply to designate the Vikings settled in or about Northampton or Bedford. The only difference is that what was 'The Army,' has by this time split up into several armies. This latter use of the word continues (chiefly by custom and association) down to the time of the second era of invasion.

Again, with regard to the Constitution by which these earlier bodies were governed, we find that they constantly proclaim themselves Republics. 'We have no king, we are all equal.*' Yet the title king is sometimes given to their leaders. Of one of these kings a Latin versifier says:—

'Solo rex verbo sociis tamen imperitabat.' †

The mere use or disuse of a title, such as the title of 'king,' is of small importance. What we may take to be the essence of the Constitution of these Vikings, that which made it republican in fact, if not in name, was that their leader had no rights over the soil, no superiority, or at any rate no dominant authority except for strictly military purposes.‡

We must bear in mind while we are speaking of the republican character of the Western Vikings (as the Norse Sagas call the settlers in the British Isles), the changes which just at this time are taking place in the constitution of Denmark, Sweden, and Norway. Everybody knows the story of the taunt of the maiden Gyda to Harald of Norway,

* Dudo, *De Norm. Duc.* i.

† Abbo, *Bol. Par. Urbis*, i. 38; cf. Steenstrup, *o. c.* 277 *sqq.*

‡ But see the more lengthened treatment of the subject in Steenstrup, *l.c.*

when he sought to make her his wife, a taunt which was supposed to have been the awakening of the ambition of Harald Fairhair.

‘She answered that she would never sacrifice her maidenhood and take for a husband a king who governed no more of a kingdom than a few *fyllkir*.* “And it seems to me wonderful,” said she, “that there is no king here who has the will to unite Norway, and become its supreme king, as have done king Gorm in Denmark, and king Eirik at Upsala.” †

Before Harald had realized the policy thus sketched out for him, all of the petty kings of Norway who thought themselves strong enough to resist his encroachment, had entered into a confederacy, and—the feature in the case which more specially concerns us—had obtained the assistance of many of the Vikings of the West, *i.e.* of England, Scotland, and Ireland. The settlers in these islands, therefore, who were of the same class, and perhaps some of them the same individuals who took part in the great expedition of 866, ‡ appear in the history of the Scandinavian nations as the representatives, in the countries of their origin, of a bygone or passing order of things, as the opponents of the extended sort of kingship which was the new order of the day in Denmark, Sweden, and Norway.

These considerations are enough to show that in many points beside the mere difference of date, the epoch of the Viking invasion of England in A.D. 866–878 must be distinguished from the Danish invasion of the end of the tenth, and the beginning of the eleventh centuries.

During the greater part of the reign of Æthelred I., the doings of the Great Army did not intimately concern the history of Wessex. In A.D. 867 the Army marched north, and as has been already described in the *Introduction* to the

* Districts.

† *Haralds Saga hins Háfagra*, c. 3. (Heimskringla, ed. Unger, p. 50.)

‡ The battle of Hafirsfjord, in which this confederation was defeated, and the supremacy of Harald assured, is usually dated about A.D. 870; and if that date be accepted, we cannot suppose that any members of ‘the Army’ of A.D. 866 took a part in it. But there are reasons for postponing the date of the battle till about thirty years later. See *Corpus Poet. Boreale*, II. 487, &c. Cf. also Skene, *Celtic Scotland*, I. 3.

previous volume, it took York, killed two rival kings of Northumbria, and subdued the greater part of that country. The next year the army marched into Mercia, and this act affected the West Saxon kingdom in so far as Mercia was either an acknowledged dependency, or a close ally of that state. Consequently Burgred the king (whose coins we observe are of types similar to those of the majority of Æthelred's coins) sent to seek the aid of his brother-in-law, the king of Wessex; and a Wessex army commanded by the two surviving sons of Æthelwulf, Æthelred the king, and the next in command, the *secundarius* Ælfred, marched to Burgred's assistance. The united English army found the invaders shut up in the stronghold of Nottingham. After a fruitless siege a compromise was effected, which brought no honour to any of the leaders of the English forces; a ransom was paid to induce the 'Army' to return again into Northumbria. This was in A.D. 868. For the next two years the doings of the Vikings were confined to the northern and midland countries, to Northumbria, Mercia, and East Anglia (Vol. I. *Introduction*, pp. li. lxi.), and then in A.D. 871 half of the Army crossed the Thames and began the invasion of Wessex. The invaders took camp at Reading, where they were protected by two streams, the Kennet and the Thames, and the war was for a time confined to attacks by the English upon foraging parties, and to sorties of the garrison. But at length the invaders thought themselves strong enough to march westward, and they were brought to an engagement with the English forces under the command of Æthelred and Ælfred, at the famous battle of Ashdown.* The Danish forces consisted in reality of two armies, one commanded by two kings, Halfdan and Bægsæg, and the other by five earls, Asbjörn, Fræne, Harald, and the elder and the younger Sihtric. The only survivor of all these leaders was Halfdan, who effected his retreat, and once more shut himself up in Reading.

Ælfred.

All these events in the invasion of Wessex passed during the earlier months of the year 871. Æthelred now died,

* Asser (Wisc), p. 19.

and Ælfred the Great, then only twenty-two years old, ascended the throne. Some delay was caused by the ceremonial of accession, which had no doubt to be affirmed by the Witan (Æthelred had left an infant son), and by the funerals of the dead king. The English army was never summoned but for a short period at a time,* and was no doubt disbanded during this interval. When Ælfred was again able to collect a force, he was confronted by an utterly changed condition of things in the country. The Danes had received reinforcements and marched westwards. Ælfred was obliged to abandon all the eastern side of his kingdom, and the next important engagement between the English and the Vikings took place at Wilton. This time victory fell to the Danes, but a hard-won victory. After this Ælfred purchased the departure of the invaders from his country.

It is of importance to take note of these money payments to the Danes, in view of the fact which we shall presently see, that many of the coins with the name 'Ælfred' were probably not really made under the auspices of that king, but are barbarous imitations of Ælfred's coins, manufactured either by the Danes themselves, or in districts which their invasions had disorganized. We cannot call these payments a danegeld. For as seems almost certain the danegeld, instead of being, as the earlier historians supposed, a sum gathered together as ransom and paid to the Danes, was in reality a tax (a sort of 'ship-money') imposed to raise money for the arming of a force—essentially a naval force—to protect the country against the Vikings.†

Halfdan, the leader of the Vikings, withdrew his forces from Wessex and retired to Mercia. Mercia got rid of the Vikings by paying a ransom, and they returned into Northumbria. Next year (A.D. 874) the army came back and deposed the Mercian king Burgred, and raised up in his stead a puppet of their own, Ceolwulf, an 'unwise king's thegn.'‡ 'And he swore oath and gave hostages that it

* Asser, p. 21 *sqq.*

† Steenstrup, *Normannerne*, iv. p. 148 *sqq.*

‡ Asser, p. 26; *A. S. Chron.* s. a. 874: MS. A. omits the name of the thegn.

should be ready for them on whatever day they would have it; and that he himself would be ready, and all who would follow him at the army's need.'*

But while Ceolwulf II. remained titular king of Mercia, it is very likely that Halfdan and his Vikings took possession of London. For we have an interesting coin, not in the National Collection, nor published in this catalogue, but described in Mr. Kenyon's edition of Hawkin's *Silver Coins of England*, p. 79, which is without doubt a coin of Halfdan struck at this period in London. The piece is given here.

DESCRIPTION.

Obv. VLF (in ex.) DENE XRX†
Barbarous imitation of coin of
Valentinian I., or of Magnus Maxi-
mus as on Ælfred Type iv. (*reverse*),
p. 34.

Rev. London monogram as on Ælfred
Types vi., vii. (*reverse*), p. 35.

We see that this eccentric coin is in a certain way a link between a very rare piece of Ceolwulf II. of Mercia, and one of Ælfred.

For two years 'the Army' remained in Mercian territory. Then it divided into two sections. One of these, under Halfdan, marched into Northumbria, and began definitely to settle in the country. The northern half of Northumbria was left under the rule of princes of the old English line. But they struck no coins, and probably their power was small. The southern half of Northumbria, the kingdom of York as it is now often called, the Vikings made their own kingdom, and Halfdan was the king of it, so far as they had any king. Thus the ancient kingdoms of Bernicia and Deira reappeared.†

* 'Þæs heres þearfe,' the oath of military service.

† *A. S. Chron.* s. a. 876.

But the other half of the Army, whose leader now was Guthorm, or Guðrum, after settling for a short while at Cambridge, sailed out to sea and round to attack once more the kingdom of Wessex, the only one of the four English kingdoms which remained unsubmerged. For two years Wessex had to sustain the hardest struggle which it had yet known. Guthorm's army came first to Wareham. There it was besieged by Ælfred, and a fleet which came to relieve it was defeated by the fleet which Ælfred had taken advantage of the lull in the Viking attacks to build. (He had already gained one victory with it in A.D. 875.)* The Viking Army was allowed to depart from Wareham on condition that it would quit the territory of the West Saxons. This concession, which appears unadvisable, may have been necessary. Still the result was that it brought to ruin the English defence. The Army went no further than Exeter. There it received reinforcement, and in A.D. 877 it marched to Chippenham. The resistance of the English seemed to break down on every hand. 'Many they drove over seas, and all the rest submitted to them save Ælfred the king.† The winter of 877-8 is the winter of Ælfred's entrenchment with a little band of devoted followers on the island of Æthelney (The Princes' Island), at the junction of the Tone and the Parret, about which and his hunted days of wandering, so much picturesque legend has gathered. The spring of 878 saw the revival of his hopes and of the courage of the English. An army secretly assembled under the shade of Selwood forest, and marched upon the Danes encamped in or about Chippenham, who were quite unprepared for its appearance. The armies of Ælfred and Guthorm encountered at Æthandune, probably upon the downs close above Westbury. This time the victory of the English was decisive. It was followed by the baptism of Guthorm and his followers at Wedmore, and by a partition of England, which added to the kingdom of Ælfred, roughly speaking, Mercia west of Watling Street and the River Lea, but gave over the rest of England north of the Thames, to

* Asser, p. 27.

† *A. S. Chron. s. a.*

be inhabited and governed by the Viking invaders. It was not however till A.D. 880 that the army of Guthorm fairly settled in its new dominions.

The rest of the reign of Ælfred was devoted chiefly to the fruitful victories of peace.

During the years of peace that followed it is probable that Ælfred extended the shire system into Mercia; that he redacted and amended the laws both of the West Saxons and of the Mercians; above all, that he found the leisure to do more than any king before him, or perhaps any that followed him has done, to spread and encourage knowledge and learning among his people, and to repair as far as might be the ravages which a century of Viking attacks had made in the civilization of England.*

That the new England which rose up out of the anarchy of the war, was different from the England which preceded it we may feel sure. Many of the characteristics of the early Teutonic civilization were unfitted to the changed condition of things. On every hand, not in England alone, the kingly power was becoming more defined. And in all these lands it rested more or less upon a standing army, such as it had been the effect of these wars to create. We may take it that the payments made to the Danes, the creation of a standing army, of a fleet, and the taxes which had to be contributed to these ends, are the main causes of the increase in the coinage which is characteristic of Ælfred's reign.†

One result of the war was that Wessex now finally and completely absorbed the countries south of the Thames. There was never again question of an under-king in Kent. Western Mercia took the place of Kent in this respect. She

* The earlier Viking attacks on Northumbria had done not a little to destroy the comparatively high civilization of that country at the end of the eighth century. Compare the letter of Alcuin in Jaffé, *Bibl. Rer. Ger.* Vol. vi. p. 22.

† What Ælfred did in the direction of creating a standing army was to divide the Militia into two sections, and keep one half or the other always 'with the colours.' It is probable that in addition to this there was a permanent army for garrison duty. See *A. S. Chron.* s. a. 894. For Ælfred's ship-building, see *A. S. Chron.* s. a. 897.

became the dependent kingdom, not yet the integral portion of the domains of the House of Cerdic. Æthelred, the leading ealdorman of Mercia, and a man of the old blood royal, was made the lord or the ealdorman (but not, we observe, the king) of the Mercians, and he was married to Æthelflæd, the famous 'Lady of the Mercians,' the daughter of Ælfred and sister of Eadweard the Elder. But of course this under-lordship did not include the right to strike coins; so that if Æthelred issued money at any mint in his dominions, that coinage would bear the name of Ælfred, just as Eadgar's Mercian coinage (struck in the lifetime of Eadwig) would bear Eadwig's name. This does away with any external difficulty in the way of accepting the coins which read ORSNAFORDA as an Oxford coinage, if the internal difficulties in the way of changing an R into a K are not considered too great.*

In the year 884 the Chronicle tells us that the army in East Anglia broke the peace, and at the same time a new Viking army—probably with the connivance of the East Anglians—made a landing in Kent. Ælfred had kept his fleet in good order, and when he had driven away the new comers, he made with his ships an attack on the East Anglian coast, which was only partially successful.† Two years later we find Ælfred rebuilding or refortifying London and giving it over to his son-in-law Æthelred. It may be at this time that the coins with the London monogram were struck. In that case we must consider Halfdan the originator of this important type in the coinage of Ælfred. This seems in fact the most reasonable conclusion. Finally, in A.D. 892-3, the English sustained the last serious attack from foreign Vikings which she was to know for many years. One Army

* All that has been said by J. R. Green ('Conquest of England,' p. 144), and others concerning the evidence afforded by these ORSNAFORDA coins, is founded on a misconception.

† Asser gives the impression that Ælfred's attack on East Anglia preceded the breaking of the peace. But this cannot have been the case: otherwise the expression *opprobriose fregit* would be too unreasonable. Even supposing (as Asser also implies) that Ælfred's naval attack was directed more against the English than against the Danes.

of continental Vikings came—probably from the Rhine—and another, headed by the famous Hasting, came from France. The Vikings from Northumbria and East Anglia joined their former brothers-in-arms. We described in the last volume the coins probably struck by the Siefred, a Northumbrian leader, who at this time, or the year following, came with a fleet of 140 ships to Hasting's aid, and eventually sailed round to Exeter, whither Ælfred was obliged to carry the English fleet to besiege him; while Æthelred the ealdorman led an army against the invading force, which had marched right across England from the Thames to the Severn. These last were encountered and defeated at the battle of Buttington, in which Ælfred's son Eadweard, the future king, took part. With intervals this new war lasted till the year 897.*

We see that Ælfred took occasion of his latest victories somewhat to extend his empire, and this circumstance is to be noted as the first evidence of a turn of the tide. In the succeeding reigns we see the tide running strongly towards a complete recovery of England by the English kings.

Ælfred's long and famous reign ended in A.D. 901.

Coinage of
Ælfred.

We may assume that the greater number of Ælfred's coins were struck during the years of comparative tranquillity which followed the expulsion of the Danes from Wessex. But though this applies to the coins it does not appear to hold true of the *types*.

Type i. is the type of Æthelred I.'s coins, and was no doubt the type of the first issue of Ælfred.

Type ii. is that of Æthered, Archbishop of Canterbury, who held his see between A.D. 870–889. Vol. I. p. 78, Pl. xiii. 9.

Type iii. is a variety of Type ii.

Type iv. is the curious and inexplicable type which occurs on the coin of Halfdan (VLFDENE) described above, and on a coin of Ceolwulf II. of Mercia (A.D. 874). It resembles certain sceatta types and types of early English gold coins (Vol. I. pp. 2, 3, Pl. i. 2) and is apparently derived from the solidi of Valentinian I. or of Magnus Maximus. Such a case of 'atavism' on the part of a coin-type seems almost inexplic-

* See also *Introduction* to Vol. I. pp. xlx.–liii.

able. The case is clearly an abnormal one, and too much stress must not be laid on it. This type is by the VLFDENE coin closely connected with the London monogram type which almost immediately follows.

Type v., like the previous type, is similar to the coinage of Ceolwulf II. issued in 874. (*See* Vol. I. Pl. x. 16).

We come next to the monogram types, Nos. vi.-xii. We have already described a coin with the London monogram, that of Halfdan, struck as it seems in A.D. 874. Probably this coin is the inauguration of the monogram type. The monogram upon the reverse of coins had been hitherto essentially a Frankish device. And not only is it *prima facie* probable that the Vikings would be more familiar than the English with the Frankish currency of this date (so much of which had been paid as ransom into their pockets); but we have evidence in the Cuerdale coins (Vol. I. pp. xxix. 95, 204 *sqq.*) that the Vikings, in the earliest coins which they struck for their own use, were disposed to imitate the coinage of the Franks.* This first London monogram, then, was introduced in A.D. 874. But Halfdan only remained a short time in London. It is highly probable that after his departure the Londoners continued to strike coins with this monogram but placed upon it the head and name of Ælfred. It seems hardly likely that the monogram type should have remained totally in abeyance after its introduction by Halfdan until the year Ælfred was fully and legally lord of London, though it might have done so. For during a part of this time London lay in a deplorable condition. In A.D. 886, as we have seen, Ælfred rebuilt the town and made Æthelred, lord of the Mercians, its governor. From the London monogram are derived the others, Lincoln and Roiseng? (Castle Rising?) These types for convenience sake are placed next; though chronologically type x. probably precedes some of them. Both the last mentioned places, if the reading of the last monogram be correct, were like London before A.D. 886,

* The Frankish king whose coins may be taken to have suggested the London and Lincoln monogram-types is Louis le Bègue (A.D. 861-879). Compare Gariel, *Monnaies Royales de France sous la Race Carlovingienne*, pl. 38.

outside the kingdom of Ælfred. Though therefore they bear the name of the king of Wessex they are almost more Viking coins than English ones.

Type xiii. is derived from the St. Eadmund coinage of East Anglia described in Vol. I. (see pp. 97-137, Pls. xvii.-xix.) the issue of which must have taken place before A.D. 905.

Types xiv. and xv. are the types which were copied by Guthorm-Æthelstan when he began to strike coins (Vol. I. pp. 95-6, Pl. xvi. 12).

Type xvi. with the reverse CNVT, as on the coins of Northumbria described in Vol. I. pp. 204-221, Pls. xxiv.-v., is in its obverse similar to Type xiv. Guðred-Cnut of Northumbria reigned from A.D. 877-894.

Type xvii. ('Dorobernia') is the same as that of the coins of Plegmund, Archbishop of Canterbury, who held the see between A.D. 890 and 914. In fact, we have now arrived at the types which closely resemble some of those of Ælfred's successor Eadweard I.

Type xviii. is the 'Orsnaforda' type, which likewise resembles the earlier types of Eadweard the Elder; and

Type xix. is only a variety of Type xviii., made by introducing a design which is Frankish in origin and is to be found on the coinage of Siefred, king of Northumbria (Vol. I., pp. 223, nos. 1029-1032, Pl. xxvi. 5-7), who reigned from A.D. 894 to *circa* A.D. 898.

Type xx. the Gloucester coin stands rather apart from the other mints, and it may perhaps belong to an earlier part of Ælfred's reign than the other mint-types which follow, viz. :—

Types xxi. and xxiii. struck at Exeter, Winchester, and Bath; and

Type xxii., the *pieds-forts* or so-called 'offering pennies,' which read on the reverse ELI MO⁻, but have on the obverse the same legend, AELFRED REX SAXONVM, as have the coins of Type xxi. This legend, 'Ælfred rex Saxonum,' connects the last types of Ælfred with Type i. of Eadweard the Elder, which reads EADWEARD REX SAXONVM; and these coins of Eadweard too have on the reverse the three first letters, BAÐ. of the mint Baðan, as on Ælfred's coins of Type

xxiii. This reverse again is similar to that of Type xxi., which, however, has the three first letters of the mints, Exeter and Winchester, arranged in a different manner. Again, the moneyer Eli on the *pieds-forts* connects these coins with Ælfred's piece struck at Bath. It is obvious, therefore, that all these types belong to the latter years of Ælfred's reign.

It may, we think, be taken that all the types from Type xiii.-xxiii. were issued subsequently to what is known as the Peace of Wedmore. And albeit these only include a minority of Ælfred's types, the coins which belong to these types constituted without question a large majority of the issue of this reign. In the Museum Collection the later coins stand to the earlier in the proportion of 384 to 68.

The confusions of this time of invasion and internal warfare, and of a new departure in the history of England, are very well reflected on the coinages of Ælfred's reign; and it results from this that when we have, according to the best lights which we possess, determined the order of Ælfred's issues, we have by no means finished with the classes into which the coins are to be distributed. It seems almost as certain as it can be that all the coins bearing Ælfred's name were not struck under his authority or within his dominions. And we have now to examine again Ælfred's coins with the object of distinguishing two classes: (1) The true Wessex coinage, and (2) The more or less barbarous imitations of the coins of Ælfred.

We must look back for a moment to the previous volume to ascertain the different coinages which we know to have been struck outside the limits of Ælfred's kingdom during his reign. Of these there are three classes, two Christian and one heathen. The first are the coins which commemorate the martyred king Eadmund of East Anglia slain by the Danes in A.D. 870. Most of this coinage must have been struck somewhere between that year, 870, and the year 905. (See Vol. I. pp. xxix. 97-137.) Then there are the coins of Guthorm-Æthelstan (A.D. 878-890), the first Christian Danish king in England (*Ib.* p. 95). Finally, there is that curious series the penny coinage of Northumbria, of

which all the known examples formed part of the Cuerdale Hoard (*Ib.* pp. 204-230). This is the series which more than any other issued in England deserves the name of a Viking coinage.

Beside coins of these series, which are what they profess to be, coins struck outside Ælfred's dominions, we have other series of more or less barbarous imitations of Ælfred's coinage, which were probably made in places under the rule of the Vikings and where society was a good deal disorganized. We have even a series of imitations of the St. Eadmund coins (Vol. I., Introduction, p. xxix., cf. Pl. xvii., no. 11; Pl. xviii., no. 10; Pl. xix., nos. 11, 13); then, we have imitations of the coins of Plegmund, Archbishop of Canterbury (Vol. I., p. 79, no. 66; p. 80, no. 76), and finally we have imitations of just the same character of Ælfred's coins (p. 41). The following numbers of Ælfred's coins may be designated as probably imitations, and therefore, though professedly Wessex coins, probably not struck either in Wessex or under the authority of Ælfred.

- p. 38, No. 2 (St. Eadmund).
- pp. 41-45, Nos. 28-74.
- p. 46, Nos. 81-83 (Lincoln).
- p. 48, No. 103.
- p. 49, No. 113 (London).
- pp. 53, 54, Nos. 148-154 (Oxford).
- p. 59, No. 189 (St. Eadmund).
- p. 79, Nos. 424-427.
- p. 82, Nos. 453, 454.

We see that we have a link between the coins of Ælfred and those of St. Eadmund (2), as well as between Ælfred's coins and those of Northumbria (454). It is in each case most probable that the coin was made in the district of the least celebrated type. In other words, the coins of the famous king of Wessex are likely to have spread farther than those commemorating St. Eadmund, or those struck by Guðred-Cnut of Northumbria; and therefore imitative coins which combine Ælfred's types with one or other of these two are likely to have been made in the country of the St. Eadmund coinage or in the country of Cnut.

It is just at this point that the confusions and varieties

in the names of the moneyers which appear upon the coins reach their maximum. A large number of the names upon the St. Eadmund series, for example, seem to defy analysis.

Puzzling, however, as these names are, there is one thing that comes out clearly with regard to them, that a large number cannot be English names. Directly we pass outside the region of Ælfred's kingdom these un-English names meet us face to face. But what is strange is that they do not appear to be so much Scandinavian names as Frankish ones.

The majority of the moneyers' names, which we marked as uncertain in the Index to Vol. I., belong to this St. Eadmund series. But still among those names about which we need entertain no reasonable doubt by far the greater number are certainly not Old English. We find such names as—

Abboe*	Eldecar ?	Odulbert (Adalbert ?)
Abbonel	Elismus	Odulf
Adalbert	Enodas§	Remigius
Adrados	Ergemond	Risleca (poss. Gisleca)
Ainmer	Fredemund	Robert
Albert	Gislefred	Snefren (Stefan ?)
Alus (Adrados ?)	Grim	Sten
Ansiger†	Gundbert	Stephan
Arus (Adrados ?)	Hludovicus	Walter
Bado ‡	Isiemund	Wandefred
Beringar	Johannes	Wigbald or Widbald
Beslin	Martinus	Wineger
Deinolt	Milo	
Domundan	Odomouer	

Of names which appear to be English we have only Ædinwine or Eadwine, Eadred, Eadwulf, Huscam (= Hussa?), Oswulf, Tedwine, Winedulf, and Wulfold. The remainder are corrupt and obscure. Both in the case of Guthorm's moneyers and of those who struck the St. Eadmund series most appear to have been not Danes but Franks. We have

* Cf. Pertz, vol. i. p. 198, also the well-known Abbo, author of the poem, *Bella Parisiacæ Urbis*.

† Anskar or Ausgar, the Saint, Archbishop of Hamburg in the reign of Lewis the Pious, was of Danish origin. Cf., however, Förstemann, *Deutsch. Pers.*, pp. 105-6.

‡ Förstemann, *o. c.*, p. 196.

§ A moneyer of Guthorm-Æthelstan.

however, the names Grim, Sten (unless this be a contraction of Stefan*), which are probably, and Gisleca and Odulf,† which are possibly Scandinavian. Among the Frankish moneyers above given we find Abbonel and Enodas striking also for Guthorm-Æthelstan, and another of Guthorm's moneyers, Berter, who has a Frankish name.

It is pretty certain that the St. Eadmund coinage was struck before A.D. 905. It probably belongs to a period when East Anglia, nominally a Danish kingdom, was in a quasi-anarchical condition, at any rate in this sense, that there was no single recognised ruler in the country. Such we must believe to have been its state after the death of Guthorm, and very likely before that event. For if we take the partition of *Ælfreds and Guðorms Frið* to be the partition of A.D. 886, we find about fifty years later that a great portion of this kingdom once Guthorm's, has been under the rule of five separate small republics known as the 'Five Burgs.'‡ It is quite possible, despite its pious character, and the fact that St. Eadmund was martyred by the Danes, that the St. Eadmund coinage began in the reign of Guthorm. For these Scandinavians were quick to change their creed, and often strangely zealous in their new faith: witness the case of Harold Blaatand of Denmark; who, though he was in the first instance a forced convert, had no sooner become so than he set to work at once to imperil and to lose his supremacy over Norway by trying to compel his vassal Earl Hakon to accept baptism.§

We can explain the occurrence of Frankish names upon the coins of East Anglia on one of three suppositions: either there were a great many Frankish soldiers in that portion of the Great Army, which, under Guthorm, settled in East Anglia and Mercia; or the army brought over with it a certain

* *Eng. Hist. Rev.* v., p. 134.

† But cf. Pertz, vol. i., p. 93.

‡ The 'Five Burgs,' so called, are Lincoln, Nottingham, Derby, Leicester, and Stamford. The first was probably never within the kingdom of Guthorm; but the other four were. On the character of these miniature republics, see Steenstrup, *Normannerne*, iv. 40 *sqq.*

§ *Ólaf's S. Tryggvas.* (Heimskringla) c. 27 *sq.*

number of Frankish captives (thralls), and these having some skill in metal-work were employed to engrave dies and were at the same time authorized to place their names upon them; or finally, that the coins were issued by traders, and the majority of these in East Anglia at this time were men of Frankish descent.*

As the English power extends to the north and east we find Frankish and Scandinavian names beginning to appear beside the English moneyers of the West Saxon kings. Thus in the coinage of Eadweard the Elder, we have—

Berngar (Beringar?)	Lanfer	Rinnard (Rinard)
Grimwald	Marbert	Sigot.
Gundbert	Pastor	Waltere
Iofermund	Pitit	Warimer

We also have the following names, which are probably Scandinavian—

Framwis	Irfara	Sigebrand
Friðulf	Odo	Sigeferð
Frið	Rægenulf	

In the following reign, Æthelstan (A.D. 925–940), we have among new names—

Abba	Domences, Dominic	Mærtēn
Baldric	Duriant	Paul
Baldwine	Giongbold	Stefanus
Barbe	Gislemer	
Bardel or Burdel		

of possible or probable Frankish origin, and—

Rægenald	Rægengrim	Þurstan
----------	-----------	---------

which may very well be Scandinavian.

And if we continue our inquiry into the succeeding reigns, Eadmund's and Eadred's, we still find a large number both of Frankish and Scandinavian names. In addition to eleven Frankish names from the preceding reign we find on Eadmund's coins—

Abenel	Efrard (Everard,
Agtard	Eberhard)
Bonsom †	Ercimbald,
Dudelet	Hadebald (?)

* This is the theory adopted by Mr. York Powell, *English Hist. Rev.* v. pp. 134–5. But see below, p. ciii. *sqq.*

† This may be a corruption of 'bonus homo,' a pedantry for Godman.

And for Danish names we have—

Ærnulf or Arnulf	Ragnulf	Ulf
Furman*	Randulf	Ƣeodulf
Oda	Reingrim	Ƣorulf or Deorulf

Under Eadred only—

Engilbred	Norbert	Oðelric	Walter
-----------	---------	---------	--------

have a Frankish look—

Godin	Grim	Unbein
-------	------	--------

may be Scandinavian, and so forth. Under Eadwig the Frankish names grow fewer, and by the time we reach the reign of Æthelred II. they have almost disappeared, but the Scandinavian names naturally continue in large numbers.

The various series of coins initiated during Ælfred's reign which we have been recently describing, the coins of Guthorm-Æthelstan, Northumbrian coins from the Cuerdale Hoard, the imitations of the St. Eadmund coinage, of the coinages of Ælfred and Plegmund may be grouped together as the Viking coinage of England, and as such they are of considerable interest. It must be remembered that as yet scarcely any English coins had found their way to Scandinavia,† and certainly they had as yet produced no imitative coinage in the Scandinavian countries. And though, as we see in the case of the Delgany Find, it is probable that English coins had been carried over into Ireland by the Vikings of that country, they had produced no imitative coinage there either. It is possible, as was noticed in the *Introduction* to Vol. I., that the Swedes possessed a certain currency copied from the coins of Dorstat, which found their way to the north; but that is by no means certain. What is certain is that for the initiation of a lasting Scandinavian currency, Irish, Scandinavian, Norse or Swedish, we must go to a much later date, to the end of the tenth century, that is to say, to the era of the *second* Scandinavian invasion of England, that in which the Danes, now become the

* A York moneyer.

† See *Num. Chron.* 1882 (paper already cited on the Delgany Hoard) p. 84.

Danish nation, took a leading part. This earlier currency, this mixed collection of original and imitative types, stands apart from any other Scandinavian coinage, and is the only one which represents what we have ventured to speak of as the nationality of the Vikings.

If the coinage itself is, as we see that it is, mixed and chaotic, it represents sufficiently well the nation and the governments of that nation which issued it. It would not be wise to press the coinage for more information than can reasonably be drawn from it. Numismatists are too apt to make that mistake. We cannot tell by what authority these copies of Ælfred's coins were made. The St. Eadmund coins themselves, though they were issued under the auspices of Christians, were coined in a country subject to the Vikings and must have passed current among the latter: the barbarous imitations of the St. Eadmund coins seem to prove that they did so. The Cuerdale-Northumbrian coins again, with their rude workmanship and their imitations of Frankish types, stand quite apart from any other series that we know. Though they bear the names of kings Cnut and Siefred, we can hardly suppose that they were issued under royal authority in the sense in which the contemporary coinage of Ælfred was so.* The only pieces out of all these extra-Wessex series which at all correspond to our ideas of an ordered and regular currency are the coins of Guthorm-Æthelstan. These are the only coins which can be said to imply a state of kingship among the Vikings at all corresponding to the kingship which obtained among the English.†

* The genuine coinage of Ælfred, that is.

† What is meant by this is that 'king' among these wandering Norsemen is like 'earl,' always a personal and not a territorial title. In England it was of course originally the same: but though Ælfred is still nominally 'king of the Angel-cyn,' he is in effect as much King of England, or of the part of England which he rules, as his successors Eadweard or Eadgar. It does not seem a too bold conjecture to suppose that Guthorm-Æthelstan, when he adopted Christianity, did so partly with a view to obtaining a more territorial kingdom than had been customary with the Vikings. And there can be little doubt that the settlement of Normandy and the vassalage of the Norman dukes is to be explained on the same principle. Halfdan in Northumbria probably attempted the same thing. He is always spoken of as a tyrant,

It is impossible to do more than hint these various points in which the coinage of Ælfred's time may illustrate the history of the period; in the first place, because it is no part of our purpose to write that history at length, still less to dwell upon all its constitutional aspects; and in the second place, because it is not advisable to overstrain the evidence which can be derived from coins, as numismatists are somewhat apt to do. The history of this period for all the parts outside the kingdom of Ælfred is buried in obscurity, and the confusion of the coinage only reflects the state of confusion of the country.

Eadweard
the Elder.

With the accession of Eadweard the Elder, in A.D. 901, we enter upon a simpler period of history and a simpler coinage.

According to the strictest laws of primogeniture, Eadweard was not the heir to the throne. That was Æthelwald,* the son of Æthelred I., who not unnaturally was aggrieved at being passed over by the Witan, and who attempted to raise a rebellion. It is probable that this Æthelwald was a man of no worth or likelihood, whereas Eadweard had already showed his metal in more than one encounter with the Vikings. The course which Æthelwald pursued in his rebellion was an outrage on the patriotism and the religious feelings of his countrymen; and it leaves a taint upon his courage. When he found how little support he received at his first rising, he retreated to Wimborne and shut himself up in the city with a nun whom he had ravished from the cloister. He swore that he would die there; but instead secretly left the place and fled north to Northumbria, where he was welcomed by the Northumbrians as a king.† Guðred had probably been dead six or seven years. The people of the north were perhaps

but then he had the Christians and the priests (the depositories of the law) against him. The story of the 'invention' of Guðred-Cnut (see Vol. I. p. lxxvii), shows the part the Christians played in changing the succession. But the history of Northumbria is buried in too much obscurity for us to say what manner of king Guðred-Cnut was.

* 'Æthelbaldus,' Æthelweard.

† *A. S. Chron.* s. a. 901; Fl. Wig. (E. H. S.), pp. 117-8.

glad to welcome a claimant from a family whose ideas of kingship were more determined than their own. The rival of Eadweard maintained himself for a time; but in A.D. 905 he and his Northumbrians were defeated by the English at Holme, in Norfolk, far, as we see, beyond the borders of Eadweard's kingdom.* This was the first of a series of engagements which all mark the turn of the tide of victory against the English Vikings.

A like turn of the tide had occurred—it may be as well to note in passing—on the Continent also. The prelude of it is the defeat of the great Viking fleet and army which besieged Paris in A.D. 885–7.† And though subsequent and temporary successes followed that defeat, the next great event in the history of the continental Vikings, the settlement of Normandy in A.D. 912, must be looked upon (like the settlement of East Anglia in this country) rather as a register of defeat than a token of victory. In Germany the Vikings sustained a decisive defeat at the hands of Arnulf the Emperor—the successor of Charles the Fat—in A.D. 891.‡ (It was this defeat abroad which brought about the second Viking invasion of England during Ælfred's reign.) This victory of Arnulf's was a final one as regards the relief of Germany from serious Viking invasions. Let us note that two new elements of warfare became at this time conspicuous by the aid which they gave towards the Vikings' defeats—the increase in the 'cavalry arm'—the development of the heavy-armed man-at-arms of the mediæval type—and the development of military engineering, the building of forts and fortified bridges to hinder the advance of invading armies and invading fleets. In the defence of Paris, above spoken of, it is the fortification that plays the principal part. In Germany, too, at this period the building of forts was being actively carried on. And it is this element in warfare which is the most important one in England for the

* According to Florence he had been driven over sea and had returned, p. 118. Steenstrup has set right the chronology of this rebellion, *o. c.* III. 32 sq.

† Abbo, *Bel. Par. Urbis* (Pertz, vol. ii. pp. 776–805); *Annales Vedustini* 885–7 (Ib. i. 522–4); *Reginonis Chronicon* (Ib. i. 595–6), &c.

‡ *Annales Fuldenses*, s. a. 891.

It is impossible to do more than hint these various points in which the coinage of Ælfred's time may illustrate the history of the period; in the first place, because it is no part of our purpose to write that history at length, still less to dwell upon all its constitutional aspects; and in the second place, because it is not advisable to overstrain the evidence which can be derived from coins, as numismatists are somewhat apt to do. The history of this period for all the parts outside the kingdom of Ælfred is buried in obscurity, and the confusion of the coinage only reflects the state of confusion of the country.

Eadweard
the Elder.

With the accession of Eadweard the Elder, in A.D. 901, we enter upon a simpler period of history and a simpler coinage.

According to the strictest laws of primogeniture, Eadweard was not the heir to the throne. That was Æthelwald,* the son of Æthelred I., who not unnaturally was aggrieved at being passed over by the Witan, and who attempted to raise a rebellion. It is probable that this Æthelwald was a man of no worth or likelihood, whereas Eadweard had already showed his metal in more than one encounter with the Vikings. The course which Æthelwald pursued in his rebellion was an outrage on the patriotism and the religious feelings of his countrymen; and it leaves a taint upon his courage. When he found how little support he received at his first rising, he retreated to Wimborne and shut himself up in the city with a nun whom he had ravished from the cloister. He swore that he would die there; but instead secretly left the place and fled north to Northumbria, where he was welcomed by the Northumbrians as a king.† Guðred had probably been dead six or seven years. The people of the north were perhaps

but then he had the Christians and the priests (the depositories of the law) against him. The story of the 'invention' of Guðred-Cnut (see Vol. I. p. lxxvii), shows the part the Christians played in changing the succession. But the history of Northumbria is buried in too much obscurity for us to say what manner of king Guðred-Cnut was.

* 'Æthelbaldus,' Æthelweard.

† *A. S. Chron. s. a. 901*; Fl. Wig. (E. H. S.), pp. 117-8.

glad to welcome a claimant from a family whose ideas of kingship were more determined than their own. The rival of Eadweard maintained himself for a time; but in A.D. 905 he and his Northumbrians were defeated by the English at Holme, in Norfolk, far, as we see, beyond the borders of Eadweard's kingdom.* This was the first of a series of engagements which all mark the turn of the tide of victory against the English Vikings.

A like turn of the tide had occurred—it may be as well to note in passing—on the Continent also. The prelude of it is the defeat of the great Viking fleet and army which besieged Paris in A.D. 885–7.† And though subsequent and temporary successes followed that defeat, the next great event in the history of the continental Vikings, the settlement of Normandy in A.D. 912, must be looked upon (like the settlement of East Anglia in this country) rather as a register of defeat than a token of victory. In Germany the Vikings sustained a decisive defeat at the hands of Arnulf the Emperor—the successor of Charles the Fat—in A.D. 891.‡ (It was this defeat abroad which brought about the second Viking invasion of England during Ælfred's reign.) This victory of Arnulf's was a final one as regards the relief of Germany from serious Viking invasions. Let us note that two new elements of warfare became at this time conspicuous by the aid which they gave towards the Vikings' defeats—the increase in the 'cavalry arm'—the development of the heavy-armed man-at-arms of the mediæval type—and the development of military engineering, the building of forts and fortified bridges to hinder the advance of invading armies and invading fleets. In the defence of Paris, above spoken of, it is the fortification that plays the principal part. In Germany, too, at this period the building of forts was being actively carried on. And it is this element in warfare which is the most important one in England for the

* According to Florence he had been driven over sea and had returned, p. 118. Steenstrup has set right the chronology of this rebellion, *o. c.* III. 32 sq.

† Abbo, *Bel. Par. Urbis* (Pertz, vol. ii. pp. 776–805); *Annales Vedustini* 885–7 (Ib. i. 522–4); *Reginonis Chronicon* (Ib. i. 595–6), &c.

‡ *Annales Fuldenses*, s. a. 891.

period on which we are now embarked. This practice of fort-building was the main instrument in the extension of the power of the West Saxon kings over the Scandinavians settled south of the Humber.

After his victory over the Vikings at Holme we find Eadweard renewing his father's compact with the king of the East Engle. This king is not Guthorm-Æthelstan who died in A.D. 890,* but another Guthorm called Eohricson (Eiriksson).

Whenever, upon his coins, Eadweard takes any title in addition to that of 'rex' it is simply 'Rex Saxonum,' as his father and great-grandfather had done before him. But in his charters Eadweard calls himself 'Angul-Saxonum Rex.' Before his death Eadweard had the opportunity of wholly incorporating Mercia with his dominions, and even in the lifetime of Æthelred, the ealdorman of Mercia, and of Eadweard's sister, Æthelflæd, the Lady of the Mercians, Eadweard was the king of this part of England. We may assume, and the types of the coins which bear it favour this assumption, that the rather restricted title 'Rex Saxonum' was only used by Eadweard at the beginning of his reign.† For Eadweard had very early in his reign the opportunity of extending his immediate rule over some of the Angles north of the Thames, over part of the country of East Mercia, which had previously belonged to Guthorm-Æthelstan. Each step whereby Eadweard gained his extension of territory we cannot trace—not, that is, until we enter upon the succeeding phase, the greatest in the recovery of England from the Vikings—the Building of the Burgs. At the date at which Eadweard begins building these frontier fortresses of his kingdom we find that his power has already extended some way into the old Viking country.

The building of fortresses in England was not inaugurated

* *A. S. Chron. s. a.* (C. 891).

† In Kemble, nos. 333, 335 (A.D. 901 and 903), the title Angol- (or Angul-) Saxonum Rex occurs; in no. 337 (A.D. 904) Eadweard called himself 'Rex Anglorum.' These are the only genuine charters given. Æthelred, of Mercia, and his wife Æthelflæd, call themselves in their only genuine charter (K. 330, A.D. 901). 'Monarchiam Merciorum tenentes, &c.'

by Eadweard but by his sister, Æthelflæd the Lady of the Mercians. We first read that in A.D. 907 Æthelflæd restored the town of Chester which had lain waste for some time. The town (it is probable) became a mint under Æthelstan. But we are not told that Æthelflæd fortified it.* A.D. 911 is the probable date of the beginning of the work of building forts. Æthelflæd's first burg is said, in the Chronicle, to have been at Bremesburg, which Steenstrup places in Hertfordshire. Thorpe identifies the place with 'Brams-bury or Bramsby,' in Lincolnshire.† This identification is quite inadmissible; for it is impossible that at this date Æthelflæd's power could have extended into that country. If we accept Steenstrup's allocation we find her beginning near the boundary of her own and her brother's rule. Her second burg, 'Scergeat,' cannot be identified. After that we find her building upon quite the opposite side of her dominions at Bridgnorth, near the Welsh border, and therefore as much against her Welsh neighbours as against the Vikings.

The first burg which Eadweard built was upon the old line of division in the Ælfred-Guthorm peace, that is to say at Hertford on the Lea. But the country north of the Thames had formerly belonged to the Mercian half (Æthelflæd's half) of the West Saxon kingdom, so that it is clear that Eadweard's dominions had extended in this direction. The next burg was built further east, at Witham, half-way towards Colchester and in the country formerly assigned to Guthorm.

From this time forward the work of fortress-building went on apace. In A.D. 914-15 Æthelflæd further built Tamworth, Stafford, and Wedensborough,‡ in Staffordshire, Cherbury in Shropshire, Eddesbury and Runcorn in Cheshire, and Warwick. Then in A.D. 918 (?) Æthelflæd died. Her husband had predeceased her in A.D. 912, and they left only a daughter.§ It was unfitting that Mercia should any

* *A. S. Chron.* s. a. 907 (cf. y^r. 894); Fl. Wig. p. 120.

† See *A. S. Chron.* (Rolls Ser.) Vol. I. Index s. v. Bremesburh.

‡ Wardborough? in Oxfordshire; see *A. S. Chron.* s. a. 915 and below p. cxix.

§ Æthelflæd's daughter, Ælfwyn, had been betrothed to Ragnald of York (the Ragnald, son of Ivar, whose biography is given in Vol. I. p. lxix.) without

longer be separated from Wessex; and Eadweard the Elder, not without some remonstrance, but without any active opposition, incorporated the Anglian state in his own kingdom.

The following is a table of all the burgs built by Æthelflæd and Eadweard. It is taken from Steenstrup's *Normannerne*, vol. iii., p. 42.

BUILDER.	BURG.	SHIRE.	YEARS.	
			ANGLO-SAXON CHRONICLE. [MSS. A-D.]	Floor. WIGOR.
Æthelflæd	Bremesburg	Hertfordshire	{(B. C.) 910 (D.) 909 .}	911
"	Seergeat	"	(B. C.) 912 .	913
"	Bridgnorth	Shropshire .	(B. C.) 912 .	913
Eadweard	Hertford (Northern Burg)	Hertfordshire	(A. B. C. D.) 913	913
"	Witham	Essex . . . }	(A. B. C. D.) 913	914
"	Hertford (Southern Burg)	Hertfordshire }		
Æthelflæd	Tamworth	Staffordshire.	(B. C. D.) 913	914
"	Stafford	"	(B. C. D.) 913	914
"	Eddesbury	Cheshire . .	(B. C.) 914 .	915
"	Warwick	Warwickshire	{(B. C.) 914 (D. 915 .}	915
Eadweard	Buckingham	{Buckingham- shire . . . }	(A. B. C. D.) 915	915
Æthelflæd	Cherbury	Shropshire .	(B. C.) 915 .	916
"	Wedensborough	Staffordshire	(B. C.) 915 .	916
"	Runcorn	Cheshire . .	(B. C.) 915 .	916
Eadweard	Bedford (Southern Burg)	Bedfordshire	(A.) 919 .	916
"	Maldon	Essex	(A.) 920 .	917
"	Cledemutha (Gladmouth ?)	South Wales	(C. D.) 921 .	
"	Towcester	{Northamp- tonshire . . }	(A.) 921 .	918
"	Waymere	Hertfordshire	(A.) 921 .	918
"	Huntingdon	{Huntingdon- shire . . . }	(A.) 921 .	918
"	Colchester	Essex	(A.) 921 .	918
"	Stamford (Southern Burg)	Lincolnshire	(A.) 922 .	919
"	{Nottingham (Northern Burg) }	Nottingham- shire . . . }	(A.) 922 .	919
"	Theilwall	Cheshire . . }	(A.) 923 .	920
"	Manchester	Lancashire . }		
"	{Nottingham (Southern Burg) }	Nottingham- shire . . . }	(A.) 924 .	921
"	Bakewell	Peakland . .	(A.) 924 .	921

Eadweard's knowledge or consent. Apparently, therefore, there was a party in Mercia opposed to the claims of the West Saxon king, as indeed we should expect there to be.

Whenever a burg is completed we find that submission is made by the dwellers in the immediate neighbourhood. Æthelflæd's first burg was built subsequent to a victory which she had gained over the Danes at Tettenhall or Wednesfield.* This at least appears to have been the case, though the connection between the two events is not clear. It is probable that the West Saxons and Mercians fought together against the Vikings, and that the battle took place in A.D. 911.† Whether therefore it was brought about by Æthelflæd's work, or was the cause thereof, must be left doubtful. When Eadweard had built his burg at Witham, we read that a good deal of the folk submitted to him, which were before subject to the Danes.‡

But it was not to be expected that these works would go on without opposition on the part of the 'Danes.' In A.D. 914 'the Army rode out from Northampton and from Leicester, and broke the peace, and slew many men.' This 'army' was eventually defeated. Except in the early account of the peace between Eadweard and Guthorm Eiriksson, we only now and then hear of kings being concerned in these risings. And we may conclude that a very large part of Danish England or Viking England was at this time under a republican form of government (see what is said above, p. xxx). Possibly we may divide Viking-England into three distinct divisions—East Anglia, where the proportion of Viking, or at any rate of Scandinavian blood was comparatively small, but which had been and probably was still a kingdom; Northumbria, where the people were anxious to have a king as a counterpoise to the English kingdom; and the middle region, parts of Cambridgeshire, of Huntingdonshire and Bedfordshire, Northamptonshire, Rutland, Leicestershire, a great part of Derbyshire, Nottinghamshire and Lincolnshire, where the Danes were settled in large

* Tettenhall in the Chronicle; Wednesfield in Æthelweard and Florence.

† Steenstrup, *Normannerne*, iii. 13 *sqq.*, shows the identity of the battles of Tettenhall and of Wednesfield. The site of the battle is in Staffordshire; but Danes from Hertfordshire may have taken part in it.

‡ *A. S. Chron.* s. a. 913.

numbers (this is the great region of 'bys' and 'thorpes'), but settled under a very loose form of government, divided into different 'armies' under different chiefs. One group of small republics was that known as the 'Five Burgs.'

We have in A.D. 915 an account of a new Viking raid. It was directed first against the Welsh. The invaders took prisoner the Bishop of Llandaff, and were eventually defeated by the men of Hereford and Gloucester. Eadward's severest struggle with Vikings at home took place in A.D. 921. A great army was gathered together from the land of the Mercian Danes, and of the East Anglian Danes. These men sought on their side to raise fortifications: they built a fort at Tempsford in Bedfordshire, and from Tempsford they marched on Bedford. But this rising only led to further defeats of the Vikings. Tempsford was taken, and the 'king' [of that body of Vikings] slain. 'Thurferð and the holds, and the Army, which belonged to Northampton, north as far as Welland, the peasantry (*landleoda*) such as were left, submitted to King Eadward, and sought his peace and protection; a great number of the folk, both in East Engle and in Essex, who had before been under the power of the Danes, submitted to him; and all the Army in East Engle swore oneness with him, that it would will what he willed.' 'And the army which belonged to Cambridge chose him to be lord and protector as he arede.'*

We gather from these quotations, in what form Eadward extended his power over England. The English folk in many places threw off the lordship of the Danes and became Eadward's subjects once more: the Danish folk not singly, but in their constitutional bodies commended themselves to him; not thereby wholly abandoning their earlier form of constitution.

No doubt among themselves the Danish communities continued to be small republics within the state. These 'armies' rise again to the surface in the troubled years of Æthelred II. So do the Five Burgs, only now grown into the Seven Burgs, which notwithstanding seem to have been incorporated

* *A. S. Chron.* s. a. 921.

in the English kingdom in Eadweard's reign, or at the latest in that of his son Eadmund. We know too that all Viking England—all Danish England if that expression be preferred—continued to be governed by its own laws till it once more obtained a Scandinavian sovereign in Cnut. But for larger purposes of administration—for the furnishing of an army, for example, and the manning of a fleet—we may believe that England south of the Humber was now one.

Certain verses quoted in the Chronicle, speaking of Eadmund, Eadweard's son and second successor, assign to this king the especial credit of having subdued the Five Burgs. But that must, one thinks, have only been subsequent to a second revolt. For Æthelstan struck coins at two (or three) of these five towns.* And, as we have said, the Five Burgs are still a sort of political unity long after the days of Eadmund.

In every respect the reign of Eadweard the Elder is one of reviving prosperity for the English, and this characteristic is sufficiently reflected in his coinage. Ælfred's later coinage (the Exeter and Winchester coins for example) are a great improvement upon his earlier ones; and these later types are continued in the earlier coins of Eadweard his son. But, presently Eadweard's coins undergo a further improvement. The busts upon them are sometimes beautifully modelled and engraved, and remind us of the best drawings on Anglo-Saxon MSS. of the period. The letters in the inscriptions are better made and more clearly cut than heretofore; and, in their reverse types, the coin-engravers launch out, as it were, into a series of elaborate

Coinage of
Eadweard the
Elder.

* The attribution of the coins of Æthelstan assigned to Chester was adopted subsequent to the publication of a paper on the mints of Chester and Leicester by Mr. Hyman Montagu (*Num. Chron.*, 3rd Ser., Vol. xi. p. 12 *sqq.*). Previously the coins were assigned to Leicester. The reader must be referred to the paper for the arguments by which Mr. Montagu sustains the attribution which has been followed in the catalogue. They are of great weight. But at the same time it must be acknowledged that the time when we first find an English king beginning to strike at Nottingham and Derby, is precisely the time when we should look for a Leicester coinage also. It may be, therefore, that the supposed Chester coins are Leicester coins after all.

ornaments and designs (the hand of Providence,* the representation of buildings, &c.), the like of which are not to be found either before or after—unless indeed we go far back to the peaceful and prosperous reign of Offa, king of Mercia, the reign which saw the first faint warnings of that great Viking invasion of which Eadweard in a certain sense saw the end.

It might even be fancied that the types of a building or a wall, such as those of the reverse of Pl. viii. 13 and 14, were commemorative of the building of the burghs, which had done so much to free England from the yoke of the foreigners.†

Æthelstan.

The Scandinavian populations in the British Islands, or even in the Scandinavian world generally, were at this moment entering upon a transition era which separates what may be called the First Viking Age from the Second Viking Age. When we read in the English Chronicle, as after an interval of forty years we do once more, the accounts of attacks upon England by various bodies of Scandinavians which begin almost directly after the accession of Æthelred II., we might fancy we had gone back two hundred years and were reading the history of the outbreak of the Viking era at the end of the eighth century. The names and expressions which we have been used to in the earlier age, 'the Danes,' 'the Army,' appear again in these accounts. But it would have been impossible for the Scandinavian people to remain stationary during these two hundred years; and, as a matter of fact, we know that they did not do so. Great changes had taken place among all the Scandinavian peoples since the moment at which

* This type of the 'hand of Providence' occurs on some imperial coins of the period (Dannenberg, *Deutsche Münzen*, pl. 24, 563). This fact is interesting in view of the relations of Eadweard's son (and daughter) to the German Emperor.

† Originally they were no doubt derived from the 'temple' type of Lewis the Pious. It is possible that this type (like the monogram type) was introduced by the Vikings, and that the coin of Æthelred I. which bears this type was struck by Viking invaders in East Anglia (cf. Vol. I. p. 94; Vol. II. p. 27). In any case the buildings on Eadweard's coins are only remotely connected with this parent type.

they first emerge into the light of history. We may place the ending of the First Viking Era about the year 912, which is the date of the treaty of St. Clair-en-Epte.* At that date the extent of the conquests of the Scandinavians was practically complete. During the era which preceded it, out of the three parent Scandinavian countries had gradually been built up a vast congeries of states, a Greater Scandinavia. This Greater Scandinavia, with the older countries, included (counting from the East to the West) a huge district in the North and West of Russia extending from Kiev to Lake Ladoga. It included Sweden, Norway, and Denmark, and a strip of land in North Germany (Mecklenburg), Northern England, Man, most of the Western Scottish Islands, the Orkneys and Shetlands. There were, further, large settlements in Ireland grouping themselves into what were known as the three kingdoms of Dublin, Waterford, and Limerick. Then there were the Scandinavian Colonies, the Faroes and Iceland, to complete this great stretch of territories which were all inhabited by peoples closely allied in blood, in speech, and in customs. Here were ready to hand all the materials for forming a great northern empire; and at one time it was quite within the bounds of possibility that an empire might have been formed out of these elements. For not only had the northern states expanded in the way we have described, but the constitutions under which they were governed had been changing likewise. In the three older kingdoms at any rate monarchies had been established on a tolerably secure basis; and the establishment of these strong powers in Norway, Sweden, and Denmark no doubt had an influence on other Scandinavian settlements. The earls of Orkney (Orkney, Shetland, and Caithness) were nominally vassals, for a portion of their territory, of the kings of Norway, for another part, of the kings of Scotland. But the earls of Orkney who appear upon the stage of history at this period were men of very strong character who made themselves into practically

* This date has been disputed by Mr. Howorth (*Archæologia*, xlv. 244 *sq.*). But not in our judgment on sufficient grounds.

independent sovereigns. We know less about the rulers of the Western islands and of Man, or again about the kings in Ireland. But we may feel sure that in these countries also the very nebulous groups of Vikings, which resembled the different 'Armies' which our English Chronicle speaks of as settled, at the beginning of the tenth century, in East Anglia and Mercia, were beginning to group themselves into stronger and better-governed states.

There is another way in which the second era of Scandinavian conquest in England stands contrasted with the first. When the Vikings first came to England, or to any of the other countries of Christian Europe, they came as an army rather than as a navy. In other words, the Viking ships were not originally designed to take part in naval engagements, but were only ships of transport. The earlier Vikings could not fight at sea, for the simple reason that the Christian powers had no fleets to oppose to them. Among the Christian powers the English were the first who set about the building of fleets. And in the earlier naval battles between the English under Æthelwulf, or under Ælfred, and their invaders, the former were generally victorious. During the period of the Second Viking Age all the Scandinavian powers had learned to fight at sea, and naval battles were their chief delight.*

We have not yet arrived at the outbreak of the Second Viking Age, but so far as England is concerned at a transition era between the two. Among the English, as in other

* The era in which the word 'Viking' is found in commonest use, in the Sagas, &c., is during the latter part of the tenth century and the beginning of the eleventh. 'Viking' signifies in this use neither more nor less than sea-rover, sea-adventurer. But this is not the etymological meaning of the word *vik-ing*. Etymologically it is either the man of the *rik* (bay) in the general sense, or else the man of *the Vik* (*the Bay par excellence*) i.e. the land on the northern side of the Skager-rak. This etymological meaning must be the earliest one; so that the change in meaning to the general sense which 'Viking' has in the Sagas, implies a change in the character of the Vikings themselves. These changes in meaning may be compared, in the first place (as a mere expansion), with the change in the meaning of the word 'Hellene'; in the second place (as a change from a proper to a general name), with such words as 'myrmidons,' the modern French 'suisse,' and so forth. See *Cleasby's Icelandic Dictionary* (Vigfusson), s. v. 'Viking.'

countries, an instinctive tendency towards centralization and stronger government made itself felt. This tendency was strengthened by the vigour of the West Saxon kings who, during the two generations which follow Ælfred, expended all their energy in absorbing into their kingdom the Danes south of the Humber. All the lesser armies or the smaller republics, such as those five burghs, Lincoln, Nottingham, Leicester, Stamford, and Derby, lose their distinct individuality and became levelled away into a larger Dane-Law, a district subject to the English kings though governed according to Danish law and custom. The country north of the Humber, however, remained, and we may surmise became more homogeneous and stronger by the same process which was simplifying and strengthening both the English and the Scandinavian states. So that a good deal of the sense of nationality among the Northumbrians, even among the English of Northumbria, rallied round the Danish kings of that district, and we actually find an Archbishop of York, an Englishman, taking the part of these foreign kings against the kings of Southern England.

The Vikings of Northumberland came very near to submitting to Æthelflæd. But they would not submit to her brother Eadweard. There had been talk, as we saw, of marrying Æthelflæd's daughter to Ragnald, a Norse king of Northumbria. This Ragnald was a ruler whom the Northumbrians had imported from Ireland. And he was only the first of a series of Northumbrian kings who all belonged to the same house; collectively this house is known in the Chronicles as the Sons of Ivar ('Hy-Imhair' in Irish*), and Ivar, the founder of the house, has been identified with Ivar, a son of the half mythical or wholly mythical Ragnar Lodbrog.† The biographies and the coinages of these kings of the house of Ivar were given in the last volume,‡ and it is not therefore necessary to repeat their history here. But what we have to note is that during the reigns of the

* Todd, *War of the Gaedhil with the Gaill* (R. S.), pp. 268 *sqq.*

† The identification is probably mistaken. See Vol. I., Introduction, p. lxix.

‡ Vol. I. pp. liii., lxxviii.-lxxii., 231-238.

three sons of Eadweard, Æthelstan, Eadmund, and Eadred, these kings do not at once disappear before the power of the West Saxon kings, as did no doubt the petty rulers in Mercia and East Anglia.

Æthelstan, about whose title to succession there was some doubt, was not at the beginning of his reign in a position to attempt the conquest of Northumbria from her new kings; the less so that (as we have said) the English Northumbrians showed that they had enough of the spirit of nationality or separatism left in them to make them ready sometimes to side with their heathen conquerors, rather than allow themselves to be incorporated in the West Saxon kingdom.

One of Æthelstan's first acts was to make peace with the present king of Northumbria, Sihtric Gale, and to give him his sister in marriage. Sihtric Gale died the next year, and Æthelstan was then able to take over the kingdom of York, and add it to his own kingdom. He may have done this as heir to King Sihtric, or as protector of his sister. The act was not in all respects a prudent one: for it produced the first great alliance of lesser British princes, directed against the power of the English king. Howel, king of the North Welsh,* Constantine (III.), king of the Scots, and Eadred, king of Bamborough—*i.e.*, Bernicia, the portion of Northumbria which had still been left to the Anglian kings though as under-kings only—were the members of this coalition. But they were, the Chronicle says, subjugated by Æthelstan, and compelled to swear oaths and give hostages to him. Guthfrið [Godfred], king of Dublin, who was a relative of—according to William of Malmesbury he was the son of—Sihtric Gale,† tried to make good his claim to the kingdom of Northumbria. Æthelstan, however, drove him from the kingdom. Guthfrið went first to the king of the Scots; but he did not deem himself safe there from the power of Æthelstan, and so returned to Ireland. A little later another unsuccessful attempt on the Northumbrian kingdom was made by one Turferð. It was probably subsequent to these events that

* 'West Welsh' the Chronicle says, by a slip of the pen.

† Wil. Malm. *G. R. A.* (E. H. S.), p. 212.

Æthelstan assumed the title 'Rex totius Britanniae' which we see on his charters and his coins. (See below p. lxii.)

Then followed seven years of peace, the most glorious years which any king of Wessex had yet known. That the titles which Æthelstan assumed were not empty boasts, but that his position was recognised by foreign princes we know. We know that many foreign princes sought the hands of his sisters, the daughters of Eadweard the Elder. The most famous of these marriages was that of the Princess Eadgith (Eaditha), with the Emperor Otto I. Charles the Simple of France married Eadgifu (Eadgiva). This queen and her son Lewis, amidst the troubles which surrounded the late Carlings, sought asylum in England; it was from England that this Lewis was brought back to be crowned king of the West Franks. Whence he is known in history as *Ludovicus transmarinus*, or Louis d'Outremer. Eadhild (Ethilda) married Hugh the Great, the father of Hugh Capet; and Ealgifu (Ealgiva) married Louis, king of Provence, son of Boso, and nephew of Charles the Bald's second wife, Richildis. Æthelstan had thus intimate relations with nearly all the Christian princes of Western Europe.

Æthelstan's greatness was recognised by the northern powers. Harald of Norway, now nearing the end of his reign, sent an embassy to England.

There are many accounts of the relations of Æthelstan and Harald. The best known story, the one told in *Haralds Saga Hårfagra*, represents the intercourse of the kings as hardly friendly. But we may believe the stories of the practical jokes (for such they really were) which Æthelstan and Harald played upon each other are apocryphal. We must only accept the outcome of the legend that Æthelstan did really become godfather to Harald's son Hakon, who was called Hakon Æthelstans-fostri. Harald Fairhair had no cause to love the Norsemen who were the foes of Æthelstan; for they were the men, or the sons of the men, who had fought under the banner of Kjötvi and his allies at Hafirsfjord. So that friendship between Harald and Æthelstan was as natural as were the friendly relations of Harûn-el-Rashîd and Charlemagne. This relationship between England and Scandinavia is of interest; more especially in view of the

part which the English coinage played in inaugurating a Scandinavian currency.

In the reign of Æthelstan we have the earliest numismatic record of the conquests of his father in the coins struck by the son at certain mint-places in Mercia, viz. at Chester (?), Derby, Nottingham, and a record of his own conquests in the coins which he struck at York. Another feature of the coinage of Æthelstan is the appearance on it of the title REX TOTIUS BRITANNIÆ [REX TOT. BRIT.] of which we have just spoken. We find that this title appears on nearly all the coins with mint names; though in one instance, a coin of Derby, we have a reversion to the antique form *Rex Saxonum*.* We have already said that the title *rex totius Britanniae* was probably first assumed after the submission at Eamôt (Emmet) of the Scottish and Welsh kings and of the Northumbrian Guthfrið.†

* Which never occurs on the charters of Æthelstan.

† On the probably genuine charters of Æthelstan in Kemble we find the king signing or described as follows:—

Charter no. 345 (date uncertain).	Æðelstanus rex Anglorum, per omnipatrantis dexteram totius Britanniae regni solio sublimatus
„ 347, A.D. 929 . . .	„ regnum totius Albionis deo auctore dispensans
„ 348, „ „ . . .	„ rex Anglorum
„ 353, „ 931 . . .	„ rex Anglorum, per omnipatrantis dexteram totius Britanniae regni solio sublimatus
„ 356 (date uncertain).	„ rex Anglorum et æque totius Albionis, . . . rex totius Brytanniæ
„ 357, A.D. 931 . . .	„ totius Britanniae basileus
„ 362, „ 933 . . .	„ apice totius Albionis sublimatus, . . . totius Britanniae rex
„ 363, „ „ . . .	„ rex et rector totius hujus Britanniae insulae, . . . rex totius Britanniae
„ 364, „ 934 . . .	„ rex Anglorum per omnipatrantis dexteram totius Britanniae regni solio sublimatus
„ 369, „ 937 . . .	„ rex monarchus totius Britanniae insulae . . . rex totius Britanniae

In A.D. 934 Constantine III., king of Scotland, rebelled against Æthelstan; and the English king sent a fleet and an army to invade his country. It was either just before or just after this event that Constantine married his daughter to Olaf Quaran, a Norse King of Dublin, and likewise, according to one tradition, the brother-in-law of Olaf Tryggvason, subsequently King of Norway.* Three years after this harrying of Æthelstan's in Scotland, Olaf Quaran came back to Scotland bringing with him another Olaf, Olaf Godfredsson from Dublin. A new coalition was formed against Æthelstan. Owen of Cumberland joined it. The fleet of the allies sailed up the Humber and took York. Æthelstan must have been taken more or less by surprise. He craftily opened negotiations with the two Olafs. But in the interval he and his brother Eadmund hastened the muster of an army. At length the English troops encountered those of the allies at the battle of Brunanburg, and gained that memorable victory the fame of which lives in song.

From this time to his death (A.D. 940) the reign of Æthel- Eadmund.
stan was undisturbed. On his death he was succeeded by his brother Eadmund, who was then only eighteen years of age. It was natural that when the firm hand of Æthelstan was withdrawn Danish England should think once more of revolt. The Northumbrians chose Olaf Quaran, the son-in-law of Constantine the Third, and one of the two Olafs who had fought at Brunanburg† (Vol. I., pp. lxx., lxxi.). We must remember that the last king of Bernicia had been driven forth, and there was now no ruler to represent the nationality of the Northumbrians. It is likely that since the time (A.D. 870) when Halfdan first 'gedælde' (divided) the Northumbrian land among his followers, not wholly dispersing the English, a *modus vivendi* had been established

* Vol. I. p. lxx; *Ólafs S. Tryggvas. c. 33.*

† 'Anlaf of Ireland' the Chronicle (D.) calls him. But this title is far from distinctive, as almost all the Olafs (Anlafs) who appear in history at this juncture came from Ireland. The Chronicle is extremely confusing at this point, and the different MSS. (D. E. F.) must be compared with each other and with the corresponding portions of the history of Simeon of Durham.

between the two races, and that the English even were not unwilling to welcome a Norse king from Ireland in default of a king of the old Bernician stock. For we find that the Archbishop of York, Wulfstan, allied himself with Olaf. The Danes of the east too—of East Anglia and of East Mercia—acknowledged him as king. It was for these republican ‘armies’ now a choice between Norse kingship or English.

Olaf marched first on Northampton; but this place he failed to take. At Tamworth he was more successful. The town was stormed with great slaughter on both sides. Eadmund upon his part had collected an army; he marched therewith to Leicester and nearly succeeded in capturing both Wulfstan and Olaf; but they escaped during the night.* Eventually, through the mediation of the celebrated Odo, himself by descent a Dane,† who had been lately raised to the Archbishopric of Canterbury,‡ a peace between the two armies was brought about. The contest had lasted for at least a year. The effect of the peace was to make of Northumbria a legally dependent but practically separate Norse kingdom. Olaf accepted baptism; and Eadmund stood sponsor for him, as Ælfred had done for Guthorm; or as the Emperor Lewis the Pious had done 116 years earlier for one of the first converted Danes mentioned in history.§ This event took place in A.D. 942. Olaf Quaran and his cousin Olaf Godfredsson, probably divided the Northumbrian kingdom between them.|| But Olaf Godfredsson apparently died in this same year 942; and Regnald, another son of Godfred, became the second king in Northumbria.

* *A. S. Chron.* s. a. 943.

† *Vita S. Oswaldi, Arch. Ebor.* (Raine, *Archbishops of York*, R. S.), p. 404.

‡ Stubbs, *Reg. Sac. Angl.*, p. 14.

§ Einhard, *Annales* (Pertz, i. 212); Thegan, *Vita Lud. Pii* (Pertz, vol. ii. 597, *sq.*); Ermoldus Nigellus, *Carmina* l. iv. (*Ibid.* ii. pp. 501-516).

|| See Vol. I. pp. lxx.-lxxi. Olaf Quaran is supposed to have been the brother-in-law of a third Olaf, Olaf Tryggvason, the king of Norway (see preceding page and cf. *Corp. Poet. Boreale*, ii. 84), and the conversion of the Irish king may have been the determining cause of the conversion of his more distinguished brother-in-law. If so, this baptism of Olaf Quaran was an event of capital importance in the history of Scandinavia.

If, however, Eadmund was compelled to behold a Norse Northumbrian kingdom established upon a more or less legal footing at one end of his dominions, he gained an equivalent by adding to the latter the whole of eastern England. Simeon of Durham, indeed, says that Watling Street was the boundary between the English and Northumbrian kingdoms.* But this is certainly a mistake, a reminiscence, perhaps, of the terms of the Ælfred-Guthorm peace. The *Chronicle* specially mentions that the Five Burgs were added by Eadmund to his kingdom.† What the exact meaning of this statement is it is not possible to determine. For on the one hand we find Æthelstan striking at at least two of these five towns, and possibly at three; on the other hand, we read of the burning of the seven ‘burgs’ (and these seven certainly included the earlier five) as much as seventy years later in the reign of Æthelred II.‡

Still, though we cannot define with precision, it does not seem that we have any authority to reject the general sense of the statement that Eadmund made, more completely than his predecessor had done, these Danish republics of East Mercia and East Anglia an integral part of the territory of the West Saxon kings. On the other hand there is no doubt that all Danish England, all the ancient Danelaga, continued to be governed by Danish law and ruled with a certain independence. Before Cnut came and divided all England up into earldoms, we find earls ruling in East Anglia and in Northumbria.

The kingdom of Olaf and Regnald in the north lasted only two years. In A.D. 944 Eadmund drove out both these kings. He gave part of their dominions to Malcolm, king of the Scots; no doubt with the object of forestalling any such hostile combination against the English as that which had threatened Æthelstan at Brunanburg. Two years after this Eadmund was murdered by Leofa at Pucklechurch.

* Simeon Dunelm., *H. R.* ii. p. 94 (Rolls Series).

† *A. S. Chron.* s. a. 943.

‡ *A. S. Chron.* s. a. 1015.

Eadred.

He was succeeded by Eadred the third of the sons of Eadweard the Elder. In A.D. 947 Eadred received at Tadcaster (in Yorkshire) an oath of allegiance from the Northumbrian Witan with Archbishop Wulfstan at its head. But in A.D. 948 the Northumbrians again revolted. This time they did not look for support to the Irish Norsemen, but elected as their king Erik Blóðöx, the son of Harald Hárfagr. Erik had been expelled from the throne of Norway by his half-brother Hakon, known as Æthelstan's foster-son. Erik, who had carried with him into exile a large fleet and army, came to York, and was there received as king. Eadred marched an army into Northumbria, and as an act of vengeance, fearfully ravaged the country. Ripon Cathedral was among the buildings burnt by the English army. Eventually the Northumbrians made peace with Eadred, and Erik was driven out. But before long the Northumbrians once more took Olaf Quaran for their king, and then Erik for a second time.* Eadred died in A.D. 955.

Undoubtedly during the last two reigns we find a certain recrudescence of the power of the Norse kings in Northumbria. And in many ways the coins struck by the princes who reigned alongside of Eadmund and Eadred are evidences of this. The coins struck by the kings of the House of Ivar are very different from those struck by the mysterious Cnut (Guðred-Cnut) and Siefred of the Northumbrian kingdom during Ælfred's reign. They are not barbarous fabrications such as those earlier Danish-Northumbrian coins; but are modelled upon the contemporary coins of the Wessex kings, Æthelstan, Eadmund, or Eadred, from which in many instances they are clearly copied (cf. Vol. i. Pl. xxviii. 4 [Ragnald] xxix. 4 [Olaf Quaran] with Vol. ii. Pl. ix. 1, 3, 7-12, 14 [Æthelstan]; Vol. i. Pl. xxix. 5 [Olaf], with Vol. ii. Pl. xi. 9 [Eadmund]; and Vol. i. Pl. xxix. 8-11 [Olaf and Eric], with Vol. ii. Pl. x. 5, 6 [Æthelstan] xi. 2-8 [Eadmund], and xii. 2-6 [Eadred]).

Again, how much power Eadmund and Eadred possessed in Northumbria during the periods in which they were nomin-

* See Vol. i. pp. lxxi.-ii.

ally kings of that country it would not be easy to determine. Against the representations of the historians is to be weighed the fact that Eadmund struck but one coin with the name of the York mint and Eadred none. But then neither of these princes affected very much the placing of mint names upon their coins. Æthelstan's York moneyers are Adelbert, Æðelred, Arnulf, Eeberht (?) Heldalt, Rægenald or Regnald, Rotberht and Siuard (Siward); and of these eight names, four, viz., Arnulf, Eeberht (spelled Eegbriht), Rægenald or Rægenold, and Rotbert (Rødberht), occur on the coins of Eadmund without mint names; two of the names, Arnulf and Rægenald, are, though not rare, sufficiently so to be fairly characteristic, and Rotbert is somewhat rarer. We may assume therefore that the coins struck by these moneyers, even when the pieces bear no mint-name, were struck at York. Arnulf and Rotbert occur again on the coins of Eadred. We have to add Eadmund's known York moneyer Ingelgar, who struck for Eadred also. This might in itself be taken as evidence of a continuous currency at the city of York. But on the other hand we have good reason for believing from a comparison of different writers that, as is said in Vol. i., Olaf Quaran reigned at York from A.D. 941-944, and again from A.D. 949-952, while Erik Blóðöx probably reigned from A.D. 948-949, and from A.D. 952-954. These dates are arrived at after a careful comparison of different authorities; for the evidence in regard to dates and periods is very conflicting at this point. It would be difficult to believe that Olaf with an array of eight moneyers and eighteen types, or Erik with his five moneyers and eight types, could have held the kingdom of York for a short period only. Let us further note that Olaf's and Erik's lists of moneyers have several names in common (Ascolu-Aculf, Farman, Ingelgar, Radulf). Eadmund has two of these moneyers, Farman and Ingelgar (the latter his known York moneyer). Of Erik's moneyers Hunred strikes also for Eadred.

It may be noted, by the way, that the occurrence of these names, Ingelgar, Farman, and Hunred, on coins of the Norse and English kings of York alike seems to dispose conclusively of the theory that the moneyers were

not local people, but men who travelled in the service of the king.

By the expulsion of Erik shortly before the death of Eadred, England gained definite and final possession of the Northumbrian kingdom, and under Eadwig a considerable York coinage is once more found.

Put more concisely, the facts with regard to the coinage at York are:—

Under Æthelstan there is a considerable coinage at that town.

Under Eadmund and Eadred it almost disappears.

It reappears under Eadwig.

Then again—

Under Eadmund and Eadred we have a considerable Norse coinage at York.

Under Æthelstan and under Eadwig we have practically none.

If then we are to assume a continued extension of the power of the English kings during the reigns of the sons of Eadward the Elder, we must suppose that during the reigns of his two younger sons the English rule was extended especially towards eastern England, among the Danes of the Five Burgs, of the rest of Eastern Mercia, and of East Anglia. This is of course more or less in accord with what the chroniclers tell us, for they represent the conquest of the Five Burgs as the principal achievement of Eadmund's reign. Eadred's great achievement was the subjection of the Northumbrian kingdom, though the effects of the achievement were felt not in his reign, but in those of his nephews.

Eadwig.

We may consider that England's practical immunity from Viking troubles dates from the accession of Eadwig, not from that of Eadgar the Peaceful. This was a sort of anti-cyclone between two storms, and it lasted for twenty-five or twenty-six years.

It was of evil augury for the future that England made this period of calm the occasion for bitter intestine quarrels, which at one time practically went the length of civil war. With the ecclesiastical disputes of this period we have

nothing directly to do ; as it is impossible to see any way in which they could have affected the coinage. Their only interest for us is the degree in which they weakened England and prepared the way for the disasters which overtook the next generation. The first effect of the unpopularity of Eadwig was the separation of Mercia from Wessex, which took place in A.D. 957, two years after Eadwig's succession. We may, I think, assume that Eadgar who now obtained the rule of Mercia, ruled as under-king to his brother, just as the former kings of Kent, when they were brothers or sons of the king of Wessex, ruled as under-kings to the king of Wessex ; or as Æthelbald, even though king of Wessex, ruled as under-king to his father the king of Kent.* We may assume, for instance, that the five moneyers who struck for Bedford under Eadwig did not all strike between A.D. 955 and 957. For though three of them were moneyers of Eadred (Baldwine, Boiga, Grim), the same three also struck under Eadgar. No doubt the effective rule belonged to the younger brother ; and to him belongs the credit if, during Eadwig's reign, the Norsemen made no attempt, even partially successful, to wrest Northumbria from the English kings.

Eadwig died in A.D. 959, and then followed the reign of Eadgar, the fifteen most glorious years in the history of the kings of the house of Cerdic.

During this reign the English and the Norsemen found fields for struggle outside the boundaries of the English kingdom. A disputed succession in the kingdom of North Wales invited the interference of English and of Norse troops. Eadgar espoused the side of Howel against his uncle Jago. The latter was assisted by troops sent by Maccus, the king of Man. Howel was successful ; he paid allegiance to Eadgar as his over-king ; nay, it seems that Maccus was himself compelled to do the same. Cumberland again—a larger country than the modern county—which had been over-run by Norsemen from Ireland and had long before been freed by Eadmund and granted as a fief to

* *I.e.*, that if he struck coins for Wessex he placed his father's name upon them.

Malcolm I. of Scotland (or Alban *), was confirmed to another Malcolm by Eadgar.† These three princes, Howel, Maccus, and Malcolm, were three of the eight under-kings who gave token of their subjection by rowing Eadgar upon the river Dee. The remaining princes were Kenneth, king of Scotland, Dufnall, king of Strathelyde, Juchill, 'king of Westmoreland' (it is difficult to understand a king of Westmoreland by the side of a king of Cumberland and also a king of Strathelyde), and Sieferð or Siefred and Jacob who are also spoken of as kings of Wales. Is it possible that this Jacob is the same as Jago, and that the uncle and nephew had found some sort of *modus vivendi* in North Wales? This celebrated row upon the river Dee—or say universal homage to Eadgar, as 'basileus totius Britanniae,' took place in A.D. 973, two years before Eadgar's death.

Coinage of
Eadgar.

Of the coinage of Eadgar we have only to note that in the excellence of design and execution, in the number of the pieces struck, and in the number of the moneyers employed to strike them, it fairly well carries out the impression of magnificence and prosperity which the chroniclers attribute to this reign. We have also to note that there is now a considerable increase in the number of mint-places recorded on the coins. There exist coins of Eadgar struck at Bath, Bedford, Cambridge, Canterbury, Chester (?), Chichester, Derby, Dover, Exeter, Gloucester, Hereford, Hertford (?), Huntingdon, Ilchester, Ipswich, Leicester, Lewes, Lincoln, London, Lymne, Norwich, Oxford, Rochester, Shaftesbury, Southampton, Stafford, Stamford, Tempsford (?), Thetford, Totness, Wallingford, Wilton, Winchelsea, Winchester, and York.

Eadweard II. The short reign of Eadweard the Martyr (A.D. 975–979) intervenes, and then we come to the reign of England's great disasters, that of Æthelred II. As generally happens in history, Æthelred's character has borne the chief part of the blame for the misfortunes which fell upon England during his long reign. Æthelred's *sobriquet* of Unready does

* Skene, *Celtic Scotland*, i. p. 362.

† Malcolm I., son of Donald, was slain in 954.

not of course, as everybody knows, bear its modern signification, but means the Counsellor. Freeman gives it rather a technical meaning of one who acted without advice of the Witan. But it is by no means just to lay the chief blame for all the misfortunes of England upon its ruler. The truth is, we see, during the whole of this reign, evidences of a most extraordinary degeneracy in the English people, for which it is impossible adequately to account; we see treachery on all sides among the nobility, and very frequently cowardice among the people. It may be conjectured that the English really had very much deteriorated during the foregoing generations. The country was like a human body which has been overfed on too nourishing or too stimulating food. It had not yet absorbed the large foreign element which had settled in the country. It is probable that the religion of the people had altered very much for the worse. This is only to be expected when we remember how very rapid and superficial had been the conversion of the Vikings. The efforts of Dunstan and Odo to reform the clergy were rendered necessary by the scandalous condition into which church discipline had fallen; and no doubt the corruption of the clergy only reflected the corruption of the people.

In trying to understand the history of this new era we must never lose sight of the fact that there were two lines of cleavage among the inhabitants of England at this moment: one a distinction of blood, and the other of religion. The party which represented the secular party of the previous reigns, the party opposed to Dunstan would be the people among those of English birth who were, when the time came, the least bitterly opposed to the half-heathen Svend in his claim to the throne of England; while of course among the two nationalities who lived side by side in England at this moment, the descendants of the Vikings in the East and North, would be far more favourable to Svend than the English in the South and West.*

* Note in this connection an expression used in a verse in the *A. S. Chronicle* (s. a. 1011) in speaking of Ælfheah the martyr—

Wæs Ʒá repling, se Ʒe Ʒer was heafod
 Angelkynnes and Cristendomes.

Superficially, as we have already said, the points of likeness between the beginning of this second Viking age and the beginning of the first one, are almost absurdly striking. It is curious, moreover, that the second age begins almost exactly two hundred years after the first. We read how the first age was preceded by a supernatural warning—a rain of blood which Alcuin saw descending upon the minster at York. Just before the beginning of the second age, that is to say on the accession of Æthelred, a bloody cloud was remarked in the sky. Probably it was only an aurora borealis; but still it was accepted by the people of the times as a warning of some coming terror; and the very next year ravages on the coast began, just like those that (to read the accounts in the *Chronicle*) began in England towards the end of the eighth century.

It is probable again that the first invaders in Æthelred's reign came either from Ireland or from the Western Islands, and we know that that holds true of the first invaders in Ecgbeorht's time. Down to Eadgar's time there had been considerable fighting in the outlying parts of Great Britain between the English troops and the Vikings of the islands, and the relations between the English and the Norse islanders were becoming strained. Maccus, the Norse king of Man, took, as we saw, one side in the quarrel over the succession in North Wales, and Eadgar took another.

But these and other points of resemblance in the first and the second era of Scandinavian invasion are chiefly superficial. We have already pointed out how many points of difference there were between the two classes of invaders; this one among the rest, that this second army of Vikings came in well-armed fleets ready to fight both by sea and land.

In A.D. 980 we read that a naval force ravaged Southampton; another ravaged Chester, and Thanet also was attacked. The next year there was another fleet on the south coast; Padstow was harried and the fleet likewise attacked Wales. In A.D. 982 three ships came to Dorchester; and afterwards they sailed round to London, which was partially burnt. There were other attacks in 983 and 986; and in 989 Watchet was ravaged. This year, too, is memorable for the death of

Dunstan. All these attacks were like the attacks which opened out the first Viking period, merely plundering expeditions, and without any great significance; but the Northern powers in general were, as we have already said, in a far better organized condition for making great conquests than they had been two hundred years before, and it is quite certain that both Denmark and Norway had their eyes upon England, which was already half Danish, and which was much the richest country of any which lay at all near the great belt of Scandinavian States which we described upon an earlier page.

In A.D. 991 a fleet came to the east coast and attacked Ipswich; this fleet, it seems, was under the command of three leaders, Olaf, Justin, and Guthmund. The Olaf was the famous Olaf Tryggvason, who four years later was to make himself king of Norway. There is a long and fabulous history relating to this Olaf's birth, and to his early bringing up in Russia; but we really know nothing definite about him before his appearance at this moment upon the stage of history. It is very likely that he came from the Western Vikings, either from Ireland or from the Isles; his first wife, we saw, is said to have been a sister of Olaf, king of Dublin. This year, 991, is memorable not only for the appearance of Olaf, but for the battle of Maldon, in which the English ealdorman Brihtnoth strenuously but vainly endeavoured to resist the invaders, the memory whereof has been preserved in a fine Anglo-Saxon poem. After this defeat, the English paid their first bribe (10,000 pounds of silver) to the Northmen.

In A.D. 992 Æthelred gathered a great fleet at London intending to revenge the Maldon defeat and to drive the invaders from the Eastern Counties. But he was betrayed by one of his ealdorman, Ælfrie, and the enemy had time to escape.

In A.D. 993, Bamborough, the Bernician capital, was stormed; the army then sailed up the Humber and plundered Lindsay in Lincolnshire. This was probably a Danish army, for now a new Scandinavian foe had appeared in the field—the most powerful of all—Svend, king of Denmark.

We have said that the troubles of this age are a good deal complicated by being a series of struggles, not merely between the English and Danes, but between heathens or half-heathens and Christians, or again between the high church or monastic party, the party of Dunstan, and the secular party: all these different interests acted and counteracted. Svend may be reckoned the nearest approach to a representative of heathenism. His father, Harald Blaataud, had been converted by force by the Emperor Otto I., but he had apparently taken to his new faith and become a rather zealous Christian; for he did his best to make Hakon, earl of Norway, his vassal, follow him in his change of faith. Hakon resisted, and the result was that Norway substantially threw off its vassalage to Denmark and that Hakon became practically an independent king. Svend, Harald's son, who was often in rebellion against his father, apostatized. He had now again become nominally Christian, but his friendship with the earls of the family of Hakon and his subsequent opposition to Olaf Tryggvason, when he became the reformer of Norway, show that his interests were rather with the heathen party than with the Christian. Olaf when he came with Svend to the English coast was still a heathen, but according to the story in Olaf's Saga after he had plundered in England this year, he sailed to the Scilly Isles, where he met a very reverent hermit who converted him by a display of his prophetic powers. It was due to his change of faith that in the year 995 Olaf showed himself willing to come to terms with Æthelred and to receive confirmation at the hands of the English archbishop.

From this time England had two or three years' peace. In A.D. 995 an opening arose to Olaf Tryggvason to secure the crown of Norway. Hakon, the old earl and champion of heathenism in that country, had made himself odious by his crimes, and now when Olaf arrived in Norway he found that Hakon had already been hunted into hiding by his bonders, and that everybody was ready to receive him as the representative of Harald's line. From that time to his death (A.D. 1000), Olaf was fully occupied in spreading Christianity

by force in Norway and Iceland, and in preparing himself to encounter the growing hostility of his two Scandinavian neighbour states, Sweden and Denmark. The Western Vikings seem during part of the same period (A.D. 995-7) to have been much occupied in Wales; and Svend was probably engaged during these years in an invasion of Saxon and Slavonic Germany.

Though Æthelred has received the most part of the blame for the feebleness of the English resistance, it was hard for him to find any among his thanes or ealdormen who were to be trusted. A sentence of the Saxon chronicler must suffice us to explain the state of affairs, or rather to show that no satisfactory explanation is possible. Whenever a force was gathered against the invaders—

‘þonne wearð þær æfre, þurh *sum þing*, fleam ástíht.

there was ever through *some thing* flight determined on.’*

When the king did take active measures it is difficult to see what purpose they had, unless they were merely dictated by desire for revenge on those who were most open to attack. His idea seems to have been to revenge himself for the incursions of foreign fleets by the massacre of the Norsemen or the Danes settled in his own country. Between A.D. 995 and 1000, England was left almost at peace. One fleet came in 998 to the Isle of Wight, another in 999 to Kent. They were bribed to withdraw. Æthelred took this occasion for a strange display of energy. Though he had failed to meet the fleets that assailed him, he now set to work to attack the Norsemen settled in or hard by his territories. We read that in the year 1000 he ravaged Cumberland and attacked the Isle of Man. Cumberland was at that time very largely inhabited by Norsemen who had come over either from Ireland or from the Western Islands, and it is quite possible that the men of Cumberland had furnished some contingents to the invaders of England. But that the foreign fleets, least of all those that had come from Norway and Denmark, could be seriously injured by

* *A. S. Chron.* s. a. 998.

the harrying of the Norsemen in Cumberland was an absurd notion. One authority states that Æthelred likewise sent a fleet to attack the dominions of the duke of Normandy. Acts such as these quite serve to explain the still more foolish and criminal act of two years later, the celebrated massacre of Saint Brice. The order given was that on Saint Brice's day all the Danish men in England were to be slain.* It is of course impossible to suppose that Æthelred contemplated a massacre of all the people of Danish blood settled in England, many of whom were, as Odo the Archbishop had been, champions, not of Christianity only, but of the high ecclesiastical party. Others such as Ulfketil, the earl of East Anglia, were among the most capable defenders of England against the invaders. But there can be no doubt that this slaughter of Saint Brice was, as it is always called, a massacre, and perpetrated upon men who were settled peaceably in this country and had no reason to expect attack. They may have been comparatively recent comers, but they had been allowed to settle themselves and become subjects of the English king.

The epoch of these two attacks—the attack upon the Danes in Cumberland, and the massacre of Saint Brice—was a very important one in the history of the Scandinavian nations. The year 1000 was the year of the great coalition made between the three Northern leaders, Svend, king of Denmark, Olaf, king of Sweden, and Erik, the son of Hakon, former earl of Norway. The coalition was directed against Olaf Tryggvason. Sigvald, the leader of the Jomsburg Vikings, a very celebrated little republic of fighting men situated at the mouth of the Oder, was drawn into the alliance and was induced to betray Olaf Tryggvason into the hands of his enemies. The three allied potentates lay in wait for Olaf as the former was returning from a friendly voyage to the Slav king who ruled in the country of the Oder, and as he and Sigvald were sailing in company past the island of Rügen. The battle which ensued—the battle of Svold—is

* Hét ofslean ealla rá Deniscan men ꝥe on Angeleyne wæron.—*A. S. Chron.* s. a. 1002, B. C. D.

one of the most celebrated in Scandinavian history. In it Olaf Tryggvason fell, and his death was followed by the partition of Norway, the southern part of which went to Svend, the western part to Earl Erik, while a strip was taken from the east and incorporated in the kingdom of Sweden. It was natural that the king of Denmark should have been a good deal occupied with these events and with the settlement of his rule in Norway. But when the news of the massacre of Saint Brice came from England it found the king of Denmark more powerful than he had ever been, and fully prepared to undertake in a more thorough fashion than he had yet done the invasion of England. According to the Northern Sagas he had always intended not merely to ravage the country, but to make himself master of it, and to drive Æthelred from the throne. He is said to have taken an oath to do this at his succession over the Bragi cup; but now for the first time he saw himself in a position to put his purpose in execution, while the Massacre of Saint Brice had given him a sufficient pretext for so doing.

In the year of the massacre, it should be noticed, Æthelred had married Emma (Ælfgifu, the English called her, after Æthelred's first wife), the sister of Richard the Fearless, duke of Normandy; by this act a new influence was imported into English politics. We shall have hereafter to notice the gradual spread in England of the Norman influence, which was, as we shall see, the counterpoise to the spread in this country of Danish influence, or of Scandinavian influence generally. It is curious that in the first year of definite Scandinavian invasion we find these two influences brought into connection in the betrayal of Exeter to Svend's army by a certain Count Hugo, a Norseman, who had been, through the influence of Emma, made the governor of that city.

It was in A.D. 1003 that Svend returned to England to avenge the slaughter of his countrymen. He began with the siege of Exeter, which was betrayed to him by the above-mentioned Count Hugo. In A.D. 1004 Svend turned his fleet against the eastern counties, burning Norwich and Thetford. This was the country under the rule of an earl or ealdorman of Danish descent, Ulfketil or Ulfkel Snilling,

as he is called in the Northern Sagas,* who was son-in-law of Æthelred. Ulfketil was one of the most capable and devoted defenders of the English against the Danes; and this year he succeeded in beating back the enemy from East Anglia. In A.D. 1006 a very severe attack was made. The fleet came first to Sandwich. They then settled themselves in Wight and harried everywhere in Hampshire and Berkshire. Eventually 36,000 pounds of silver had to be paid to them. If Svend was willing to retire with these bribes, his intention of conquering England for himself could not have been very fixed.

Æthelred once more and for the last time made determined efforts to collect forces to repel the invaders. A law promulgated in A.D. 1008 levied a universal land-tax for the support of a fleet. The law is the forerunner of certain taxes instituted by Cnut and Harthacnut for the support of a standing fleet and army which constitute the real danegeld known to English law, a tax which takes an important place in the compilation of 'Domesday.' At the time of the levy of Charles I.'s ship-money these laws were quoted as a precedent. We must take these laws into account as among the concurrent causes of the large coinage of Æthelred's and Cnut's reigns, along with the heavy payments made to the invaders—the danegelds of our history books. We have already said more than once that taxes and tributes more than internal commerce are the origin of large issues of coins at the period about which we write.

All the efforts of the English king were rendered abortive by the mutual jealousies and the acts of treachery of the thanes and ealdormen who surrounded him. Fresh Danish attacks followed in the years 1009 and 1010; and in the latter year Æthelred paid a fine of 48,000 pounds of silver, the heaviest ransom that had yet been exacted.

The year 1012 saw the martyrdom by the Danes of

* *Ólafs Saga hins Helga*, cc. 13 & 23 (Unger, *Heimskringla*). In the earlier passage Olaf the Saint is said to have taken the English side in a battle fought by the Danes and English on Hringmara-heath (Hringmaraheiði) in Ulfketil Snilling's land. In chapter 23 we are told that Ulfketil was killed by Erik, earl of Norway. See p. lxxx.

Archbishop Ælfheah (Elphegus), which was the typical martyrdom of this second invasion as that of Eadmund was of the first. The two 'passions' were much the same in origin and circumstance; each victim sacrificed himself to save his people or his flock from further sufferings at the hands of the conquerors.

Finally, in A.D. 1013, Svend sailed for England with the largest fleet which had yet been seen upon our coasts—and now the definite and decisive conquest of England was undertaken. The Danish king received the submission of all England north of Watling Street, and a little later on of all England except London. From London king Æthelred sent his wife, Emma, and her two children, Ælfred and Eadweard, to Normandy to place them under the protection of Emma's brother, Duke Richard the Fearless. In January of the year following (1014) Æthelred himself followed, abandoning his crown to the Dane.

But Svend himself died the next month. It was said that he desecrated the shrine of St. Eadmund, the martyr of the first Viking invasion, in whose honour so many coins were struck; and that the dead saint from his tomb struck king Svend with a mortal illness to which he almost immediately succumbed.

Then Æthelred was recalled by the English party, by the Witan and by the Londoners. He was brought back from Normandy by a Norse fleet belonging to Olaf Haraldsson, or Olaf the Saint, who had already borne arms against Svend; and this fact is interesting, for it is the beginning of the long enmity between Olaf and Cnut. On the other side, Svend's son Cnut the Great (Canute) was proclaimed king by the Danish fleet and army. But as a new king there were necessarily difficulties in his way. There was a pretender in Norway as well as in England. For a time therefore Æthelred seemed to carry all before him. He was supported by a stronger personality than his own—that of his heroic son, Eadmund Ironside. Cnut returned to England in A.D. 1015. He came in an immense fleet, part of which was furnished by his brother-in-law, Olaf, king of Sweden, known in history as Olaf Skötkonung. This Olaf

had been one of the three powers allied against Olaf Tryggvason at the battle of Svold; another of the allies, Erik, the Norwegian earl—celebrated already as a victor in two of the most famous engagements of the Scandinavian world—joined Cnut with his contingent. ‘He,’ says the *Ólafs Saga hins Helga*, ‘was present at the taking of the castle of London, where he slew Ulfkel Snilling’—Ulfketil the East Anglian earl, Æthelred’s most doughty champion.

Eadmund
Ironsides.

London was not in fact taken during the lifetime of Æthelred, but he himself scarcely ventured outside of its fortifications, and there he died in A.D. 1016. His son, Eadmund, well called Ironside, was universally chosen as Æthelred’s successor by the English party. He did all that it was possible for a man to do to vindicate his rights. He fought against the Dane with doubtful results at Pen Selwood by Gillingham, at Shoiston, and he relieved London which the Danish fleet was investing. But at last he suffered a severe defeat at Assandune (Essington), a defeat brought about by the desertion of one of his thanes, Eadric Striona, who had acted in a similarly treacherous manner on several occasions.

Cnut, says the Chronicle, there won him all the English people (*Þær ahte Cnut sige & gefeht him ealle Engla þeoda*). Still the Danish king thought it wiser to come to a compromise with Eadmund, and at the treaty of Olney, England was divided in much the same way that it had been divided by Ælfred after the peace of Wedmore in A.D. 878. Cnut took the whole of the country north of Watling Street and the Lea. Later on in the same year Eadmund was murdered—according to the Norse writers by the aforementioned Eadric Striona [‘Henry’ Striona].* And Cnut the king took all the English empire.† Eadmund Ironside struck no coins and can hardly be reckoned to have really reigned in England.

Coinage of
Æthelred II.

In reviewing the coinage of Æthelred II., it must be owned that in appearance it does not by any means tally

* ‘Heinrekr Strjona,’ *Ólafs S. hins Helga*, c. 24.

† *A. S. Chron. (A)* s. a. 1017, Hér on þissum gearo feng Cnut cyning to eallon Angeleynnes ryce.

with the picture of terror and suffering which the chroniclers draw for us during this reign. It has already been said that a large currency is not at this historical period an evidence of commercial prosperity to the degree that it is with us at the present moment. For coins were used much more for the payment of dues, taxes, or tributes than for the ordinary purpose of currency. It is evident that a large—nay the larger—number of coins coined by Æthelred II. were used for the payment of ransom to the invaders. For at this day larger hoards of his coins have been found in the Scandinavian countries than in our own; and, as we have said above, the National Museum at Stockholm is richer in this series than our own National Collection.* But at the same time it is hardly possible that such an immense number of coins could have been made unless there was a good deal of wealth in the country; and a good many things lead us to believe that in spite of the disorders in which England was plunged during all this reign, the wealth of the country was increasing. Professor Thorold Rogers has noted that the same thing took place during the Wars of the Roses.† It is not only that Æthelred's coins far exceed in number those of any previous reign; that might be an accident of discovery; but that there were in this reign more minting places than there ever were before, and a much greater number of people employed in striking coins.

At any rate there can hardly be a doubt that the wealth of England had grown enormously during the century which followed the death of Ælfred, and still more rapidly during the years subsequent to the accession of Eadgar. The wealth of England made a great impression upon the Scandinavian states of the north.‡ And the effect of the English wealth and the English currencies was more felt during Æthelred's reign than any other.

It is for this reason that in the history of the Numismatics

* Compare the catalogue by B. E. Hildebrand, *Anglo-Sachsiska Mynt i Svenska k. Myntkåb.*

† *History of Prices*, Introduction to Vol. iv.

‡ *Ólafs S. hins Helga*, c. 139 (*Heimskringla*).

of Northern Europe, Æthelred's reign is the most important of all during the period over which our inquiry extends. Owing to the fact of his heavy payments to the Norse and Danish invaders, Æthelred's coinage became known over the whole Scandinavian world, and evidently constituted a regular currency among the Norsemen in Ireland; to a somewhat less extent among the Norsemen of the Scottish islands and of Man; to a greater extent again in Denmark, Sweden, and Norway. And as in the early years of the eleventh century, the kings of these three last countries began to bethink them of issuing coinages of their own, they one and all modelled them upon the types of Æthelred's coins. Or, to speak with greater accuracy, in almost every instance they modelled their first issues upon one of two types of Æthelred. These types are our nos. iii. and iv. The earliest Scandinavian coins struck in Denmark, Sweden, and Norway respectively were issued by Svend, by Olaf Skötkonung, and by Earl Hakon Eriksson.*

It is curious that in this way we find the coinage of Æthelred II. symbolizing, after a certain fashion, the wide empire which was enjoyed by his successor on the English throne, Cnut the Great. And this fact, the fact of the contrast presented by the wide spread of Æthelred's coins among the Northern people, with the strict limitation of his power of which these very people were the instruments, should be a warning to us as to what conclusions we draw from the study of coins.

The only new types of importance introduced in this reign are those with the Agnus Dei and the Dove.

Cnut.

The accession of Cnut forms a supreme moment in our history. We have more than once spoken of the Greater Scandinavia in Europe, that vast chain of Scandinavian states which stretched across the north from Russia to Iceland. England, which was now half Scandinavian in blood, stood almost within that huge arc. And if, out of this congeries of separate states, anything of the nature of a Scandinavian empire were to be created, it was before all things desirable that England should be drawn into it.

* Cf. *Num. Chron.* 3rd Series, Vol. vii. p. 233.

The creation of such an empire Cnut effected. But as soon as he had completed the conquest of England he became an English king much more than a Danish. England became in reality the central state and the seat of government of Cnut's empire, which included this country, Denmark and Norway. The kings in Scotland, not the lowland king of Scots only, but two highland kings, likewise acknowledged his supremacy. That he had any power in Ireland seems doubtful. Coins with the name of Cnut were indeed struck in Dublin; but so also were coins with the name of Æthelred. The latter certainly could not have been struck by Æthelred himself: they were only imitative coins, the predecessors of a regular Dano-Irish coinage. In the same way we have no reason to assume that Cnut's coins with Dublin mint-marks prove that he had any actual rule in Ireland. Still his power was so great that but for one fatal flaw in the Scandinavian system of government, there seems no reason why his empire should not have been extended over the whole Scandinavian world, with the exception possibly of the Swedish states, *i.e.* Sweden proper and Scandinavian Russia, or Greater Sweden as it was called. For Cnut, as ruler of Norway, possessed Iceland and the lesser colony of the Faroes which were dependencies of Norway.

Cnut began his reign in this country harshly by putting to death several of the chief men in England who had previously opposed him or whose power he feared. Among those who were executed was Eadric Striona who, as the Chronicle says, suffered deservedly enough.* Cnut likewise levied an enormous tax of 72,000 pounds of silver for England at large, and 15,000 pounds for London alone; an incidental proof of the high position in the country which the chief city of England had attained, of which there are many other proofs in the history of this time, and to which again the large London coinages of Æthelred and Cnut bear witness.

Taxes of this kind were no doubt heavily felt by the

* *A. S. Chron.* s. a. 1017. The chronicler however only attributes base treachery to Eadric, not the murder of Eadmund.

English; but they were necessary to the imperial aspirations which Cnut cherished. He introduced the traditions of the Vikings and of the Scandinavian nations into English politics by constituting for the first time a standing army and a standing fleet. Neither was very large. The Standing Fleet consisted actually of forty vessels; the standing army was the crew which manned it.* At other times they formed a body-guard round the king. These men who were the far-off descendants of the *Comitatus* of the Prince in the days of Tacitus's Germani †—went by the name of *huscarls*. The designation was well understood in the north. No doubt most of the members of this small standing army were Scandinavians, and they would serve the secondary purpose of guarding the king against plots or violence on the English side. We read of one of the most famous Earls of Orkney, that he had been commander of Cnut's *huscarls*.

In A.D. 1017–18 there was a meeting of the Witenagemot held at Oxford, which may be taken to mark the cessation of the severities consequent upon the conquest. At this assembly it was decreed that the laws of Eadgar should be observed: we may understand by this expression the laws which were in force during Eadgar's reign. Both Danes and English united in this decree, which foreshadowed the principles upon which Cnut intended to govern his newly-acquired kingdom. The reign of Cnut was as regards

* Saxo, p. 524 (Müller) says that Cnut's standing army was 6000 strong (60 ships, 100 armed men on each). If the fleet was of 40 vessels, 4000 would be the number of troops.

† Mr. William Hunt says (*Dic. Nat. Biog. s.v. Canute*) 'the *huscarls* have been frequently compared with the *comitatus*. Their strictly stipendiary character, however, seems to make the comparison invalid.' But it must be remembered that in days before a regular currency existed, the *comitatus* could hardly have a strictly stipendiary character; and so far as concerns the Scandinavian and English people we may believe that the companions of the king did in very early days receive payment in the precious metals, *i.e.* in the armlets or necklets which constituted a sort of currency. The words *hringbrjotr*, *beággifa*, &c., which are less epithets than synonyms for *prince*, mean, it would seem, essentially the giver of rings (money) to the household soldiers (*comites*, *thegns*, or what not); in other words, the entertainer of a large standing force—*cui plurimi comites*, as Tacitus says, *G. e. 13*.

Britain almost a repetition of the reign of Eadgar. His conduct showed that he did not hold the throne as a conqueror, but as the lawfully elected king of the whole people. It is a marked contrast to the policy adopted by William of Normandy half a century later. The majority of Cnut's troops were sent back to Denmark: and he only reserved forty ships, the crews of which constituted, as has been said, his famous army of huscarls.

The terms of this agreement of Oxford were to a certain extent embodied in a series of statutes identical with or similar to those which bear the name of Cnut in the collection of Anglo-Saxon laws. We may assume that the coins with the legend 'Pax' (PACX) have some reference to the agreement at Oxford, or to the promulgation of Cnut's laws, and to the theory that the peace of Eadgar had been re-established.

We remember that the peace of Eadgar's time was by his descendants first broken through ecclesiastical disputes. In Church matters Cnut was a complete contrast to his father. It is quite possible that the story of St. Eadmund's miraculous vengeance is a contemporary legend. At any rate we find Cnut richly endowing the shrine which his father had desecrated. And on every side the Danish king was a liberal endower of churches and monasteries, not in this country and in his native Denmark only, but even on the Continent. No course could have been wiser from a mere worldly point of view; though we have no reason to suppose that Cnut was actuated chiefly by worldly motives. The founders of the second German Imperial house—or say the first truly German Imperial house—the Brunos and Liudolfs, dukes of Saxony, from whom were sprung Henry the Fowler and the emperors of his line, had been famous for their liberality to the Church. If Cnut desired that his power and wealth should be recognized by the continental princes, and that he should take his due place among the European powers, he could find no better way of bringing himself to their notice than by allying himself as he did by marriage with the German Imperial family, by endowing abbeys in France, and by making a pilgrimage to Rome.

With regard to his own government Cnut adopted a system not unlike that adopted by the emperors in Germany. He divided all his domains into great earldoms. Wessex was one earldom; it was governed by the celebrated Godwine. Mercia was another; its first earl was Eadric Striona, who, we saw, soon met the reward of all his treachery, being put to death at Christmas, A.D. 1017. East Anglia—under Thurkill, a Norseman who had at one time been a comrade of Olaf (the Saint) of Norway—formed a third; Northumbria—under Erik Hakonsson of the House of Hlade, the king's brother-in-law—formed a fourth; Norway, when Olaf had been driven from the throne, was entrusted at first to Hakon the son of Erik, whose house had given so many rulers to the country; but afterwards it was made into a kingdom, and Cnut's son Svend was made king of it. Denmark, when Cnut succeeded to that country, was ruled by Earl Ulf, the brother-in-law of Cnut, and likewise, through his sister Gyda, the brother-in-law of our Earl Godwine. Later on Ulf entered into a sort of conspiracy to make Harthacnut, Cnut's son, king of Denmark; and though Cnut seems to have consented to leave his son in possession of regal powers, his share in this conspiracy cost Earl Ulf his life.

Never therefore, during her history, were the prospects of England brighter than they were during this reign. Though England had been conquered by the Dane she was really the centre of his Danish empire; and if that empire could have been extended to include all the Scandinavian countries, she would still have remained so. The superior wealth of the country, the greater antiquity of its habitation, and the density of its population, its position in the centre of the great arc—say rather great *cusp*—of which we have often spoken, its proximity to the Continent, all tended to secure it a foremost position. But what more than anything else ruined these hopes, as they almost always ruined the hopes of extended Scandinavian rule, were the customs of inheritance which obtained among the northern nations. That which proved fatal to Danish power in this country, was the same cause which weakened the edifice of power which Harald Hárfagr erected in Norway, the custom

of inheritance which divided the estate equally among the sons of the deceased. Thus one of Cnut's children succeeded in England, another in Denmark, and a third in Norway.

The result was not in strict accordance with the intentions of Cnut. Harthacnut was the son of his wife of highest rank, in fact, his only legitimate son. Besides this, it had been agreed between Emma and Cnut on their marriage, that if she had any son he was to follow his father in England; and Harthacnut was the son of Cnut and Emma. Cnut had two sons by his first wife or mistress Ælfgifu,* Svend (Sveinn) and Harold; Svend he always designed to succeed to the kingdom of Norway, and Harthacnut during his lifetime became, as we saw, king of Denmark; probably he was intended to reign both as king of Denmark and king of England, so as to keep intact the greater portion of Cnut's empire. It does not seem that any place was assigned to Harold.

From what we know of the two brothers, Harold appears to have had the stronger character; they were equally unscrupulous. Harold found a party of Danes ready to support his claim to the throne on the death of his father, and, as Harthacnut was absent from the country, all the advantage was on his side. He was however opposed by Earl Godwine and the more English part of the population. If Harthacnut had at once come from Denmark to assert his claim, a civil war might have arisen; but as he still stayed away his party became reconciled to Harold.

Harold's principal and most disgraceful act was the measure he took to get rid of one of his rivals, one of the children of Emma and Æthelred II. Ælfred, the Ætheling, was enticed over to England and murdered, many people said by the connivance of Godwine. In the series of events which followed Cnut's death, we see the fatal process of decay which seems among the Scandinavians always to follow a prosperous reign and a period of extended empire. However great they were in other things, these people seem to

* Called Alfifa in the Icelandic Sagas, cf. *Ólafs saga hins Helga*, c. 252 (Heimskringla).

have lacked some political instinct, the want of which prevented them from taking their proper place in history. Harold and his brother were inferior to their father in character, and Harold was much less popular in England than Cnut, so that the eyes of the English turned towards Eadweard (Edward the Confessor) the son of Æthelred. It was just the same in Norway, where the third brother Svend was unable to retain his hold on the kingdom. Soon after Cnut's death the chief Norse lendemen and the people generally reverted to their loyalty to the old line, and sent to Russia to recall the son of Olaf, Magnus the Good. Svend made but feeble resistance. In the course of a few years we find the tables turned between Norway and Denmark. While Harold was reigning in England, Harthacnut's power had very much decreased in his own kingdom, and Magnus succeeded in recovering a great part of the territory which had been taken from Norway and attached to Denmark. He might have carried his conquests farther, but an agreement was come to between Magnus and Harthacnut, whereby it was decided that the survivor of the two kings should be the inheritor of both.

Harthacnut.

Harthacnut's two years' reign (A.D. 1040-1042) as king of England presents but few events which bear directly on his coinage. The most important was the levy of an extortionate danegeld to provide pay for the crews who manned the ships which accompanied the king from Denmark. The levying of this tax led to serious riots throughout the country, but more especially at Worcester, where a general massacre of the huscarls took place. The city paid heavily for this act of rebellion. The king came in person with his army of Danes, put the inhabitants to the sword, burnt their city, and ravaged the neighbouring country.

By such acts the Danish princes became more and more hateful to this country; and England, as Norway a few years previously, was anxious to revert to her old line of kings. After Harthacnut's death a new claimant to the throne of Denmark, of much greater abilities than the last king, appeared in the person of Svend Estrid's son, a son of Earl Ulf and a nephew of Cnut by his sister Estrid, or Ástríð.

The coinage of the period of Danish rule from Cnut to Harthacnut shows in its general appearance a continuity with that of the previous reign. In especial the likeness of the two series in the formation of the inscriptions and in the reverse types is to be noticed. For in these respects the coinage of Æthelred is distinguished somewhat—not perhaps from that of his brother Eadweard—but certainly from the coinage of Eadgar his father. The double cross on the reverse first becomes common under Æthelred II. (Cf. Pl. xv. 1, 3-5, 7, 10, 11 ; Pl. xvi. 2, 7, 11, 12). This type has a certain fiscal significance; for the double cross was made to facilitate the cutting up of the coin into halfpence and farthings. This type of reverse becomes still more usual under Cnut and his immediate successors (cf. Pl. xvii.-xxi. *passim*). It was not afterwards abandoned; and, as we should see if we continued our inquiries into the later English coinage, it long survived the Norman Conquest.

Coinage of
the Danish
kings.

The whole appearance of the coinage of Æthelred II., as compared with that of the previous reign signifies an increase in fiscality, that is to say, in the use of a circulating medium, consistent with what was said above of the possibly increased wealth and trade of the country, even during the severest days of Danish invasion. Unquestionably the whole history of our Anglo-Saxon coinage points to the fact that if our Northern conquerors were great despoilers, they were likewise great founders of trade and commerce. In all these features the coinage of the kings of the Danish line is but a continuation of that of Æthelred II.

But in minuter points there are some changes. Especially we must note the introduction by Cnut of two varieties of obverse type: (1) the head wearing a pointed helmet, and (2) the head wearing a crown. The representation of the pointed helmet is interesting. It is the same helmet which we frequently see upon the Bayeux Tapestry. But historically this type has no special significance. With the crowned head it is different. It may have been a purely original device. But it may with equal likelihood have been copied from a similar type to be found on the coinage of the

Emperors in Germany about the same period.* It is to be noted that on the Continent a wider and wider divergence in type and general character between the coinage of France and Germany was at this time declaring itself. Though both series were descended from the earlier Carolingian denarii, the types of different varieties of this coinage were becoming appropriated to the two divisions of northern Europe, the German-speaking and French-speaking territories. We have seen (long before) one type of Carling coinage—the monogram type—suggesting a type to Ecgbeorht. Another Carling type, the temple, suggested a rare type of Æthelwulf, and perhaps was afterwards copied by some king in East Anglia. But before the period at which we have now arrived the direct influence of the Carling coinage is quite lost sight of in the English currency. Not so, however, its indirect influence through that of Germany. If we accept the theory that the crowned bust of Cnut was copied from the crowned bust on some coins of the German emperors, this would be the strongest example of the influence of the German coinage on that of England.

This is in such complete accord with the political history of England at this moment that there does not seem to be any valid reason for doubting that Cnut, who framed his Scandinavian empire so much upon the pattern of the empire of the German emperors, who had his earls of Norway, of Denmark, of Northumbria, of Mercia, of East Anglia, and of Wessex, as the German emperors had their dukes of Saxony, of Lotharingia, of Franconia, of Swabia, and so forth, deliberately adopted the crowned bust upon his coins in imitation of the crowned bust of the German emperors.

Under Cnut the number of mints does not diminish; and most of those cities and burghs which exercised the right of mintage under Æthelred continue to do so in this reign. Of the new mints which appear we shall speak under a

* Cf. Dannenberg, *Deutsche Münzen der sächs. u. fränk. Kaiserzeit*, Pl. 15, 311. [Otto III., 983-1002].

special heading.* We have referred above to the coins of Cnut which bear the mint name of Dublin.

The exact chronological arrangement of the types of Cnut is rendered not difficult by paying a due regard (1) to the types of the preceding and succeeding reigns, and (2) to what may be called transition types, those which combine a new obverse with an old reverse, or *vice versâ*. Types i.-iii. correspond closely with those which occur on the coins of Æthelred. It may therefore be concluded that these comprise the first issues of Cnut. They could not however have been struck before the death of Eadmund Ironside and Cnut's accession to the western portion of the kingdom. For the mints at which coins of these types were struck are Bath, London, Norwich, Oxford, Shrewsbury, and York. Coins of these types must have been issued in very small numbers, as they are all rare. The National Collection only possesses one specimen of type i.; and that so indistinct as to make the mint place illegible. Of types ii.-vii. it possesses no specimens. Types viii.-x. were evidently coined in large numbers, as numerous specimens of all are known. Of these types nos. v.-x. are all closely allied, and contain the two forms of the royal bust spoken of above, the king wearing a pointed helmet or a crown. While the idea of the crowned bust was, as has been said, probably suggested by the coinage of the emperors, the crown itself is no doubt the exact form of one worn by the king. We find him wearing a similar crown with three fleurs-de-lis in a contemporary MS. in the British Museum. This manuscript records the dedication of the abbey of Hyde, near Winchester, and there Cnut is represented presenting a golden cross to the abbey.† Types xi.-xvi. were probably issued during the second half of the reign, and they are nearly as common as those which immediately precede them; whilst types xvi.-xx., which occur also on coins of Harold I. and Harthacnut, are found in very small numbers, and may reasonably be assigned to quite the end of the reign. We have referred above to the inscription PACX

* See below p. cviii. *sq.*

† B. M. Stowe, 960.

which occurs on the coins of Cnut. Type xvi., on which the king is shown holding the Danebrog or Danish national standard, is perhaps the most interesting of all the types of Cnut. A similar representation is that which occurs on Northumbrian coins of Sihtric and Anlaf [Olaf]. (See Vol. I., Pl. xxviii. 3 and 5, and Pl. xxix. 1.)

The types of Harold I. follow in the like order. Nos. i.-iv. are but repetitions of the later types of Cnut; and nos. v. and vi. we find again occurring during the reign of Harthacnut. It is a curious fact that of all the types of this last king published by Hildebrand, only nos. i. and ii. are represented in the National Collection, and the dearth of his coins of other types is general. They have never been found in this country. That they are English we need not question, as they bear on them the mint names of London, Norwich, and York. The general scarceness of the coins of Harthacnut is of course primarily due to the shortness of his reign; but the fact that his coins are more common in the Scandinavian countries than here, shows that the English treasury was drained to support the army and fleet which Harthacnut had to maintain in Denmark against the ambitious designs of Magnus the Good.

When Harthacnut died, a portion of the English, or rather of the Danish population of England, desired to keep the Dano-English empire still united by offering the crown to Svend Estrid's son. But it may be doubted if Svend was at that time strong enough to accept it. Magnus of Norway had laid claim to the succession in Denmark, guaranteed by his treaty with Harthacnut, and for some time he continued to assert his claims. Meanwhile the more English party, headed by Earl Godwine, decided to offer the crown to Edward, Æthelred's son, then an exile at the court of the Norman duke. Earl Godwine acts in these negotiations the part of General Monk at the Restoration of Charles II. After Edward's restoration the earl of Wessex retained a position of much greater power than Monk was ever able to attain. The history of England from this time forward is almost more the history of the house of Godwine than of the house of Cerdic.

But at the same time a new element was beginning to enter into English history, namely the introduction of Norman influence; as Freeman says, the Norman Conquest really began in the reign of Edward the Confessor. The reign of Edward the Confessor is of great importance in the history of England on this account alone. But it is a curious fact that no trace of the Norman influence is to be detected in the coinage of this reign. The coinage of Normandy, under the contemporaries of Edward—Robert or William—is undistinguishable in its general character from the other French coinages, royal or feudal. The coinage of Edward the Confessor, on the other hand, is continuous with that of the previous reign; and where it does show originality in types these changes are certainly not due to the influence of any French coinage. What is stranger still—though this matter lies outside the subject of the present volume—the Norman coinage in this country has no sharp line of demarcation from the Anglo-Saxon coinage, and it owes nothing whatever to the coinage of the dukes of Normandy. It is probable that for a while William himself continued to strike two distinct classes of coins—for his English subjects and for his Normans in Normandy. After that the coinage of Normandy ceases for a century and more.

It is not necessary therefore to trace at great length the growth of the Norman influence in England before the Conquest. We know that during the earlier years of Edward the Confessor's reign there took place a continuous influx of Normans into this country, and that the new comers gradually absorbed more and more the offices of State. Up to the year 1051 the history of this country is the history of the decline of the power of Godwine and of his house and the rise of the power of the Normans with Robert of Jumièges, who in A.D. 1050 became Archbishop of Canterbury, at their head. In A.D. 1051 took place the banishment of Godwine. This was followed, however, in the next year by a counter-revolution; and English influence was once more supreme. This state of things continued not only till the death of Godwine in A.D. 1053,

but, under his heir Harold, during all the remainder of the reign of Edward, which was indeed as much the reign of Harold as the reign of Edward the Confessor.

Harold II.

Harold II.'s reign, which sees the end of this reaction towards the Scandinavian side of English politics, is marked by the same tokens of weakness which sooner or later manifest themselves in the government of other Scandinavian countries. The different earls whom Cnut had appointed to govern under him in England,—the earls of Wessex, of East Anglia, Mercia, and Northumbria,—had during the weaker reigns of Cnut's sons once more split England into a series of smaller States, and the triumph of the Dano-English party meant the revival of the power of these earls. Wherefore as soon as Harold had overcome the rivalry of the Normans he had still to encounter the rivalry of the other earls in England, some of whom were members of his own family.

Let us note how the same sort of thing had been going on in other Scandinavian countries, how that Magnus, who had once all but succeeded in extending his empire over Denmark, had since found a rival in his uncle, St. Olaf's half brother, Harold Sigurdsson or Harald Hardrada (*Harðráðr*). When Harald returned from his long residence in the Greek empire, he claimed half the kingdom of Norway. Magnus divided his kingdom with Harald, and they reigned together on comparatively good terms till Magnus' death in A.D. 1048, when Harald Hardrada became sole king of Norway. The English Harold did not settle matters so amicably with his kinsmen. The most serious of all the disputes and rivalries which had arisen among Edward's earls was that between Tostig, our Harold's brother, and the earls of Northumbria and Mercia, Morkere and Eadwine. Harold, we know, eventually sided with these earls against his brother, and Tostig was banished.*

There were two external forces threatening England. Magnus had once extended his claim as heir of Harthacnut, not only to Denmark but to England. So far as

* *A. S. Chron.* s. a. 1054-5. *Wil. Malm. G.R.A.* § 200. (E. H. S.)

England was concerned he had gone no farther than to make some naval preparations and to send an embassy to Edward the Confessor to assert his rights.* Harald Hardrada, who was more adventurous than Magnus, and had probably a larger army of mercenary troops at his command, entertained, from the moment of his accession, the thought of asserting in a more active manner his claims to the throne of England. This was one danger by which the power of Harold Godwinson was threatened. On the other side of this country lay the territory of William, duke of Normandy, who, claiming to be the heir designate of Edward the Confessor, and the favoured of the Pope, was a more serious rival than Hardrada, and had stronger claims than his. When Tostig was driven from this country, he had thus a choice between these two powers, both of which were threatening England. He turned first to William of Normandy and obtained a fleet from him, with which he harried the south coast of England, but was eventually driven off. Then he turned, with far more memorable results, to the other claimant, Harald Hardrada.†

It is extraordinary to see how in this brief space the position of England in northern Europe had been entirely changed. Under Cnut, as has been pointed out, though she was a conquered country, England was in reality the greatest of all Scandinavian states, and stood in a position to become the seat of empire over them all; now that she had been shaken, as it were, from her moorings, and the other Scandinavian countries had drifted into separate policies of their own, she lay a prey for two rival claimants, the duke of Normandy in the south, the king of Norway in the north. The results of the prosecution of these two claims is well known. The fact that England was ruled at this time by one of her most capable sovereigns only brings the inherent weakness of her

* *A. S. Chron.* s. a. 1046 (D). *Magnús S. Goða* (Heimskr. ed Unger), cc. 37-39.

† *Haralds S. Harðráða*, c. 82.

position into greater relief. Before the death of Edward the Confessor and the coronation of Harold, Duke William had begun his preparation for an invasion of England; for he knew that he could not acquire the crown by peaceable means only. At the same moment Tostig succeeded in persuading Harald Hardrada to undertake the invasion of the same country from the north. The Norse army arrived in Yorkshire, and sailed up the Humber. Harald Hardrada received hostages from all the northern provinces. He had only just done this, when there appeared upon the field an army which the English Harold commanded. Then followed the battle of Stamford Bridge, in which Tostig and Harald Hardrada were decisively defeated, and both were slain. Meanwhile the Duke of Normandy, having completed his preparations, set sail for England; and by the time that Harold had brought his fatigued army back to the south, William had effected a landing. Then followed the battle of Hastings, which brings our period of history to a close.

Coinage of
Edward the
Confessor and
Harold II.

We have the same criteria for determining the sequence of Edward the Confessor's coinages, viz. the survival of types from the previous reign, the occurrence of transition types, and the survival of one type into the succeeding reign, which were our guides through the coinages of the Danish kings. We may assume that the types with a beardless bust are the earliest of Edward's types. Not probably because the king, who was in his fortieth year when recalled to ascend the throne of his ancestors, and about sixteen years older than the half-brother who preceded him on it, was ever without a beard. We have in the anonymous *Vita Ædwardi Regis*, a contemporary description of Edward: 'Hominis persona erat decentissima, discretæ proceritatis, capillis et barba canitie insignis lactea, facie plena et cute rosea;'^{*} and on the

^{*} MSS. Harl. 526. Publ. in *Lives of Edward the Confessor*. ed. Luard (Rolls Series), p. 396. *Barba* might of course stand for moustache, were Edward ever represented, like Harold Godwine's son, with a moustache only.

Bayeux Tapestry, the king is always represented with a full beard, and is indeed the only figure who wears one. Harold and Duke William alike wear their hair after the Norman fashion; that is to say, they shave all but the moustache. It seems on the whole reasonable to suppose that the beardless bust of Edward the Confessor is a mere survival of the type of the previous reign.

The majority of the reverse types with the beardless bust occur also in previous reigns; they are the small cross pattée, the short cross voided beneath quadrilateral ornament, and the PACX type (types i.-iv.). The types with beardless bust which are new are the cross with expanding limbs, and the short cross with limbs terminating in three crescents (types v. and vi.). This last type is the connecting link between those with the beardless and with the bearded bust (type vii., &c.). The most remarkable of the new types of this reign are (1) types ix. and x., known as the sovereign types, which show the king upon a throne; (2) the types with a facing bust (xiii. and xiv.). The obverse of the sovereign type, which represents the king seated facing, holding sceptre and orb, is probably adopted from late Roman coins. The martlets in the angles of the cross, on the reverse of type ix., are commonly called the arms of the Confessor. The facing bust appears now for the first time on coins of the English kings; but it is a type destined to survive all the others. This type likewise may be derived from Byzantine coins; possibly, however, it comes from the German coinage. Type xvii. with the reverse type PAX between two lines connects the coinage of Edward with that of Harold II., who adopts this type only. Whether this was mere chance, because it was one of the latest, if not the last type of his predecessor, or whether it was adopted designedly, we need scarcely discuss. Harold knew when he accepted the crown of England that he was beset by enemies on all sides, and his greatest desire therefore might well be for peace—a desire which, unfortunately for him, was not realized. Or we may suppose that he meant by adherence to this type what Cnut meant when he first adopted it, that the ancient laws of the country, the laws of

Eadgar, would be maintained in their integrity, and the peace between Englishmen and Norsemen reign as heretofore.

MONEYERS.

The names of the moneyers contained in the present volume complete the list of these officials up to the time of the Conquest; and the whole list furnishes us with a larger contribution towards an *Onomasticon Anglo-Saxonicum* than is given by any other series of documents, not even excepting the Charters. But there are some special difficulties in the way of making use of these names on the Anglo-Saxon coins which it is necessary to point out here.

In the first place, we are not dealing with the writing of lettered men—men lettered, that is, up to the standard of their age—as we are in the case of the charters. For it must be remembered that the names of the witnesses to the charters were always written by the clerk who drew up the document. The duty of the witness was not to sign the instrument, but to attest it by placing his finger on the cross in front of his name; just as we to-day deliver as ‘our act and deed’ a transfer of land or of shares by placing a finger on the wafer which is attached to the document. The result is that we do not see any great discrepancies in the spelling of the names on the charters: an ‘Ælfhere dux’ or an ‘Æðelwold episcopus,’ whose name appears on some half-a-dozen different charters of about the same date, has that name spelt generally in the same way on each. Exactly how the signatures upon the coins were made it is impossible to say. We possess no information as to the manner in which the various mints throughout the country were provided with dies for striking coins. In later times, at all events from Henry II. downwards, the supplying of dies appears to have rested with the Exchequer, even in the case of those which were used at the London mint. Should this system have been in force before the Norman Conquest, we can then well account for a great similarity of workmanship and minute resemblances which sometimes characterize coins of the same type albeit struck at different mints. This strong similarity might also

have been brought about by the sending of workmen provided with patterns to the various towns.

But even if the types were supplied in this manner, there can be little doubt that the process by which the names of the moneyers were finally transferred to the dies was in the hands of unlettered people, who were capable of almost any kind of mistake in copying an inscription placed before them. It does not affect the question whether these engravers were placing their own names upon the pieces or not; because, even if they were doing so, we must suppose them incapable of signing their own names, and ignorant of the value of the letters which expressed them. If, as is most probable, the great earls and thanes would have been unable to sign their names below a charter, it is not likely that an obscure coin-engraver in Norwich or Exeter would have been able to sign his name upon a coin. It follows therefore that the first class of errors in the proper names would arise from the mistakes which the engravers made in copying the inscriptions, through mere ignorance of the phonetic value of the signs set before them.

A further and subsidiary group of errors would arise in the mechanical process by which the inscriptions were copied and preserved. We have not now to do with men wielding a pen and writing upon parchment; but with engravers making use of one or two tools to punch in letters upon a coin-die. It would seem that they had two implements, or two classes of implements, to work with. One class we might liken to a blunt chisel on a very small scale—or even a screw-driver; the other class was of the nature of a gouge. The one implement makes the straight line in the letters, which is generally we notice rather wedge-shaped, showing how the cut has broadened out at the end of the stroke; the other implement made the curves. In the formation of each letter the engraver uses one or other of his tools several times. Thus in the commonest form of \bar{A} for example he uses it four times (\bar{A}); in B he uses it thrice (B). Here, then, we have another and a subsidiary cause of error. It is so easy for a man who understands very little of the use of the signs he

is engraving to leave out or to misplace one of the three or four strokes which make up his letter; or to use the wrong implement, the straight one instead of the curved one or *vice versâ*; or even to alter a letter by the mere alteration of the angle at which he holds his tool. Thus B may become P; R may become F; D may become P, which might then be either P or W. The slightest stroke will change L into C. The faintest shake of the hand may transfer C into F. A and H constantly interchange; so in fact do H and M; still more frequently do H and N. In this last instance we have another source of error, the confusion between the Runic H [=N] and the Roman N: it would appear that this confusion long survived the disuse of the body of the Runic alphabet. The smallest stroke gives us C in place of C. (See for examples of the changes of A into H and N, pp. 398 *sqq.* of the coins of Edward the Confessor.)

These errors of the engraver give us by far the largest number of mis-spellings with which we have to deal. Familiarity with the inscriptions gives the numismatist a certain *flair* for these mistakes. But he must always allow a very large margin for errors of this kind.

It has been necessary to dwell at some length on this point, on account of some of the criticisms which were made upon the first volume by writers who are not themselves accustomed to the handling of coins; and of the evidence which these criticisms afforded of how far the considerations which we have detailed above were liable to be overlooked by such writers. These critics supposed that there was no difficulty in deciding what name the moneyer had *intended* to write—as would have been the case had we been dealing with a clerk writing upon parchment—and that therefore the right reading of the name upon the coin was far more a question of philology than of epigraphy. This is by no means the case. The epigraphical considerations must first be weighed; the etymological come after. If, for example, we find a number of coins in one reign, or in a succession of reigns signed by a moneyer 'Earduulf,' and only one or two signed 'Eaduulf,' it is more probable that the engraver has in one or two instances left out the R than

that a new moneyer has appeared who only signs one or two coins. This epigraphic question is not affected by the consideration that Eardwulf and Eadwulf are perfectly distinct names. The same argument would apply to such names as 'Eadmund' and 'Eadhun'; seeing that H is throughout these coinages constantly used for M, and that the last letter of a moneyer's name is very frequently omitted.

CYTELM would naturally stand for Cytel Monetarius; and the name Cytel is very common in this coinage. But if we had a number of pieces in one reign struck by Lytelman and this form CYTELM only occurred once, it would be more probable that the engraver of the coin had made the slight, it might be almost infinitesimal, error of changing L into C than that a new moneyer Cytel had appeared in this reign. Any number more of such changes might be instanced which, slight in themselves, would convert one moneyer into another. And though both the names might in themselves be perfectly natural, we should yet have to consider (after the manner of Hume) where the fallibility of the human instrument was most likely to manifest itself. All attempts to decide such questions upon *primâ facie* considerations of philology are therefore to be deprecated.

The reader of this catalogue may here be warned against a possible source of error which is inseparable from any printed catalogue of coins. In the present volume about a hundred different alphabetic forms are used, including as many as twelve A's, not fewer G's, seven D's, seven or eight Ð's, seven R's, seven S's—this is of course speaking only of the single letters; when we include the compound letters the number of types used in the following pages is increased very largely. But it is impossible to give all the intermediate forms which actually occur. Take, for example, the two letters C and F. We have among our types one intermediate form Ꝣ which is neither one nor the other. But as a matter of fact there may be infinite variations in the way the two horizontal strokes are attached to the perpendicular stroke. It is extremely hard for the cataloguer to decide

to which of two normal forms he is to relegate any particular intermediate one. The same applies to the gradations between H and N. We have one intermediate form H; but the gradations of the middle stroke are really infinite. M varies indefinitely between that form and Π, and sometimes merges into H, at other times into N. P and D have the same number of intermediate forms; and B and D, B and R, V and Y, are very difficult to distinguish.

To set against these difficulties we have the advantage derived from the repetition of the same name a number of times upon the coins. For each variety of coin in the catalogue implies that a different die has been used for the piece, and therefore that the engraver has had a fresh opportunity of correcting his error. And, as has been said before, familiarity with the kind of mistakes that engravers commit allows us to strike an average between many different kinds of spelling and to approximate to the original form which the engraver has probably had before him.

As a matter of fact it is only with regard to quite the minority of names that we are left in any serious doubt. We may get a considerable variety in the spelling of a quite recognizable name, such as Burnwald, Byrnwald, Birnwald, Brynwald, &c. But on the whole the names range themselves into easily recognized forms. During the earlier portion of our history, both in this volume and in the previous one, the moneyers' names are of normal Anglo-Saxon character. That is to say, they are either monosyllabic, such as Brid, Dun(n), Man(n); dissyllabic, ending in A, such as Bosa, Buda, Diga, Ella, Hussa, Ifa, Lulla, Oba, Tata, Tocga, Tuma, Wina, &c.; or else ending in one or other of the characteristic old English terminations, such as -beald (bald), -berht (bryht), -brord, -el, -frið (ferð), -gar, -geard, -hæd, -heah, -heard (hard), -helm, -here, -hun, -ing, -lac, -laf, -mod, -mund, -noð, -red, -rie, -sige, -stan, -wald (weald, wold), -weard, -wig, -wine, -wulf (ulf), with a few rarer terminations, -hyse, -uc (Duduc, Lulluc). Precisely the same is the case with the names attached to the charters of the same era. No doubt there are some peculiar names, but by comparison very few.

We might expect to find here, as in the charters, a certain number of Latin and biblical names. But as a matter of fact we hardly find any among the moneyers of the earlier period. Presumably these names were borne chiefly by ecclesiastics, and the moneyers were all laymen. When we come to Ælfred's reign we have among the moneyers a Samson, a Simon, and a Stefanus. There is nothing in these names to suggest that the bearers of them were not Englishmen.

But as we have already seen it is different when we get to some of the 'Viking' coinages which are contemporary with the coinage of Ælfred. In these we find two varieties of un-English names, some which appear to be Frankish, and others which are certainly Scandinavian. The former are at first the most frequent, but later on the latter become the commonest. It is not easy, amid all the varieties of spelling to which the moneyers' names are subject, to distinguish with certainty between English and Scandinavian names. But we see that certain very characteristic and quite unmistakable prefixes and suffixes are to be found on the coins of the later period: such prefixes as Arn-, Nor-, Od-, Ulf-; such terminals as -cytel, -fara (Irfara), -fugel, -leda. Ulf as a suffix cannot be distinguished from uulf, the proper Anglo-Saxon form—for the two forms are constant throughout the coinage (as on charters likewise). Dreng again is undoubtedly Scandinavian; so, we may believe, is Winer, which is probably the O. N. *vinr*, slightly Englished. Oda again is Scandinavian. Some of the Scandinavian names are particularly interesting, such as Sumerleda, Winterleda, Sumerfugel, Winterfugel. Those forms with 'winter' (instead of 'vetr') appear to be hybrids, or forms slightly corrupted by English influence.

Fastolf is a good Scandinavian name, which has, further, no small interest for us both historical and literary. It is especially interesting to find Fastolfs at this date striking at Thetford and at Lincoln,—quite in the country, that is, of the well-known Caistor family, the family of the Sir John Fastolf of the Paston letters, the prototype (however really unlike him) of the far more famous Sir John Falstaff.

Concerning the exact status of the moneyers, something

was said in the Introduction to the first volume; though not much more can be said than that we are left without precise information on the subject. As was noticed in the first volume, the extract from the laws of Æthelstan there given seems to point the moneyer out as the actual fabricator of the coin. At any rate he must have been at the smithy to superintend its fabrication. For if the coin was debased, he was to be punished by having his hand cut off and stuck up 'over the mint-smithy.' The story which Eadmer relates of how Dunstan insisted on the punishment of three false moneyers who were his villeins (*qui in potestate viri erant**) shows that as a class they were men who were more or less in a servile condition. This would not, however, prevent them from being men of some wealth; and it is likely that at the end of our period the right of coining was farmed out to the moneyers. This at least is implied in one or two passages in 'Domesday.'† It appears from all these entries that the moneyers received dies, and it is implied in most that they had to go somewhere (generally to London) to get them. If, therefore, the *monetarius* usually paid a sum down for the right of coining, he was without doubt a person whose position enabled him to put money in circulation. He would be in something of the position of the tradesmen who issued copper tokens when a copper coinage was scarce at the beginning of the present century; or still more like the earliest issuers of a token copper coinage in England, such as John, Lord Harrington, in the reign of James I.

The inscriptions on the reverses of the coins throw no light upon the position of the moneyer. These inscriptions

* Eadmer, *Vita S. Dunstani*, c. 27, p. 202, Ed. Stubbs (Rolls Ser.). The punishment inflicted was that decreed in the law of Æthelstan, the loss of a hand.

† E.g. concerning the town of Worcester: 'In civitate Wirceestre habebat Rex Edwardus hanc consuetudinem. Quando moneta vertebatur quisque monetarius dabat xx solidos ad Lundoniam pro cuneis monetæ accipiendis.' And of Hereford in like manner we read: "Septem monetarii erant in civitate. Unus ex his erat monetarius episcopi. Quando moneta renovatur dabat quisque eorum xviii solidos pro cuneis recipiendis et ex eo die quo redibant usque ad unum mensem dabat quisque eorum regi xx solidos; et similiter habebat episcopus de suo monetario xx solidos.' The entries for Dorchester, Bridport, and Wareham are similar to that for Worcester.

are, it is known, at first the name of the moneyer only, such as DUDD, LULLA, &c. Then a portion of the word 'Monetarius' is added BIORNFREÐ MONETA, &c. Finally the mint place appears, and we have at first ELI BAÐ, BOIGA MONET DEORABI, CENARD M'ON EXE. These forms give place to the universal one with the name of the moneyer followed by ON (in), and then the name of the town.

It has been disputed whether the monetarius was or was not sometimes an itinerary moneyer travelling in the service of the king. There may have been a few moneyers of this kind, but the evidence of the coins is opposed to the belief that there were many.*

We must note that, though the earlier English coins contain a certain number of different contractions such as MON., MONET., &c., almost from the very beginning of the coinage the form MONETA becomes the usual one after the name of the moneyer. Later on it becomes—till the appearance of the mint-names—almost the stereotyped form. In some cases, notably for example in the case of the type introduced by Æthelwulf (no. xvii.), and continued by his successors and on the contemporary coinage of Mercia,† it is obvious that this word 'Moneta' is no necessary contraction, the exact number of the letters in the inscription being carefully arranged beforehand. The question therefore arises whether at this time 'moneta' could really have in the eyes of the coin-engravers stood for 'monetarius.' If it did so, why should they have voluntarily

* Mr. Ernest Willett gives some statistics with regard to the moneyers of Edward the Confessor, represented in a large hoard found in the City—

'In the account of the City Hoard, Table V. (*Num. Chron.*, vol. xvi., p. 375) occur 220 different moneyers' names, and an examination of the list will show that 155, or nearly three-fourths, occur in one town only. Of the remaining 65, 32 occur in only two towns, and 11 in but three, reducing the number of widely distributed names down to 22, or just one-tenth of the whole. Of these one, Leofwine, occurs in 19 towns, Godwine in 16, Elfwine in 13, Godric in 12. The rest are distributed as under: four occur in 7 towns, four in 6, three in 5, and eleven in 4.'—*Num. Chron.*, 3rd Series, vol. i., p. 33.

These facts are certainly opposed to the notion of peripatetic moneyers.

† See pp. 21, 23 sqq. of the present volume, and Vol. I., pp. 75, 76. Compare also Ælfred, type i.

assisted at this unnatural abbreviation? It is quite possible that the form 'moneta' at first was a contraction, but that afterwards it became a substantive word. In the latter use it could only have signified 'money,' 'coin.' And in that use of the word a legend such as TORHTVLF MONETA (p. 21) could only signify Torhtulf's money. It is not necessary to suppose that the engravers or the users of the coin were sticklers for grammatical accuracy. It would be enough for either to understand that 'moneta' meant money, and for them to see the name of some moneyer before it to interpret the legend in the sense we are supposing. And the supposition that they did so interpret the word 'moneta,' receives confirmation by an observable tendency in the later coinage to put the name of the moneyer in the genitive. Under Æthelstan we get the form Paules, on which it would not be wise to insist as it may very well have been intended for Paulus. But such forms as Amyndes (Amundes), Durandes, Gotæ, Regðeres, Sigares, Wihtes all under Eadmund; Agtardes, Boigaes, Crimes, Inguces (Ingulfs?), Oðelrices under Eadred; and Cnapees,* Dunnes, Fredices under Eadwig, are in the possessive case. It seems impossible to explain the occurrence of even of only these dozen or so of possessive cases better than on the supposition that when they were engraved, at all events 'moneta' had come to stand in popular repute for 'coin,' 'money' only. But if this were the case, it rather implies that the 'monetarius,' or person who signs the coin, was the issuer thereof, in the same sense, that is, that Lord Harrington was the issuer of the copper token coinage in the reign of James I.

TYPES.

The coins described in the present volume present no varieties of type to compare in interest with some of the types described in the previous volume. We have no such series as the sceattas or as the coins of Offa, king of Mercia.

* Boigaes, Cnapees, are of course ungrammatical forms, comparable to the ungrammatical perfect and past participles (shooted, catched, etc.) which uneducated people use to-day. It is possible that the OBAN on p. 215 is really ODAN for ODA (see no. 77. same page). This is a regular English possessive case.

The majority of the coins present on the obverse a bust, on the reverse some religious symbol. The varieties of these reverse types are moreover not numerous. We have first in frequency some variety of the cross, the cross pattée, the cross crosslet, and the cross moline; then we have A and ω combined, and the ƿ or P. Very often these symbols appear on both sides of the coin. There are a certain proportion of coins which bear inscriptions in place of types on one or both sides. These are most frequent in the reign of Ælfred. The coins of Eadweard the Elder stand out conspicuously by the variety of designs that they show, floral patterns, the hand of Providence, and various forms of buildings—one device seems to be that of a church, possibly the minster church of St. Peter at York.

Until the reign of Edward the Confessor the bust when it appears is always in profile. It is a traceable descendant from the bust on Roman coins, as for example on the *solidi* of Honorius or Arcadius, and at first following its prototypes is always a filleted bust and is beardless. Under Æthelstan we get in one type a crown or the suggestion of one, and this appears once more in the coinage of Eadgar. The coins of Æthelred II. show us for the first time the king wearing a helmet. It is a round helmet, and sometimes seems to have a spiked crown outside it. Under Cnut appears the pointed helmet such as we see on the Bayeux Tapestry, and for the first time a conspicuous crown similar to the crown on the coins of the German emperors. But of the types of the later kings we have already spoken at sufficient length.

During this period the busts on the obverse begin to show often unmistakable signs of attempted portraiture. The busts of Ecgbeorht, Æthelwulf, Æthelbearht, and Æthelred I., are purely conventional. Ælfred's coins show some attempt at portraiture which becomes much more apparent in the coins of Eadweard the Elder, Pl. vii. 8 and 9, of Æthelstan, Pl. ix. 13, and Pl. x. 2, 3 and 10, of Eadmund, Pl. xi. 10, and of Eadgar, Pl. xiii. 9. The workmanship of many of these coins is highly artistic. The beauty of the work is still more striking when we take into

consideration the extremely low relief of the engraving. With the accession of Æthelred II. the art of the engraver conspicuously declines, and we lose all traces of portraiture for a time, the bust being again quite conventional, but we find a revival of the latter at any rate on the coins of Edward the Confessor, whose beard is as conspicuous and as much of a personal distinction on the coins as it is in the Bayeux Tapestry.

The whole of the coinage described in the present volume is distinguished in its general character by its independence of the coinage of the Continent. The dissimilarity is greatest between the coinages of the two nearest countries, England and France. We have seen one type of Ecgbeorht copied from the monogram type of the Carling *denarius*; another type, the 'temple' type, imitated on a few rare coins of Æthelred I.* We have seen that the crowned bust of 'Cnut' may have been suggested by the crowned bust of the German emperors. The crowned bust, facing, of Edward the Confessor may have come from a like source. But in almost every other case where we find an approach between the coinage of England and that of any continental people, it is an instance of copying from England, and not of the reverse process.

MINTS.

The rapid growth of mint-places, and their importance as showing the increasing domination of the kings of Wessex, have already been noticed. Of the laws which regulated the constitution and the working of the mints, we know little or nothing. The Anglo-Saxon Chronicle affords us absolutely no information on these points.† The laws of Æthelstan, however, are a little more explicit. In the first volume reference was made to the enactments of the Synod held at Greatley ‡ in Huntingdonshire, in A.D. 928, when it was ordered that there should be one kind of money throughout

* Pl. iv., nos. 5, 6.

† The Charter in which Eadgar gives one moneyer of Stamford to the abbey of Medeshamsted (Peterborough) is of doubtful authenticity (see *A. S. Chron.* s. a. 963, and Kemble, 575).

‡ Schmid, *Gesetze der A.S.* pp. 138-9.

the whole realm, and that no one should coin save in a town. Each burg was entitled to have one moneyer: but certain places, on account of their importance, were to have two or more moneyers. Thus, Canterbury was to have seven—four for the king, two for the bishop, and one for the abbot; Colchester three—two for the king, and one for the bishop; London eight; Winchester six; Lewes two; Hamtune [Southampton] two; Wareham two; Shaftesbury two; Hastings and Chichester, though specially mentioned, were to have one moneyer each. Many of the burgs availed themselves of this privilege granted by Æthelstan: yet we have no coins struck during that reign of even some of the places specially mentioned in the edict of Greatley; such as Chichester, Colchester, Hastings, and Lewes. It does not follow, of course, that these places did not strike coins at that time: all that we can say is that none are at present known. A find of Anglo-Saxon and Oriental coins in Skye in 1891* has brought to light the new mint of Wardborough, one of the burgs founded by Æthelfræd. This is of importance, as future finds will very probably increase the number of mints during the reign of Æthelstan, and thus show that the privilege of coinage was of wider extent than at present it can be proved to be. During the successive reigns of Eadmund, Eadred, and Eadwig, the number of mint places decreases, but with Eadgar they again increase, till in the reign of Æthelred II. there was no place of any note which did not exercise the right of coinage. There is no doubt that the frequent and heavy payments caused by the Danish invasions was one great cause of the growth of the mints. The fines and taxes had to be paid in coin, and this could not have been done had the number of mints remained restricted. It was the easiest and readiest way of levying a tax. Religious houses as well as very small towns and even villages must have had to share in the burdens; and this would in some way account for many mints only existing for a very short time. Among such places may be mentioned Bedwin, Brewton, Darent, Otford, Sidbury, Welmesford, Weybridge, Witham, &c.

* Proc. Soc. Ant. Scot. 1891-92, Vol. xxvi. p. 225.

The mint towns mentioned in Domesday form but a very small portion of such as were actually coining money during the reign of Edward the Confessor, and at the time of the making of the Great Survey.

The identification of the various mints is rendered difficult from the fact that as a rule only the three or four initial letters of the names are given in the inscription. London is often written in full, LVNDENE; sometimes LVNDONI, LVNDONIA. Lincoln is sometimes found written LINCOLNE, but we also have the form LINCOLLA. We have DEORBY, GIPESPIC, ÆOTFORD, and in two instances DEORBI, ÆOTFORDE. For Salisbury we have the forms SERBY and SERBI, which are enough to show that the whole inscription would have been SEREBYRIG or SEREBIRIG.

These forms are no doubt, properly speaking, those of the oblique case. But it is equally certain that (like the Celtic Kil- in place names, which is also an oblique case) this is the form of the word which survived the longest, and that from this termination 'byrig' in Æglesbyrig, Cadanbyrig, and the rest, the modern forms Aylesbury, Cadbury, &c., are derived. The Latin writers nearly always use this form, and we have in them frequently such phrases as 'quod Glastingabyrig nuncupatur,' 'quod Sceftesbyrig nuncupatur,' 'qui Searesbirig nominatur.'

It is evident from the passages in Domesday cited on a previous page* that the establishment of a large number of local mints was a source of considerable revenue to the king, which was augmented by the frequent changes of the types of the coins. The entry under Worcester which directly mentions the reception of the dies at London is important; it probably shows that the practice of issuing them from the Exchequer existed during the reign of William I. To what extent this custom prevailed we do not know. In later reigns it was general. But in these later reigns the position of the moneyer would be greatly changed. He was no longer the actual maker of the die on which his name occurred, but he became only the officer in

* P. civ.

charge of the mint, and as such was responsible for the true standard of weight and fineness of the coins issued by him.

The mints described below are either doubtful or else have been identified for the first time in the course of preparing the present volume of the Catalogue of English Coins.

Ashdown (*Æsðedune* or *Æscedun*) in the parish of Blewberry, co. Berks, now usually called Aston-Upthorp, is first mentioned in *A. S. Chron.* s. a. 648, when Coenwealh, king of the West Saxons, gave 3000 hides of land there to his kinsman Cuthred. It was probably the scene of the famous victory of *Æthelred* and *Ælfred* over the Danes in A.D. 870. In A.D. 1006 it was occupied for a while by the Danes. Why a mint should have been established at this place we have no evidence to show. The only known coins attributed to this mint were struck during the reign of *Æthelred II.**

Bedwin (*Bedewind* or *Bedewine*) in the union of Hungerford, Wilts, is better known as Great Bedwin, to distinguish it from the smaller place of that name. There is an ancient camp in the immediate neighbourhood. In A.D. 675 it was the scene of a battle between *Wulfhere*, king of Mercia, and *Æsewine*, king of Wessex. *Ælfred* gave land there to his elder son, *Eadweard*.† *Edward the Confessor* signed a charter there ‡; and a grant of land at that place was made to the monks of the church at Abingdon. At the Great Survey 'the king held it, as also did *Edward the Confessor*: it was never assessed or hided.' The only coins of this mint in the National Collection were issued during the reign of *Edward the Confessor*.§

Brewton or Brutun (*Briutune*) in the union of Wincanton, Somerset, was distinguished as the site of a monastery founded by *Algar*, earl of Cornwall, circ. A.D. 1005, for monks of the Benedictine order.|| It was for a time annexed to the abbey of *St. Martin of Trouarn* in Normandy. The manor was a royal one before the Conquest, and was held by *William I.*, who granted it to *William de Mohun*, in whose

* *Hildebrand, Angl. Myt.*, p. 37.

† *Birch, Cart. Sax.*, 553 (*Alfred's Will*).

‡ "Istud factum est ad villam nomine Bedewinde in camera regis," *Kemble*,

911. § See p. 312. || *Collinson, Hist. of Somerset*, vol. i. 213.

possession it was at the time of the Great Survey. The coins of this place were issued in the reign of Cnut. It is probable that the mint belonged to the abbot of the monastery.

Bridgnorth (Brydiga, Briega, or Brigge) in Shropshire, a burg built by Æthelflæd in A.D. 912.* There appears to be no further record of this place till after the Conquest, when the castle and land there were held by Robert de Belesme, son and successor of Roger de Montgomery, Earl of Shrewsbury.

Cadbury (Cadanburh or Cadeberie) in the union of Wincanton, Somerset, was the site of a Roman camp or city, as many Roman antiquities, coins, &c., have been found there. We have however no records of this place during the Anglo-Saxon period. At the time of the Survey it was held by Turstan Fitz Rolf, a Norman, who also resided there. Alwold held the manor during the reign of Edward the Confessor, and it was assessed to the geld of twelve hides.† South Cadbury (Sud-Cadeberie), close by, was also held by Alwold, and later on by Turstan. The coins of this place belong to the reigns of Æthelred II. and Cnut. (See p. 258, and Hildebrand, *Ang. Mynt.*, pp. 41 & 207.) Though there seems no reason why Cadbury should have a mint, there can be little doubt of this attribution, as on the coins of Æthelred II. the name of the place is given in full, 'Cadanbyrig.'

Castle Rising (Roiseng or Risinges) in the Lynn division of the Freebridge Hundred, Norfolk. The evidence of this place having been a mint during the Anglo-Saxon period has been discussed by Mr. H. Montagu.‡ It is based on the doubtful reading of the monogram on the reverse of the coin of Ælfred (no. 155, p. 54). Mr. Kenyon read the monogram CROINDEN for Croydon; Mr. Haigh read it ROISENG or ROISENGER for Castle Rising (?). With this latter reading we are more inclined to agree, and the coin is ascribed to Castle Rising in this catalogue. Castle Rising was a place

* *A. S. Chron.* s. a. 912.

† *Domesday.*

‡ *Num. Chron.*, 3rd Series, ix. 335.

of considerable importance from a strategical point of view. It stands on the Wash and in a district frequently attacked by the Danes. No other coins which can be assigned to this place occur till the reign of Stephen, when the mint appears to have been revived for a short period.

Corbridge (Corabridge) in the union of Hexham, Northumberland, was a Roman settlement, and during the Anglo-Saxon period the site of a monastery. There exist however no records of this place earlier than A.D. 1138. The only coin which has been ascribed to this mint reads on the reverse OIERHD MO. COR.* It was struck by Æthelred II. The attribution is, therefore, very doubtful.

Darenth (Darentune, Dærentan, Derent, or Tarent) in the union of Dartford in Kent, derives its name from the river Darent. In A.D. 934 Æthelstan gave a grant of land at Darenth to Ælfwald.† In Domesday it appears as belonging to the Archbishop of Canterbury. There is only one coin known which can be attributed to Darenth. It was issued during the reign of Æthelstan, and is in the possession of Mr. H. Montagu. It is of type v., and reads on the reverse BEORHTVLF DARENT . VRB. In the catalogue it is erroneously given to Dartmouth (see list of moneys, *Beorhtulf*, p. 101).

Derham, East (Deorham or Dyrham), in the union of Mitford and Launditch, Norfolk, was the site of a nunnery of Benedictines founded by Anna, king of the East Angles, in A.D. 650 for Withburga, his youngest daughter, whom he made prioress. The nunnery was subsequently destroyed by the Danes; but the remains of Withburga were disinterred and translated circ. A.D. 974 to Ely, to which see the manor of Dereham was given by Edward the Confessor.‡ The only coins which can be attributed to this mint belong to the reign of this king.§

Dorchester (Dorceastre or Dorecestre). There were two Dorchesters in Anglo-Saxon times, both places of great importance, and either likely to have possessed a

* Hildebrand, *Ang. Mynt*, p. 47.

† Kemble, 907.

‡ Kemble, 364.

§ P. 356, nos. 200-202.

mint. It remains to determine whether the DOR on the coins is Dorchester in Oxfordshire or Dorchester in Dorsetshire.

Dorchester in the union of Wallingford in Oxfordshire was an ancient British and Roman settlement. In A.D. 654 an episcopal see was established there, and Birinus was its first bishop. It ceased to be a see from A.D. 705-870, in which year Leicester having fallen into the hands of the Danes, Dorchester was made the seat of the united bishopric of Dorchester, Leicester, and Lindsey. It continued to be a see until A.D. 1085, when it was transferred to Lincoln.* In ancient charters this place is styled *villa episcopalis*. There is no mention of Dorchester in Oxfordshire having received the right of coinage or of a mint.

Dorchester in Dorsetshire was also a British and Roman settlement. The first mention of it is in a charter of Eegbeorht, A.D. 833,† containing a grant of lands at Wennland to three sisters, Beornwyn, Alfred, and Uualenburgh. The town is there styled *villa regalis*. In Domesday it is again spoken of as a royal demesne. As, moreover, we are expressly informed in Domesday that in this Dorchester there were [in the reign of Edward the Confessor] two mint-masters, each of whom paid to the king one mark in silver and twenty shillings upon a recoinage, it is evident that Dorchester in Dorsetshire was the mint place during the Anglo-Saxon period.

Geoðaburh or Joðaburh. This place is identified with Jedburgh by Hildebrand.‡ Raine and Dixon identify in like manner Juðanburh with Jedburgh (Archbishops of York, vol. i., p. 116; cf. *A. S. Chron.*, s. a. 952; also Toller and Bosworth, *A. S. Diet.*, s.v. Juðanburh). It would seem, however, that the usual names for Jedburgh were Gedword, Geddeverde, Gedewurth, &c. It cannot, therefore, be said that this identification is other than doubtful. Jedburgh is not a likely site for the event mentioned in *A. S. Chron.* s. a. 952.

* Parker, *Hist. of Dorchester*, pp. 19-22.

† Kemble, 232.

‡ *Ang. Mynt*, p. 497.

Hamtune (Southampton or Northampton). Both places, Southampton and Northampton, are called in the Anglo-Saxon Chronicle and at this period simply 'Hamtune.'

Southampton, as the chief port in the west, was a place of considerable importance even in Roman times. It was occasionally the residence of the Anglo-Saxon kings; and it suffered much from the incursions of the Danes. Frequent mention is made of this town in the charters of Edward the Confessor, and from Domesday we learn that it possessed two moneyers. The Hamtune mentioned in the Edict of Greatley above referred to* is also undoubtedly Southampton; for all the other towns mentioned in the edict are in the ancient dominions of the kings of Wessex.

Northampton was captured by the Danes in A.D. 917 and served as their head-quarters circ. A.D. 921. In this year, being defeated by Eadweard the Elder, the Danes evacuated Northampton and for nearly a century the town remained undisturbed. The year 1010 witnessed another invasion by the Danes, during which Northampton was burnt to the ground; and in A.D. 1064, during the rising against Tostig, it was plundered and the inhabitants outraged. During the reign of Henry II. it received the right of coinage. But the balance of probability is that Southampton alone enjoyed this right in the Anglo-Saxon period. The 'Hamtune' mint was in active operation from the time of Æthelstan to the Conquest, though coins of all the reigns are not represented in the National Collection.

Horndon (Horninduna, Hornyngdone, or Torninduna) in Essex is divided into three parishes, a division which appears to have existed since the time of Edward the Confessor. (1) East Horndon was held in the reign of Edward the Confessor by Aluwin, one of the king's thegns. Odo, Bishop of Bayeux, also had twenty acres there. (2) West Horndon, otherwise called Little Horndon, was held by two freemen during the same reign. At the time of the Survey the manor was held by Edward son of Algot. (3) Horndon on the Hill was in the reign of Edward the Confessor

* P. cviii.

held by Uulric a freeman, probably the same who held East Horndon; but Eustace, Earl of Boulogne, and his under-tenant Garner held it at the time of the Survey.* The only coins of this mint were issued during the reign of Edward the Confessor.

Jedburgh, see Geodaburh.

Lowik or Luffwick (Luueic, Lufwyk, or Luhwic) in Northamptonshire. Of the early history of this place scarcely anything is known. From Domesday it appears that the manor there was divided between the Bishop of Constance and the crown; as Edwin and Algar held one virgate of the former and Sibold one virgate and a half of the latter. The attribution of the coin reading LVVEIC (no. 20, p. 195) to this place is therefore very doubtful.

Lymne (Liman, Limna, or Limene) in Kent. This is the Portus Lemanus of the Romans, one of their most important harbours. The harbour fell into decay at an early period of the Saxon occupation, and Hythe sprang up to take its place. In the early part of the eleventh century the lands at Lymne were divided up into several manors. The most important of these was that of Aldington, which became part of the estates of Christ Church, Canterbury, in A.D. 1032. In Domesday it is entered under the general title of *terra militum archiepiscopi*, i.e. 'land held of the Archbishop by knight's service.' Coins of this mint range from Eadgar to Edward the Confessor.

Maldon in Essex and Malmesbury in Wiltshire. The similarity in the spelling of the names of these two places makes it, when we have only the initial letters to guide us, almost impossible to distinguish between the coins of the two mints.

Maldon is found as Mældune, Mealduna, Mealdune, Meldune, and Meldunum; and Malmesbury as Mailduifesburh, Malmesbiriensis, Mealmesburh (Mealmesbyrig), Mealdemesburh, and Meldunum. Both places were of considerable importance during the Anglo-Saxon period. The first mention of Maldon

* Morant, *Hist. of Essex*, vol. i. pp. 207-216; Wright, *Hist. of Essex*, vol. ii. p. 250.

is in the *A. S. Chron.* s. a. 913, when Eadweard the Elder came with some of his forces into Essex at Mældune, and encamped there whilst a town was building and fortifying at Wiðam (q. v.). Again in A.D. 920 the same king came to Mældune and rebuilt and fortified the town. In the next year Maldon was unsuccessfully besieged by a joint army of East Angles or of Vikings from over the sea, and was again besieged and captured in A.D. 993. At the Great Survey Maldon formed part of the royal domain, as the king had in it one house, and pasture for 100 sheep, and also 180 houses, which the burgesses held of him.

The first mention of the town of Malmesbury during the Anglo-Saxon period is of the burning of the burg by the Danes, circ. A.D. 878. The town was afterwards consumed by another fire and rebuilt by Eadweard the Elder. In A.D. 1015 (*A. S. Chron.*) after the murder of the thanes, Sigiferth and Morkere at Oxford, the king ordered that Sigiferth's widow should be taken to Malmesbury. The town owed its origin as well as its name to the celebrated abbey founded in the seventh century by Maildulf, an Irish monk, and is made illustrious by the writings of William of Malmesbury.

Newark (Newarcha or Newerke) in Northamptonshire was an ancient chapelry in the parish of St. John the Baptist, Peterborough. There exists some doubt whether the coin attributed to this town (see no. 13, p. 160) may not have been struck at Newark in Nottinghamshire, in which city a castle is said to have been built by Ecgbeorht. This manor was subsequently held by Leofric, Earl of Mercia, and in Domesday Godiva, his Countess, appears as paying the danegeld for it.

Newport (Niweporte), in the hundred of South Bradfield, Shropshire, is situated near Watling Street. There appear to be no records of its early history. Sir John Evans identifies this mint with Newport in Cornwall, the Celtic name of which was Lanstephadon, or the town of St. Stephen's Church.*

Northampton, see Hamtune.

* *Num. Chron.*, 3rd Series, vol. v., p. 257.

Otford (Oðnford, Ottanforda, &c.), in the hundred of Codsheath, Kent, was the scene of the victory obtained in A.D. 773* by Offa of Mercia over Ealhmund of Kent (cf. Vol. I., p. xlv.), and also of the battle in A.D. 1016 in which Eadmund Ironside defeated the Danes. Offa gave the manor of Otford to the Church of Canterbury, and at the Great Survey it was assigned to the Archbishop, and continued to form part of the possessions of the see till long subsequent to the Conquest.† There are no coins of this mint in the National Collection. A penny of Æthelred II., reading LEIFÐOÐ. MO. OÐN, is described by Hildebrand, *Ang. Mynt.*, p. 130. It is of type iv. *var.* a.

Richborough (Ricyeburh) in Kent is the Portus Rutupiae of the Romans. Traces of Roman work are discoverable in the ruins of the castle. There are in fact no evidences of Saxon occupation. Such occupation, however, might very well have taken place, and yet have left no durable traces either in buildings or in walls. It is therefore with considerable doubt that the coins with the legend RIC (see pp. 289, 422) have been attributed to this place. There is no mention of Richborough either in the Anglo-Saxon Chronicle or in Domesday.

Sidbury (Siðesteburh or Sideburh), a parish near Sidmouth, Devonshire. This manor was granted to the see of Exeter by Edward the Confessor during the episcopacy of Leofric, and it was in the possession of that see at the time of the Great Survey. The attribution of the coins described at p. 234 and p. 292 (Æthelred II. and Cnut) is doubtful.

Sidmouth (Sidmes, Sedemunde, or Sedemude), a seaport in Devonshire. The most ancient name appears to have been Sidemen. Numerous Roman antiquities and coins have been found there. At the time of the Conquest, Gyda, mother of Harold II., was in possession of the manor of Sidmouth; but shortly after the Conquest and prior to the Great Survey it was bestowed by William on the monastery of St. Michael 'in periculo maris,' Mont St. Michel in Normandy. The

* *A. S. Chron.*, s. a. 773.

† Hasted, *Hist. of Kent*, vol. i., p. 322.

only coin attributed to this place has the mint name SIDMES.*

Southampton, see Hamtune.

Tempsford (Tæmeseforda or Temesanford), in the union of Biggleswade, co. Bedford, was fortified by the Danes in A.D. 921. Later on in the same year it was taken by Eadweard the Elder, 'who beset the burg and fought against it and slew the King, and Earl Toglos and Earl Manna, his son and his brother, and all those who were there within.' The city appears to have remained undisturbed till A.D. 1010, when the Danes took it and reduced it to ashes. The coins attributed to this mint (pp. 173-174) were struck before the place was burnt by the Danes.

Tonbridge (Tonebrig, Tonebrug, &c.) in Kent. Of this place there are no records before the Conquest. There was an ancient castle there which is supposed to have been built before that time. In Domesday the only reference to Tonbridge is in speaking of Richard de Tonbridge, *alias* Fitz Gilbert, who held the manor there and was also possessed of land in various other parts of Kent. The attribution of the coins of Æthelred II., ascribed to Tonbridge by Hildebrand, is doubtful.†

Totleigh or Totley (Totleah or Totele) in the union of Ecelesall-Bierlow, Derbyshire. Of this place there appear to be no early records. The coin of Cnut, which is ascribed to Totleigh, reads TOTEL.‡

Wardborough (Weardburh) in the union of Wallingford, Oxfordshire. We have scarcely any records of this now small and unimportant place. In *A. S. Chron.* s. a. 913, we find that Æthelstæd, lady of the Mercians, built 'in the next year after midwinter that (burg) at Cyricbyrig (Cherbury) and that at Weardbyrig,§ and that same year before midwinter that at Rumcofa (Runcorn).' Land at Wardborough was granted by Eadmund to Wulfrie A.D. 944.|| Of this

* Hildebrand, *Ang. Myt.* p. 137.

† *Ib.* p. 149, 3828-9.

‡ *Ib.* p. 304, 3566.

§ Steenstrup, *Normannerne*, vol. iii., p. 42, identifies this place with Wedensborough in Staffordshire (see above p. lii)

|| Kemble, 1148.

mint only one coin is known. It is of Æthelstan, type v. p. 103, and bears on the reverse the inscription BYRHTELM MOT PEARDBV. This coin formed part of the Skye hoard found in 1891, and the presence in the same hoard of coins struck at Oxford renders its attribution to Wardborough beyond question.

Warmington (Wermington), in the hundred of Polebrook, Northamptonshire, formed part of the possessions of the see of Peterborough, during the Anglo-Saxon period; though the documents which profess to record the grants of it are, as in the case of Welmesford (q.v.), not of the date which they profess to be.* At the time of the Survey the abbey of Peterborough still held seven hides and a half at Warmington. Coins attributed to this mint read PORI or PORIME, &c. They were struck during the reigns of Æthelred II., Cnut, and Harold I.†

Welmesford, Walmesford or Wansford (Welmesforda), in the union of Stamford, Northamptonshire, was also an ancient possession of the see of Peterborough. The passage interpolated in *A. S. Chron.* (E.) s. a. 657 records the supposed grant of the manor to the abbey of St. Peter, St. Paul, and St. Andrew, at Medeshamstede, *i.e.* Peterborough, by Wulfhere, son of Penda, king of Mercia; and a spurious charter in Kemble (575) is supposed to confirm the grant. Welmesford is not mentioned in Domesday; but appears to have been part of the knight's fees which Anketil de St. Medard held of the abbey. The attribution to Welmesford of the coin of Cnut with mint name PELMIAE (no. 556, p. 296) is open to doubt.

Weybridge (Weybricca, Weybrugge, or Wibricg) is in the union of Chertsey, Surrey. Two hides of the manor of Weybridge were granted by Æthelstan to the abbey of Chertsey, A.D. 13 Dec. 933.‡ This grant was confirmed by Edward the Confessor in A.D. 1062.§ At the Great Survey the abbey still possessed two hides of land at Wey-

* Cf. *A. S. Chron.*, s. a. 963; and Kemble, *Col. Dipl. Sax.*, 575.

† Hildebrand, *Ang. Mynt.*, pp. 165, 314, 375.

‡ Kemble, 363.

§ *Ib.* 812.

bridge, and Alured held them in the time of Edward the Confessor, and after his death. The coins having the mint name pIB or pIBR , struck during the reign of Cnut,* can only be doubtfully ascribed to Weybridge.

Winchcombe (Wincelcumb) in Gloucestershire was a place of residence of the Mercian kings. Offa of Mercia founded a nunnery there in A.D. 787. Two years later Coenulf of Mercia laid the foundation of a Benedictine abbey dedicated to St. Mary, which took the place of the nunnery. Coenulf was buried there in A.D. 822. The monastery suffered severely during the Danish ravages and was in a ruinous condition in the reign of Eadgar, when Oswald, bishop of Worcester, rebuilt it, and it was reconsecrated to the Virgin Mary and St. Kenelm.† The only coin which can be attributed to this place is that of Cnut, no. 597, p. 299.

Witham (Wiðam) in Essex. This burg was built by Eadweard the Elder in A.D. 913.‡ There are no further records of it till the compilation of Domesday, from which we learn that it belonged to Earl Harold (Godwine's son) during the reign of Edward the Confessor. At the time of the Great Survey, Peter the Sheriff kept it in the king's hands, and it was some time part of the estate of Eustace, Earl of Bouillon, who married Goda, sister of William I. It subsequently reverted to the crown, and Stephen gave it to the Knights Templars.§ A coin reading pIDA , struck during the reign of Harthacnut || is attributed to this mint.

In completing, as we do in this volume, the description of the whole series of coins struck between the time when the English first began to strike money and the Norman Conquest, it may be well to review in a few words the contents of the two volumes together, and sum up very briefly

SUMMARY.

* Hildebrand, *Ang. Mynt.*, p. 307.

† Rudder, *Hist. of Glostershire*, pp. 825-26.

‡ *A. S. Chron. s. a.* 913.

§ Wright, *Hist. of Essex*, vol. i., p. 216.

|| Hildebrand, *Ang. Mynt.*, p. 408.

the chief points of historical and artistic interest which the whole series of Early English coinage has to offer.

English coinage began, as we saw, with the series of imitations of the money current among the Franks of the earlier Merovingian dynasty and of their neighbours the Frisians. We saw also reason to conjecture that, at the time at which this first English money was made, some Roman silver and gold coins and a very large number of small Roman copper coins were still current in this country. The first series of English coins consisted of a few gold and a very considerable number of silver pieces (*sceattas*), which were no doubt chiefly current in the districts nearest to the French coast. But they evidently spread through middle England as far as Northumbria, for we have coins of this series with the name of Mercian and Northumbrian kings. In Northumbria it is probable that the *sceattas* did not displace the chief currency of the district, which still consisted in the small copper Roman coinage of which we have before spoken, and the result of the introduction of the *sceattas* was that these coins assimilated themselves in appearance to the small Roman coins. The Northumbrian coinage, called the *Styca* series, changes from a silver to a copper one, and this *Styca* series endures until the conquest of Northumbria by the Danes in the year 868.

South of the Humber, the history of the English coinage is affected by the changes which took place in the coinage of Francia. In the latter country the house of Heristal introduced, before the end of the eighth century, a new type of silver coin by the coinage of what was called the *new denarius*; and this money was speedily imitated in England in the penny coinage of Offa (probably struck in Kent) as also in the penny coinages of the kings of Kent, the Archbishops of Canterbury, and a few of the kings of East Anglia. Between the battle of Ellandune in A.D. 825, and the death of Burgred in A.D. 874, we watch the other South Humbrian coinages disappear and that of Wessex alone survive. As we have pointed out, the early so-called Wessex coins were probably at first struck only in Kent.

The two classes of coins, then, which mark the beginning

of an English coinage—the sceattas of the seventh and eighth centuries and the pennies which succeeded them—were both derived, so far as regards their general appearance and fabric, from similar (Merovingian and Carolingian) coinages on the Continent. But from the very beginning of the English coinage a great originality is shown in the details of the fabrication, such as in the choice of the types, in the forms of the letters in the inscription, &c. In truth the originality is even more conspicuous on the earliest coins,—in the sceattas, for example, and on the first coins issued by Offa, than it is on the later pieces. Still on the whole we may say that in respect of type and general appearance the English currency throughout is markedly independent of influences coming from the Continent. The continental coinage develops into two distinct branches, the French and the German. The English coinage stands apart from both as a distinct series. All these facts argue a very considerable wealth and remarkable commercial activity in this country.

The incursions of the Vikings and the first coins struck by a Scandinavian people during the latter half of the ninth century form the next important feature in the history of the English coinage.

One of these different series of Scandinavian coinages is imitated rather from the Frankish coinage than from the English. (See Vol. I. pp. 204-229, and Pl. xxiv.-xxvii.) All the other coins which were struck by or under the influence of Scandinavian conquerors in England, are no more than debased imitations of the current coinage of the country. It is at this time that the names of the moneyers upon coins begin to show a curious infusion of foreign elements, and not Scandinavian elements only, among the population of England. In Ælfred's reign we have to note the beginning of the practice of adding the names of mint-places upon the coins, the only mint-places which had before his reign been mentioned on any coins being London (Vol. I. pp. 10-11) and Canterbury (Vol. I. p. 41 and Vol. II. pp. 6, 13-14). The chief interest to be found in the mint-names on the coins begins during the reign of Æthelstan.

For in the whole series of coins from this reign down to the reign of Eadgar we have continuous evidence of the recovery by the kings of Wessex of the country from the hands of the Danes. With the exception of three reigns, those of Eadmund, Eadred, and Eadwig, the number of mint-places recorded by the coins goes on continually increasing to the time of Æthelred II.

After the reign of Eadgar we notice a certain change in the appearance of the coins. The dies appear to have been made more roughly than heretofore, and we may infer that a greater number of coins than previously were struck from the same die. It is difficult to describe in words this change in the appearance of the English coins; but the general effect of it on the eye and mind is to suggest that after the death of Eadgar, or at any rate after the accession of Æthelred II., the number of pieces issued was considerably greater than at any previous time, and that the more purely commercial character of the coinage was exclusively kept in view, while a striving after art in the manufacture of the dies almost disappeared. Indeed the amount of money coined in the reign of Æthelred II. must have been enormous. The payments which are recorded to have been made at various times in this reign and the next—10,000 lbs. of silver, 16,000 lbs., 45,000 lbs., 87,000 lbs.—imply an enormous currency, even though we admit that these large sums could not all have been paid in specie. That such payments in any form should have been possible despite all the misfortunes of England implies that her commercial prosperity had been continually on the increase.

In the reign of Æthelred II. we have further that important event in the history of the English coinage, in some respects the most important event of all, the initiative which it gave to the creation of a Scandinavian coinage—currencies initiated by the Danes in Ireland and in Scotland and other currencies for Denmark, for Sweden, and for Norway. As we have already said, the coinage of Æthelred and its imitations symbolize the wide rule of Cnut, who might have built up a lasting Scandinavian Empire if Cnut had had worthy successors, or if the Scandinavian customs of

inheritance could have been broken through. Undoubtedly this enormous currency of Æthelred's coinage, and of imitations of it throughout all Scandinavian lands, must have led to an increase in trade between England and other northern countries and paved the way for intercourse of all kinds. We know how much the English chronicles are concerned with Norwegian and Danish history at this time, and how much the Icelandic Sagas have to tell us about English history.

Some further tokens of the power and the ambition of Cnut are given by the adoption upon the coinage of a crowned bust, probably copied from the bust on the Imperial German coins; and one or two instances which occur at this time of the copying of German types upon the English money, or the converse, suggest that our relations were (through Denmark and Frisia) rather more with the German Empire than with France. The whole state of affairs changed when Edward the Confessor mounted the throne, and Norman influences began to be felt in this country.

This history of the spread of English coinages in the North marks the end of the influence of English coinage before the Conquest. As we have said, the influence of the new power—the Norman—though it began to be felt during the reign of Edward the Confessor, is not reflected so far as we can gather upon the coinage. Perhaps in one case we may see a reflection of it in the so-called 'Sovereign type' of Edward the Confessor, which is the first appearance of what we may call a coat-of-arms upon coins.

Thus far as regards the historical interest of the English coinage. Its artistic interest is, of course, very much smaller; but still it is not without artistic interest. In the earliest series of all, the *scatta* series, we have a number and variety of designs which in proportion to the extent of the issue is perhaps without precedent in any other coinage of the world. The designs on the *scattas* are not themselves for the most part artistically beautiful, but in any history of the development of ornament they ought to take a conspicuous place. They present, as was shown in the first volume, some striking examples of the degradation of

types, and through degradation of the evolution of fresh types. In the first volume a good deal of space was allotted to tracing the origin, the development, &c., of these designs.

Then, again, the coins of Offa are in a way monuments of artistic excellence; and in the history of Anglo-Saxon art, and of its development out of Celtic art, these coin-types deserve a place alongside of the illuminated manuscripts of the period. After Offa's reign we continue from time to time to have coins which are artistically beautiful. Some heads on the money of Eadweard the Elder afford the best examples perhaps of the kind of work of which we are speaking; these, again, could not be neglected in any history of Anglo-Saxon art. But after this time, or at any rate after the reign of Eadgar, as we have just stated, the English coinage ceases to have any artistic merit, and an artistic coinage does not again appear in England until the reign of Edward I. of the Angevin or Plantagenet line.

In the preparation of this Catalogue the compilers have been under special obligations to Sir John Evans, K.C.B., Treas. R.S., who has read the proofs of the Catalogue, and to Mr. H. Montagu, F.S.A., who has placed at their disposal his manuscript notes on the early coinage of Wessex, and has supplied lists of unpublished moneyers. Their thanks are also due to the Rev. E. McClure for his notes on that portion of the Introduction which deals with the mints.

MAP OF ENGLAND
 illustrating
 THE ANGLO-SAXON MINTS.

SCALE OF MILES.
 0 10 20 30 40 50

NORWIC

WALSINGHAM

STAFFORDA

GEORABY

SNOTINGHAM

NENE

BARDANIG

JANCOLLA LINCOLN

TORCESIGE or TURCESIGE

EBORACUM or EOFFERWIC

LANCASTER

55°

54°

53°

1°

2°

3°

4°

5°

0

1°

2° West Longitude

1°

0

1°

3°

4°

5°

52°

51°

CATALOGUE.

CORRIGENDA.

- P. 1, add name of *Eanwald* to list of moneyers.
P. 21, l. 2, *dele* IN KENT A.D. 858.
P. 27 *n*, for *Xristiano* read *Xristiana*.
P. 101, l. 51, first col., for *Dartmouth* read *Darenth*.
P. 394, l. 5, for Oðbern read Oðgrim.
P. 409, l. 6, for „ read ÆLELPIC.

CATALOGUE OF ENGLISH COINS.

ANGLO-SAXON SERIES.

KINGDOM OF WESSEX.

ECGBEORHT.

Succ. A.D. 802; DIED A.D. 838* or 839†.

Moneyers.

<i>Aeured.</i>	<i>Ifa.</i>
<i>Eðel</i> , see <i>Eðel</i> .	<i>Oba</i> (Canterbury).
<i>Andred.</i>	<i>Osmund</i> (Canterbury).
<i>Beagmund.</i>	<i>Sigestef.</i>
<i>Beornheard</i> , <i>Beornhart</i> , &c.	<i>Swefheard</i> , <i>Swefherd</i> (Canterbury).
<i>Beornmod</i> , <i>Biornmod</i> , &c. (Canterbury).	<i>Swene.</i>
<i>Biosel</i> , <i>Bosel</i> [cf. <i>Bosa</i>] (Canterbury).	<i>Tideman.</i>
<i>Bosa.</i>	<i>Tiluuine</i> (Canterbury).
<i>Debis.</i>	<i>Timbearht</i> [cf. <i>Tiðbearht</i>] (Canterbury).
<i>Diornod</i> [cf. <i>Biornmod</i>] (Canterbury).	<i>Tiðbearht.</i>
<i>Dynyn</i> [Duning?].	<i>Werheard.</i>
<i>Eðclmod.</i>	<i>Wulgar.</i>

DESCRIPTION OF TYPES.

Obverse.	Reverse.
<i>Type i.</i>	
Bust r., diademed. Around, inscription between two circles, divided by bust.	Monogram for DOROB C?† (Dorobernia Civitas). Around, inscription between two circles.
[Cf. Pl. I. I.]	

* Stubbs.

† Theopold. See Introduction.

‡ This monogram has been likewise read **ECBOR**; but this reading seems scarcely admissible. It is possible that this type is a degradation from the type of Archbishop Wulfred (A.D. 803-830). See Vol. I. p. 73, Pl. xii. 7; and the Introduction to the present volume.

Obverse.	Reverse.
<i>Type i. var. a.</i>	
<i>Similar; inscription not divided by bust.</i>	<i>Same.</i> [Evans Coll.]
<i>Type ii.</i>	
Bust r., diademed. Around, inscription between two circles, divided by bust.	Monogram $\overline{\text{A}}\overline{\text{W}}$ (A and W). Around, inscription between two circles. [Cf. Pl. I. 2.]
<i>Type iii.</i>	
Bust r., diademed. Around, inscription between two circles, divided by bust.	Cross, two limbs moline, two limbs pattés. Around, inscription between two circles. [Cf. Pl. I. 3.]
<i>Type iv.</i>	
<i>Head r., diademed. Around, inscription between two circles.</i>	<i>Cross crosslet. Around, inscription between two circles.</i>
	
[Rud., Pl. 14, 1.]	
<i>Type v.</i>	
<i>Head r., diademed. Around, inscription between two circles.</i>	<i>Cross potent. Around, inscription between two circles.</i>
	
[Rud., Pl. 27, 1.]	
<i>Type vi.</i>	
Head r., diademed. Around, inscription between two circles.	Lozenge-shaped pellet, surrounded by four crescents, horns outwards. Around, inscription between two circles. [Cf. Pl. I. 4.]

Obverse.

Reverse.

Type vii.

Head r., diademed. Around, inscription between two circles. | Cross pattée. Around, inscription between two circles.

[Sainthill, Olla Podrida, Pl. 20, 7.]

Type viii.

Head r. diademed. Around, inscription between two circles. | Cross pattée, with wedge in each angle (cross pattée over another cross pattée). Around, inscription between two circles.

[Cf. Pl. I. 5.]

Type ix.

Head r., diademed. Around, inscription between two circles. | Tribach moline. Around, inscription between two circles.

[Cf. Pl. I. 6.]

Type x.

Cross pattée. Around, inscription between two circles. | Cross crosslet. Around, inscription between two circles.

[Cf. Pl. I. 7.]

Type xi.

Sun?—eight rays pattés issuing from circle enclosing pellet. Around, inscription between two circles. | Cross pattée. Around, inscription between two circles.

[E. J. G. Piffard Coll.]

Type xii.

Sun?—nine rays pattés issuing from circle enclosing pellet. Around, inscription between two circles. | Tribach, limbs fourchés. Around, inscription between two circles.

[Cf. Pl. I. 8.]

Obverse.	Reverse.
<i>Type xiii.</i>	
Cross potent. Around, inscription between two circles.	Cross potent. Around, inscription between two circles.
[Cf. Pl. I. 9.]	

<i>Type xiv.</i>	
Monogram *. Around, inscription between two circles.	Cross potent. Around, inscription between two circles.

[Num. Chron., N. S., iii. 46.]

<i>Type xv.</i>	
Cross pattée. Around, inscription between two circles.	Six roys or limbs pattés, issuing from a common centre. Around, inscription between two circles.

[Rud., Pl. 27, 2.]

<i>Type xvi.</i>	
Cross of six limbs pattés. Around, inscription between two circles.	Cross of five limbs pattés. Around, inscription between two circles.

[Evans Coll.]

* The monogram here given correctly represents that on the coin. The figure below is taken from the only published representation of the coin. Since the figure was done the compilers have had an opportunity of seeing the original.

Obverse.	Reverse.
----------	----------

Type xvii.

Small cross pattée within four crescents, horns inwards. Across, inscription between two circles.

Cross pattée. Around, inscription between two circles.

[Boyne Coll.]

Type xviii.

SAX or SÆO (SAXON) irregularly placed. Around, inscription between two circles.

Cross pattée. Around, inscription between two circles.

[Cf. Pl. I. 10.]

Type xix.

Cross potent. Around, inscription between two circles.

Monogram ΓΛ (for SAX). Around, inscription between two circles.

[Num. Chron., N.S., iii. 46.]

Type xx.

INSCRIPTION
SAX
ONIO
RVM
field. Around, inscription between two circles.

Cross pattée. Around, inscription between two circles.

[Murchison Coll.]

DESCRIPTION OF COINS.*

No.	Obverse.	Reverse.	Moneyer.
SERIES A. WITH NAME OF MINT. DOROVERNIA. [Canterbury.]			
<i>Type i.</i>			
1	✠ECCBEAR NT REX	✠BIORNMOD TONET Wt. 21·0.	Biornmod.
2	✠ECCBEAR . . REX	BIORHTOD TO (Fragment.)	
3	✠ECCBEAR MHT REX	✠BIOSEL TOHETA Wt. 22·3.	Biosel, Bosel.
4	†ECCBEARHT REX	✠BOSEL TOHETA Wt. 22·0.	
5	✠ECCBEV INT R	✠BOSEL MONETV Wt. 21·4.	
6	✠ECCBEAR HT REX	✠DIORTOD TNET <i>Var.</i> Dots in field of monogram. Wt. 21·8.	Diormod.
7	✠ECCBEARNT „	✠OBA MONETA <i>Var.</i> Dot in centre of monogram. Wt. 21·5.	Oba.
8	„ „	✠OSMVND MONETA Wt. 20·5.	Osmund.
9	✠ECCBEVRNT †	✠SPEFNVRD MON <i>Var.</i> Dots in field of monogram. Wt. 21·4.	Swefheard.
[Pl. I. 1.]			
10	✠ECCBEAR NT REX	✠TILVVINE MONETA Wt. 21·5.	Tiluuine.
11	✠ECCBEARHT EX	✠TIMBEARNT ∴ (Broken.)	Timbearht.

* The coins in this volume are all silver Pennies unless it is otherwise stated.

No.	Obverse.	Reverse.	Moneyer.
<p>SERIES B. WITHOUT NAME OF MINT.</p>			
<p><i>Type ii.</i> (St. Andrew.)</p>			
12	<p>ECCBEORHT RE [Pl. I. 2.]</p>	<p>✠ > C > ANDREĀ > Wt. 20·0.</p>	No Moneyer.
<p><i>Type iii.</i></p>			
13	<p>ECCBE [Pl. I. 3.]</p>	<p>ANDRE (Fragment.)</p>	Andred.
<p><i>Type vi.</i></p>			
14	<p>✠ECCBEORHT RE [Pl. I. 4.]</p>	<p>✠DYNYN TONET Wt. 21·0.</p>	Dynnyn. (Duning?)
<p><i>Type viii.</i></p>			
15	<p>✠ECCBEORHT REX [Pl. I. 5.]</p>	<p>✠EDEL✠TOD Wt. 20·0.</p>	Eðelmod.
<p><i>Type ix.</i></p>			
16	<p>✠ACQCBQARHT REX [Pl. I. 6.]</p>	<p>✠ÐERNEARD MONEȚ Wt. 20·7.</p>	Werheard.
<p><i>Type x.</i></p>			
17	<p>✠HECBEARHT REX [Pl. I. 7.]</p>	<p>✠DIORTOD THET Wt. 19·2.</p>	Diormod.
<p><i>Type xii.</i></p>			
18	<p>✠HECBEARHT REX [Pl. I. 8.]</p>	<p>✠SVVEFNERD Wt. 17·2.</p>	Swefherd

No.	Obverse.	Reverse.	Moneyer.
19	<p style="text-align: center;"><i>Type</i> xiii.</p> ✠ECCBEORHT REX [Pl. I. 9.]	<p style="text-align: center;">✠EDELTOÐ TOHETA Wt. 19·8.</p>	Eðelmod.
20	<p style="text-align: center;"><i>Type</i> xviii.</p> ✠ECCBEORHT REX	<p style="text-align: center;">✠BEORNEHART Wt. 22·8.</p>	Beornheard.
21	<p style="text-align: center;">" "</p>	<p style="text-align: center;">✠BOZĀ MONETĀ Wt. 15·7. [Pl. I. 10.]</p>	Bosa.

AETHELWULF.

SUCC. A.D. 838 or 839; DIED A.D. 858.

(Resigned Wessex to his son Æðelbald in 856 and reigned in Kent only.)

Moneyers.

Æðel-, <i>see</i> Eðel-	Eðelred? (Canterbury).
Beagmund.	Hebeca? (Canterbury).
<i>Biarnmod</i> or <i>Biarnod</i> .	<i>Hedebeald</i> [for Herebeald?].
Biarnod (Canterbury).	Herebeald (Canterbury).
Brid (Canterbury).	Herebearht.
Degbearht.	Hunbearht [Hunbeant] (Canterbury).
Deineah (Canterbury).	Hunred.
Diar (Canterbury).	Liaba or Liuba.
Duduine.	Maninc [Mannic] (Canterbury).
Dun(n).	Manna, Mann, &c.
Ealgmund [Ealhmund?] (Canterbury).	Osmund (Canterbury).
Fanmund (Canterbury).	Tiruald [Tiduald?].
Fanwald.	Torhtulf.
<i>Eardwulf</i> .	Torhtwald.
Eðelgeard [= <i>Eðelheard</i> ?]	Uermund.
<i>Eðelheard</i> .	Uealheard, Uelheard, &c. [= Uelmheard?] (Canterbury).
Eðelhere.	Uelmheard [= Uealheard?]
Eðelmod [or Eðelnoð?].	Unilheah or Wilheah [cf. Uelheard]
Eðelmund (Canterbury).	(Canterbury).
Eðelnoð.	<i>Weineah</i> [cf. Deineah.]

DESCRIPTION OF TYPES.

Obverse.	Reverse.
<i>Type i.</i>	
DORIBI or DORIB̄ irregularly written. Around, inscription between two circles.	Monogram . Around, inscription between two circles.
	[Cf. Pl. II. 1.]
<i>Type i. var. a.</i>	
Same as reverse of preceding.	Same as obverse of preceding.
	[Cf. Pl. II. 2.]
<i>Type ii.</i>	
DORIBI or DORIB̄ irregularly written. Around, inscription between two circles.	In centre . Around, inscription between two circles.
	[Cf. Pl. II. 3.]
<i>Type iii.</i>	
Monogram . Around, inscription between two circles.	Cross pattée, in angles CYHT (CANT?) Around, inscription between two circles.
	[Cf. Pl. II. 4.]

Obverse.	Reverse.
----------	----------

Type iv.

Monogram (SAXONV). Around, inscription between two circles.	Cross pattée over another cross pattée. Around, inscription between two circles.
---	--

[Cf. Pl. II. 5.]

Type v.

Cross pattée over another cross pattée. Around, inscription between two circles.	<table border="0"> <tr> <td style="text-align: center;">SAX</td> <td style="text-align: left;">Inscription</td> </tr> <tr> <td style="text-align: center;">ONIO</td> <td style="text-align: left;">in three lines</td> </tr> <tr> <td style="text-align: center;">R/M</td> <td style="text-align: left;">across field. Around, inscription</td> </tr> <tr> <td></td> <td style="text-align: left;">between two circles.</td> </tr> </table>	SAX	Inscription	ONIO	in three lines	R/M	across field. Around, inscription		between two circles.
SAX	Inscription								
ONIO	in three lines								
R/M	across field. Around, inscription								
	between two circles.								

[Cf. Pl. II. 6.]

Type v. var. a.

Same.	<table border="0"> <tr> <td style="text-align: center;">SAX</td> <td style="text-align: left;">Similar,</td> </tr> <tr> <td style="text-align: center;">ONIO</td> <td style="text-align: left;">and around, between</td> </tr> <tr> <td style="text-align: center;">R/M</td> <td style="text-align: left;">two circles, OCCIDENTALIVM, in-</td> </tr> <tr> <td></td> <td style="text-align: left;">stead of moneyer's name.</td> </tr> </table>	SAX	Similar,	ONIO	and around, between	R/M	two circles, OCCIDENTALIVM, in-		stead of moneyer's name.
SAX	Similar,								
ONIO	and around, between								
R/M	two circles, OCCIDENTALIVM, in-								
	stead of moneyer's name.								

[Cf. Pl. II. 7.]

Type vi.

Bust r., diademed. Around, inscription between two circles, divided by bust.	Christian monogram . Around, inscription between two circles.
--	---

[Cf. Pl. II. 8.]

Type vii.

Bust r., diademed. Around, inscription between two circles, divided by bust.	In centre . Around, inscription between two circles.
--	--

[Cf. Pl. II. 9.]

Type viii.

Bust r., diademed. Around, inscription between two circles, divided by bust.	In centre . Around, inscription between two circles.
--	--

[Cf. Pl. II. 10.]

Type ix.

Bust r., diademed. Around, inscription between two circles, divided by bust.	Cross pattée, pellet in each angle. Around, inscription between two circles.
--	--

[Cf. Pl. II. 11.]

Obverse.

Reverse.

Type ix. var. a.

<p>Head r., diademed. Around, inscription between two circles.</p>	<p>Similar; smaller cross pattée; no pellets in angles.</p>
<p>[Cf. Pl. II. 12.]</p>	

Type x.

<p>Head r., diademed. Around, inscription between two circles.</p>	<p>Cross potent. Around, inscription between two circles.</p>
--	---

[Rud., Pl. 27, 2.]

Type xi.

<p>Bust r., diademed. Around, inscription between two circles, divided by bust.</p>	<p>Cross crosslet. Around, inscription between two circles.</p>
<p>[Cf. Pl. III. 1.]</p>	

Type xii.

<p>Bust r., diademed. Around, inscription between two circles, divided by bust.</p>	<p>Star of six rays pattés. Around, inscription between two circles.</p>
<p>[Cf. Pl. III. 2.]</p>	

Type xiii.

<p>Bust r., diademed. Around, inscription between two circles, divided by bust.</p>	<p>Cross pattée over another cross pattée. Around, inscription between two circles.</p>
<p>[Cf. Pl. III. 3.]</p>	

Type xiv.

<p>Bust r., diademed. Around, inscription between two circles, divided by bust.</p>	<p>Cross pattée over cross pommée. Around, inscription between two circles.</p>
<p>[Cf. Pl. III. 4.]</p>	

Type xv.

<p>Bust r., diademed. Around, inscription between two circles, divided by bust.</p>	<p>Cross, two limbs pattés, two moline. Around, inscription between two circles.</p>
<p>[Cf. Pl. III. 5.]</p>	

Obverse.

Reverse.

Type xvi.

Bust r., diademed. Around, inscription between two circles, divided by bust.

Cross, two limbs cross crosslet, two pattés. Around, inscription between two circles.

[Montagu Coll.]

Type xvii.

Bust r., sometimes diademed. Around, inscription between two circles, divided by bust.

Moneyer's name, &c., upon limbs and between angles of cross formed of beaded lines.

[Cf. Pl. III. 6.]

Type xviii.

Cross pattée over another cross pattée. Around, inscription between two circles.

In centre . Around, inscription between two circles.

[Cf. Pl. III. 7.]

Type xix.

Cross pattée over another cross pattée. Around, inscription between two circles.

Plain cross, the ends of which touch the inner circle, over cross pommée. Around, inscription between two circles.

[Cf. Pl. III. 8.]

Type xx.

Cross pattée over another cross pattée. Around, inscription between two circles.

Same as obverse type.

[Cf. Pl. III. 9.]

Type xxi.

Cross pattée over another cross pattée. Around, inscription between two circles.

Cross crosslet. Around, inscription between two circles.

[Cf. Pl. III. 10.]

Type xxii.

Cross pattée over another cross pattée. Around, inscription between two circles.

Cross moline. Around, inscription between two circles.

[Cf. Pl. III. 11.]

Obverse.	Reverse.
----------	----------

Type xxiii.

Cross pattée over another cross pattée. | Cross, two limbs pattés, two moline.
 Around, inscription between two circles. | Around, inscription between two circles.

[Cf. Pl. III. 12.]

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
SERIES A. WITH NAME OF MINT.			
DOROBERNIA.			
[Canterbury.]			
<i>Type i.</i>			
1	✠EDELVVLF REX <i>Var. Pellet in centre.</i>	✠BIARNNOÐ MONETĀ Wt. 18·6.	Biarnnoð.
2	" "	✠BRID MONETĀ Wt. 18·6.	Brid.
3	✠EDELVVLF REX	✠DEINEĀN MONETĀ Wt. 19·0.	Deineah.
4	" " (Dot L·F)	✠EĀLMVND MONETĀ Wt. 19·6.	Ealgmund.
5	" "	✠EĀLMVND MONETĀ Wt. 18·8.	
6	" " (Dots. L·FR·EX·)	" U (Fragment.) "	
7	✠EDELVVLF REX	✠EĀMMVND MONET Wt. 19·5.	Eanmund.
8	✠EDELVVLF REX	✠EÐELERD MONETĀ Wt. 20·0.	Eðclred?
9	✠EÐELVVLF REX	✠EDELNYNO NONE Wt. 22·0.	Eðclmund.
10	" LF " ✠	✠HVNBEANT MONET Wt. 18·4.	Hunbearht.
11	✠EDEL✠VVLF✠ REX <i>Var. Pellet in centre.</i>	✠MĀNINE MONETĀ Wt. 19·5.	Manine.

No.	Obverse.	Reverse.	Moneyer.
12	✠EDELVVLF REX. <i>Var.</i> Pellet in centre. [Pl. II. 1.]	✠MANNINE TONETA Wt. 17·8.	
13	✠EDELVVLF REX :	✠OSMVND MONETA Wt. 17·9.	Osmund.
14	✠EDELVVLF REX <i>Var.</i> Pellet in centre.	✠VVEALHEARD TOETA Wt. 20·0.	Unealheard, Uuelheard.
15	✠EDELVVLF REX <i>Var.</i> Pellet in centre.	✠VVEALHEARD Wt. 19·0.	
16	✠EDELVYLE REX <i>Var.</i> Pellet in centre.	✠YYELHEARD Wt. 18·6.	
17	✠EDELVVLF REX	✠VVILIEH MONETA Wt. 19·1.	Uuilheah.
<i>Type i. var. a.</i>			
18	✠EDELVVLF REE ϵ ✠ <i>Var.</i> N ϵ : pellet in centre.	✠NEREBEYLD MONETA <i>Var.</i> Pellet in centre. Wt. 19·1.	Herebald.
19	✠EDELVVLF REX <i>Var.</i> Pellets in field.	✠NVNBEANT NONET Wt. 22·6.	Hunbearht.
20	✠ERFLVLE DE✠	✠NVNBEANT MONET Wt. 20·0.	
[Pl. II. 2.]			
<i>Type ii.</i>			
21	✠EDELVVLF REX <i>Var.</i> Pellets in type. [Pl. II. 3.]	✠DIAR MONETA Wt. 17·5.	Diar.
<i>Type iii.</i>			
22	✠EDELVVLF RE✠ <i>Var.</i> Pellet in type.	✠NEBECA MONETA DOR Wt. 19·0.	Hebeca ?
23	" "	" " Wt. 18·5.	
24	" "	" " <i>Var.</i> Order of letters in angles of cross [CN ϵ TY] Wt. 19·0.	
[Pl. II. 4.]			

No.	Obverse.	Reverse.	Moneyer.
SERIES B. WITHOUT NAME OF MINT.			
<i>Type iv.</i>			
25	✠ÆÐELVVCF REX	✠EANÐALD MONETA Wt. 19.6.	Eanwald.
		[Pl. II. 5.]	
<i>Type v.</i>			
26	✠EÞELVVLF RE : X	✠DIAR IIONETA Wt. 19.4.	Diar.
27	” REX	✠HEREBEALD MOHET Wt. 20.7.	Herebeald.
28	” L·F ”	✠MANNA MONETA Wt. 19.0.	Manna.
29	” L·F ”	✠OSMVMD MOHET Wt. 21.2.	Osmund.
30	” L·F ”	✠OSMVND MONETA Wt. 20.5.	
		[Pl. II. 6.]	
31	” ”	✠TORHÐALD MOHET Wt. 18.7.	Torhtwald.
<i>Type v. var. a.</i>			
32	✠ÆÐELVVLF REX	✠OCCIDENTALIVM Wt. 20.0.	No Moneyer.
		[Pl. II. 7.]	
33	” <i>Var. Pellet opposite each limb of smaller cross.</i> ”	” ” Wt 20.2.	
<i>Type vi.</i>			
34	✠EÞELVVLF REX	✠DEIHEVH MONETA Wt. 23.3.	Deineah.
		[Pl. II. 8.]	
<i>Type vii.</i>			
35	✠EÐELVVLF REX	✠O > MVND MCNETA (Broken.)	Osmund.
		[Pl. II. 9.]	

No.	Obverse.	Reverse.	Moneyer.
36	EDELVYLF REX	<i>Type viii.</i> ✠BIAARNNOÐ Wt. 19·7. [Pl. II. 10.]	Biarunod.
37	EDELVVLF RE	<i>Type ix.</i> ✠BEALGTYNÐ TPO Wt. 19·4. [Pl. II. 11.]	Beagmund.
38	EDELVVLF REX	<i>Type ix. var. a.</i> ✠BEALGTVN Wt. 20·3. [Pl. II. 12.]	Beagmund.
39	" "	✠VVILHEAÐ.	Uuilheah.
40	✠EDELVVLF REX	<i>Type xi.</i> ✠DEINEAH MONETA Wt. 20·6.	Deineah.
41	" R·EX	✠DEIHEAH MONET·A· <i>Var. Pellets in angles of cross.</i> Wt. 20·3.	
42	✠EDELVVLF RE 3	✠DEINE·A·H NONET Wt. 20·0.	
43	✠EDELVVLF REX	✠DIAR MONETA Wt. 18·0.	Diar.
44	" "	✠E·ANMVMD NONETA <i>Var. Pellets in angles of cross.</i> Wt. 17·4.	Eaumund.
45	" "	✠LIABA MONETA Wt. 20·0.	Liaba.
46	✠EDELVVLF ERX	✠LIVBA · MONETA · Wt. 19·8.	
47	✠EDELVVLF REX	✠PANNA PONETA Wt. 20·5. [Pl. III. 1.]	Manna.

No.	Obverse.	Reverse.	Moneyer.
48	✠EDELVJF REX	✠ΠΑΗ·Η·✠ΜΟΝΕΤΑ Wt. 19·3.	
49	ΧΕΡΑ ΕΛVVJΕΓΕ✠	ΑΤ:Ε·ΙΟΠ·✠ΗΝΑΠ·✠ Wt. 19·8.	
50	✠EDELVVLF REX	✠ΟΣΝVND ΝΟΝΕΤ·Α· Wt. 20·2.	Osmund.
		<i>Type xii.</i>	
51	✠EFLVVLEΘ EX [Pl. III. 2.]	✠NEREBEVER ΜΟΝΕΤ Wt. 19·5.	Herebearht.
		<i>Type xiii.</i>	
52	✠EFLVVLE→ Ε:✠ [Pl. III. 3.]	✠LEREBEALD ΜΟΙΤ Wt. 19·5.	Herebeald.
53	✠EDELVVLF REX	NYNBEVRHT ΠΟΝΕVΤ (Broken.)	Hunbearht.
54	„ REX	✠ΛΙΑΒΑ ΠΟΝΕΤΑ Wt. 20·3.	Liaba.
55	„ „	ΟΣΝVND ΝΟΝΕΤΑ· Wt. 19·8.	Osmund.
56	✠EDELVV . . REX	. ΟΣΜVND ΝΟΝΕΤ (Fragment.)	
		<i>Type xiv.</i>	
57	✠EDELVVLF REX	✠DIAR ILONITA Wt. 17·4.	Diar.
58	✠EDELVVL·F RE··✠	✠NEREBEALL:D ΠΟΝΕΤ Wt. 20·6.	Herebeald.
59	✠EDELVVLF REX [Pl. III. 4.]	✠ΠΑΗΝΑ ΠΟΝΕΤΑ Wt. 20·1.	Manna.
60	„ REX	✠ΟΣΠVND ΜΟΝΕΤΑ Wt. 19·2.	Osmund.
		<i>Type xv.</i>	
61	EDELVVLF REX [Pl. III. 5.]	✠EDELHERE Wt. 20·2.	EdeIhero.

No.	Obverse.	Reverse.	Moneyer.
62	EÐELVVLF REX	✠EÐELEHRE (Broken.)	
63	✠ÆEÐELVVLF REX	<i>Type xvii.</i> ✠DELBEL <i>Var.</i> Each letter in angles between three pellets. Wt. 20.5. [Pl. III. 6.]	Degbearht.
64	✠ÆEÐELVVLF REX <i>Var.</i> Head diademed.	✠DIARM ON ETA Wt. 20 1.	Diar.
65	„ „	✠DVDVI NE MO Wt. 19.2.	Dnduine.
66	„ „	✠EÐELLE :ARD MO <i>Var.</i> Each letter in angles between two pellets. Wt. 22.5.	Eðelgeard.
67	„ „	✠EÐELM OD MO Wt. 22.1.	Eðelmod.
68	„ „	✠EÐELN OÐ MO Wt. 19.3.	Eðelnoð.
69	✠ÆEÐELVVLF „	✠HVNBEA RH MO Wt. 19.0.	Hunbearht.
70	✠ÆEÐELVVLF „	✠HVNBEA RH MO Wt. 19.5.	
71	„ „	✠HVNBE AR H[T] MO N E T A (Broken.)	
72	„ „	✠HVNR ED MO Wt. 18.2.	Hunred.
73	„ „	✠MANI NE MO N E T A Wt. 20.3.	Manine.

No.	Obverse.	Reverse.	Moneyer.
74	✠ÆÐELVVLF REX <i>Var.</i> Head diademed.	✠MΛN·: IΛ MO NETΛ Wt. 20·0.	Manna.
75	” ”	✠TIRVΛ LD MO NETΛ Wt. 22·7.	Tiruald.
76	” ” <i>Var.</i> Head diademed.	✠TORHT VLF MO NETΛ Wt. 21·0.	Torhtulf.
77	” ”	✠VERMV ND MO NETΛ Wt. 20·7.	Uermund.
<i>Type xviii.</i>			
78	✠ÆÐELVVL REX	✠BRID TONETA Wt. 21·4.	Brid.
79	✠ÆÐELVVLF REX	✠VVILHEAH <i>Var.</i> Three pellets around central letter. Wt. 20·6.	Uuilheah or Wilheah.
[Pl. III. 7.]			
80	” ”	✠PILHEAH TONETA <i>Var.</i> Three pellets around central letter. Wt. 18·0.	
<i>Type xix.</i>			
81	.. EÐELVVLF [REX] [Pl. III. 8.]	✠TAN [NIN] C T (Fragment.)	Mannine.
<i>Type xx.</i>			
82	✠ÆÐELYVLF REX [Pl. III. 9.]	✠DVN MONETA Wt. 18·3.	Dun.
<i>Type xxi.</i>			
83	✠EÐELVVLF REX [Pl. III. 10.]	✠BEALTVND Wt. 19·0.	Beagmund.
84	” ”	✠BEALTVND Wt. 20·0.	
85	” ”	✠BEA[L]TVVND (Broken.)	

No.	Obverse.	Reverse.	Moneyer.
86	EDELVLF REX	†VVELMHEARD T Wt. 19·7.	Uuelmheard.
	<i>Type xxii.</i>		
87	†ÆEDELYYLF REX [Pl. III. 11.]	†DVN TONETĀ Wt. 19·0.	Dun.
88	†ÆEDELYYLF REX	†DYYN TONETĀ Wt. 19·2.	
	<i>Type xxiii.</i>		
89	†EDELYYLF REX [Pl. III. 12.]	†EDELHERE (Chipped.)	Eselhere.
90	” ”	†YYELHĒARD Wt. 18·2.	Uuelheard or Uuelmheard.

AETHELBALD.

SUCC. IN WESSEX, A.D. 856; IN KENT, A.D. 858; DIED A.D. 860 OR 861.

Moneys.

Beahmund. Torhtulf.

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
1	<p><i>Bust r. Around, inscription between two circles, divided by bust.</i></p> <p>✠ÆΘELBALD REX</p> 	<p><i>Inscription upon limbs and between angles of cross formed of beaded lines.</i></p> <p> </p> <p>(Montagu Coll.) Wt. 19.7.</p> 	Torhtulf.
2	" "	"	Wt. 18.0.
3	" "	"	Wt. 19.8.

Four specimens of the coinage of this monarch have been met with, three of these are in existence, but the fourth has disappeared. Of the existing specimens one is in the possession of Mr. Hyman Montagu (see No. 1): it came from the collection of Mr. William Brice, who purchased it some twelve years ago of Mr. Webster, the dealer. The second known specimen (see No. 2), originally from the Gibbs collection, also formerly belonged to Mr. Montagu, but was disposed of in his sale of Duplicates, 7th May, 1888; whilst the third (see No. 3) is in the possession of Messrs. Spink & Sons, the dealers. As all these three specimens are from the same die, some doubt is entertained of their genuineness. The fourth and missing specimen is figured in Hawkins' *Silver Coins of England*, No. 168, who gave it upon the authority of a plate engraved under the auspices of Mr. John White; but it is further stated by Ruding (vol. i. p. 124) that Mr. Taylor Combe saw this coin in the collection of Mr. Austin and was satisfied as to its authenticity. This coin is of the same type as those above described, but was struck by the moneyer *Beahmund*.

ÆTHELBEARHT.

Succ. IN KENT, &c.* A.D. 858; IN WESSEX A.D. 861; DIED A.D. 866.

Moneyers.

Æðel-, <i>see</i> Eðel-	Heabearht [= Herebearht?].
Bademund	Herebeald.
Badenod.	Herefred.
Beagmund or Bealmund.	Heregeard.
Biarnmod [or Biarnmod].	Heremund.
Biarnuine.	Hunbearht.
Burnald.	Hunred.
Cealcard [Cealheard?].	Liabineg.
Cunred.	Luceman or Lyceman?
Cenucald.	Manine [Manninc].
Cunefred [cf. Cynfred].	Noðulf.
Deulla.	Osbearht.
Degbearht.	Oshere.
Deglaf.	Sofred or Selfred.
Denemund.	Selered [= Selfred?].
Diarnod.	Sigehere.
Dulvine.	Torhtmund.
Eadulf.	Torhtulf.
Ealdred.	Uermund?
Eðelgeard	Uihtmund [Uiohtmund].
Eðelhere.	Uinoð [Uilnoð?].
Eðelnoð.	Ulanecard.
Eðelred.	Uulfheard.
Eðelucald.	Unbearht or Uynbearht [cf.
Eðelulf.	Humbearht].
Eðered [= Eðelred?].	<i>Wilnoð</i> [= Uinoð?].

DESCRIPTION OF TYPES.

Obverse.	Reverse.
----------	----------

Type i.

Bust r., hair unbound. Around, inscription between two circles, divided by bust.	Moneyer's name, &c., upon limbs and between angles of cross formed of beaded lines.
--	---

[Cf. Pl. IV. 1.]

(Similar to Aethelwulf, *Type xvii.*)*Type ii.*

Bust r., diademed. Around, inscription between two circles, divided by bust.	Floriated cross with leaf in each angle. Around, inscription between two circles.
--	---

[Cf. Pl. IV. 2.]

* In Kent, Essex, Surrey and Sussex.

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
	<i>Type i.</i>		
1	✠ÆÐELBEARHT REX	<p>✠BΛDEM</p>	Bademund.
		Wt. 20·2.	
2	" "	<p>✠BΛDEN OÐ MO NE · T · · Λ ·</p>	Badenoð.
		Wt. 18·2.	
3	" "	<p>✠BEΛCM VND MO NET Λ</p>	Beagmund or Beahmund.
		Wt. 18·8.	
4	" "	<p>✠BEĀHT VND TO NET Λ</p>	
		Wt. 22·8.	
5	" "	<p>✠BEΛHM VND MO NET Λ</p>	
		Wt. 19·7.	
6	" "	<p>✠BIΛRMN : OD MO : NE : T Λ</p>	Biarnmoð.
		Wt. 20·8.	
7	" "	<p>✠BIΛRNV INE MO NET Λ</p>	Biarnuino.
		Wt. 18·4.	
8	" "	<p>✠BVRNV ΛLD MO NET Λ Dot in each angle of cross. (Clipped.)</p>	Barnuald.
9	" "	<p>✠CEΛLE ΛRD MO NET Λ</p>	Cealeard.
		Wt. 20·0.	
10	" "	<p>✠CENR ED MO NET Λ</p>	Cenred.
		Wt. 20·0.	
11	" "	<p>✠CENVE ΛLD TO NET Λ</p>	Cenucald.
		Wt. 23·9.	
12	" "	<p>✠CVNEFR EÐ MO NET Λ</p>	Cunefreð.
		Wt. 18·0.	
13	" "	<p>✠CVNEFR EÐ MO NET Λ</p>	
		Wt. 21·0.	
14	" "	<p>✠DEΛL : LΛ MO NET Λ</p>	Dealla.
		Wt. 19·6.	
15	" "	<p>✠DEΛBEΛ RH MO NET Λ</p>	Degebearht.
		Wt. 21·6.	

No.	Obverse.	Reverse.	Moneyer.
16	†ÆÐELBEARHT REX	†DELL:; AF MO NET A Wt. 22·2.	Deglaf.
17	„ „	†DENEM VND TO NET A Wt. 21·5.	Dencanund.
18	„ „	†DIARM OD MO NE·T·A Wt. 18·7.	Diarmod.
19	„ „	„ „ „ Wt. 20·4.	
20	„ „	†DVDVI NE MO NET A Wt. 21·5.	Duduine.
21	†ÆÐEBEARHT REX (Chipped.)	†EADV LF MO NET A (Chipped.)	Eadulf.
22	†ÆÐELBEARHT REX (Chipped.)	†EALDR ED MO NET·A (Chipped.)	Ealdred.
23	„ „	†EÐELLE ARD MO NET A Wt. 19·4.	Eðelgeard.
24	„ „	†EÐELH ERE MO NET A Wt. 19·8.	Eðelhere.
25	„ „	†EÐELN OÐ MO NET A (Chipped.)	Eðelnoð.
26	„ „	†EÐELR ED MO NET A Wt. 18·0.	Eðelred.
27	„ „	†EÐELRE ED MO NET A Wt. 20·0.	
28	„ „	†EÐER· ED MO NET A Wt. 21·1.	Eðered [= Eðelred?].
29	„ „	†EÐELVE ALD TO NET A Wt. 24·5.	Eðelueald.
30	„ „	†EÐELV :LF MO NET A Wt. 19·3.	Eðelulf.
31	„ „	†HEABEAHT HT TO NET A Wt. 23·0.	Heabearht [= Herebearht?].
32	†ÆÐLBEARHT REX	†HEREBE ALD MO : NET·.·A·. Wt. 14·8.	Herebeald.
33	†ÆÐELBEARHT REX	†HEREFR EÐ TO NET A Wt. 20·8.	Herefred.
34	„ „	†HEREGEAR RD MO NET A Wt. 18·8.	Heregeard.

No.	Obverse.	Reverse.	Moneyer.
35	†ÆÐELBEARHT REX [Pl. IV. 1.]	†HEREMV ND MO NET ƿ Wt. 17·6.	Heremund.
36	" "	†HVNBEƿ RH MO NET ƿ Wt. 18·0.	Hunbearht.
37	" "	†HVNR ED MO NET ƿ Wt. 18·6.	Hunred.
38	" "	Var. N··E··T ƿ Wt. 19·6.	
39	" "	" " " Wt. 21·7.	
40	" "	†LIƿBI·: NC MO NET ƿ Wt. 22·6.	Liabineg.
41	" "	†LIƿBIN Cƿ MO NET ƿ Wt. 18·4.	
42	" "	†LVCEM ƿN ƿO NET ƿ Wt. 17·5.	Luceman (Lyceman?).
43	" "	†MƿNI: NC MO NET ƿ Wt. 21·3.	Manine.
44	" "	†NOÐV LF: MO NET ƿ Wt. 20·0.	Noðulf.
45	" "	†OSBEƿ RH MO NET ƿ Wt. 20·5.	Osbearht.
46	" "	†OŠHE RE ƿO NET ƿ Wt. 15·7.	Oshere.
47	" "	†OSHE RE MO NET ƿ Wt. 21·7.	
48	" "	†SEFR: EÐ MO NET ƿ Wt. 18·6.	Sefreð (or Selfred?).
49	" "	†SELER: ED MO NET ƿ (Chipped.)	Selered (or Selfred?).
50	" "	†SIGEH RE MO NET ƿ Wt. 19·0.	Sigehere.
51	" "	†TORHTM VND ƿO NET ƿ Wt. 19·4.	Torhtmund.
52	" "	†TORHT VLF MO NET ƿ Wt. 19·1.	Torhtulf.
53	" "	†VERMV ND MO NET ƿ (Chipped.)	Uermund.

No.	Obverse.	Reverse.	Moneyer.
54	✠ΛΕΘΕΛΒΕΑΡΗ REX	✠VIHTM VND MO NET Λ <i>Var.</i> Annulet in centre of cross. Wt. 21·9.	Uiltmund.
55	” RE	✠VIIN:·: OΘ MO NET Λ <i>Var.</i> Pellet in centre of cross. (Broken.)	Uinoð [Uilnoð?].
56	” REX	✠VLΛCEΛ RD TO NET Λ Wt. 21·4.	Ulanecard.
57	” ”	✠VVLFEΛ RD MO NET Λ Wt. 21·3.	Uulfheard.
58	” ”	✠VVLFHE ΛR DM O NET Λ Wt. 21·6.	
59	” ”	✠VVLFHE ΛRD MO NET Λ Wt. 19·6.	
60	” ”	✠VVNBEL RH MO NET Λ Wt. 18·3.	Unnbearht or Uynbearht [cf. Hun- bearht].
<i>Type ii.</i>			
61	✠ΛΕΘΕΛΒΕΑΡΗ REX	✠CENVEΛLD MONET Λ · Wt. 19·0. [Pl. IV. 2.]	Cenueald.
62	” ”	✠CVNEFREΘ MONET Λ ·· (Chipped.)	Cunefreð.
63	” ”	✠OSHERE MONET Λ Wt. 19·8.	Oshere.
64	” ”	✠TOR[HTMV]ND MONET Λ (Broken.)	Torhtmund.

AETHELRED I.

SUCC. IN WESSEX, A.D. 863; IN KENT, A.D. 866; DIED A.D. 871.

Moneyers.

Æðel, <i>see</i> Eðel.	Ella.
Beorneah or Biarneah [Beornhæ].	Eðclred.
Beornhæ [cf. Beorneah].	Heahmod.
Biarnmod.	Herbeald.
Burgnød.	Herculf.
Cuðhelm.	Hussa.
Dealla.	Liabine[g].
Deneuald.	Lulla.
Diarulf.	Mann.
Diga.	Manninc.
Dudda, Dudd.	Oshere.
Dunn.	Forhtmuud.
Elbere.	Uuine.

DESCRIPTION OF TYPES.

Obverse.	Reverse.
<i>Type i.</i>	
Bust r., diademed. Around, inscription between two circles, divided by bust.	Moneyer's name, &c., in three lines across field; upper and lower portions enclosed in lunettes.
	[Cf. Pl. IV. 3.]
<i>Type i. var. a.</i>	
Same.	Similar: inscription divided by two lines with curved ends.
<i>Type ii.</i>	
Bust r., diademed. Around, inscription between two circles, divided by bust.	Moneyer's name, &c., in four lines across field, divided by three straight lines; the upper and lower ones with curved ends.
	[Cf. Pl. IV. 4.]
<i>Type iii.</i>	
Façade of Christian temple. Around, inscription.*	Cross crosslet, pellet in each angle. Around, inscription between two circles.
	[Cf. Pl. IV. 5.]
<i>Type iii. var. a.</i>	
Façade of Christian temple, &c., same as the preceding but of rude work.	Cross pattée, pellet in each angle. Around, inscription between two circles.
	[Cf. Pl. IV. 6.]

* Comp. "Kristiano Religio" coins of Charlemagne, Louis the Pious, &c. The façade on these coins is probably that of St. Peter's at Rome.

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
SERIES A. WITH BUST.			
<i>Type i.</i>			
1	⚡ÆEÞELRED RE⚡	HMO BIARNÆ NETΛ Wt. 15·5.	Biarneah.
2	" REX	" Var. HMO Wt. 20·8.	
3	⚡EÞELRED R EX	DMO BIARNMO NETΛ Wt. 19·5.	Biarmod.
4	⚡ÆEÞELRED REX	DMO BIARNMO NETΛ Wt. 19·0.	
5	"	" Var. DMO Wt. 20·0.	
6	"	OD MO BIARNM NETΛ Wt. 19·4.	
7	⚡EÞELRED R EX	D MON BIARNMO ETΛ ·· Wt. 18·7.	
8	⚡ÆEÞELRED REX	· ð MO ·· BVRNO · NETΛ ·· Wt. 17·5.	Burgnoð.
9	⚡ÆEÞELRED M REX	· MON · DEALLA · ETΛ · Wt. 19·4.	Dealla.
10	ÆEÞELERED REX	· D MO · DENEVAL · NETΛ · Wt. 18·6.	Deneuald.
11	⚡ÆEÞELRED REX	· F MON · DIARVL · ETΛ · Wt. 19·0.	Diarulf.

No.	Obverse.	Reverse.	Moneyer.
12	✠EÐLRED REX	MON +DIELA :: ETL	Diga. Wt. 18.6.
13	✠ÆÐELRED REX	MON DVDDA ETL	Dudda. Wt. 17.0.
14	” ”	·MON· DVDDA ·ETL·	Wt. 18.3.
15	” ”	” <i>Var.</i> No pellets. Wt. 21.9.	
16	✠ÆÐLEDI RE	·MON· DVDDA ·ETL·	(Chipped.)
17	✠ÆÐELRED REX	MON ✠DVNN ETL	Dunn. Wt. 19.5.
18	” ”	·MON· ✠DVNN ·ETL·	Wt. 23.9.
19	” ”	·MON· ✠DVNN· ·ETL·	Wt. 20.0.
20	” ”	MON ELBERE ETL	Elbere. Wt. 23.4.
21	” ”	”	<i>Var.</i> MON Wt. 20.8.
22	” ”	·MON· ELBERE ·ETL·	Wt. 19.8.
23	” ”	·MON· ✠ELLA· ·ETL·	Ella. Wt. 19.0.
24	” ”	MON EÐELRED ETL	Eðelred. Wt. 15.5.

No.	Obverse.	Reverse.	Moneyer.
25	✠ÆÐELRED REX	MON EÐELRED ETΛ Wt. 17·7.	
26	" "	" Var. MON Wt. 20·3.	
27	" "	D MO EÐELRE NETΛ Wt. 19·8.	
28	" "	LD MO HEREBET NETA Wt. 18·0.	Herebeald.
29	" "	MÖN HEREVLF ETΛ Wt. 18·5.	Hereulf.
30	" "	MON LIABINC ETΛ Wt. 18·3.	Liabinc.
31	✠ÆÐELRED "	·MÖN· LVLLA: ·ETΛ· Wt. 18·0.	Lulla.
32	✠ÆÐELRED REX	MON MÄNN ETΛ Wt. 19·7.	Mann.
33	" "	·MON· MÄNN ·ETΛ· Wt. 19·7.	
		[Pl. IV. 3.]	
34	" "	" Var. MON Wt. 18·0.	
35	" "	" Var. ·MON· ETΛ Wt. 18·7.	
36	" "	" Var. ·MON· ·ETΛ· Wt. 17·8.	
37	" "	MON MÄNNINC ETΛ Wt. 18·4.	Manninc.

ÆELFRED.

SUCC. A.D. 871; DIED A.D. 901.

Monycers.

- Abencl.
 Adueward [Eadueard?].
 Ælfstan or Elfstan (London).
 Ælfwald or Elfwald.
 Æðelaf [or Æðelulf?] (Roiseng).
 Æðelstan or Eðelstan (Canterbury).
 Æðered or Eðered (Canterbury).
 Æðel-, *see also* Eðel-.
 Aluuda? [Alunald or Luda?]
 Aðcluf [= Æðelulf].
 Beagstan.
 Beornmaer or Beornmer.
 Beornred or Bernred (Canterbury).
 Berehold or Berneald [cf. Bernuald, &c.].
 Berhtere.
 Beriuald, Bernald, Bernuald, Biarnuald, Birnuald, Burnuald or Byrnuald, &c. (Canterbury, Oxford).
 Biareð [r Biarnred?] (Canterbury?).
Biarnuulf.
 Biarnred, Biornred (Canterbury).
 Birned [= Bernred for Biarnred, &c.].
 Birned, *see* Birned.
 Boga.
 Bosa.
 Briðard.
 Bruned [for Bianred?] (Canterbury).
 Buga [= Boga?].
Burgnoð.
 Burnhere or Byrnhere.
 Burnelm or Byrnelm.
Cenred.
 Cerman? (Canterbury).
 Cialmod or Ciolmod [Ciolnoð?].
 Cialulf or Ciolulf.
 Ciresrien or Heirsrie?
 Cudberht and Cu berht.
 Cuneulf or Cyneulf.
 Cucunlf.
 Dealine or Dealing.
 Dealla, Dela, &c.
 Deigmund.
 Diarald or Diaruald.
Diarhelu.
 Diarmund.
 Diaruald (Canterbury).
Dudd.
Dudwine.
 Dudig.
 Duine for Dunine.
 Dunna or Dunn.
- Dunnine or Dunine (Canterbury).
Eadhelu.
 Eadstan.
 Eaduald, Eadu ald, &c. (Canterbury).
 Eaducard [cf. Aducard].
 Eaduulf.
 Eactan [= Eadstan].
 Ealdulf.
 Eeberht.
 Eenulf or Eewulf.
 Edenlf [or Edwulf?] (Canterbury).
 Eðelstan [= Eðelstan].
Elbere.
 Elda.
 Elfstan (Canterbury).
 Elf-, *see also* Ælf-.
 Eli (Bath).
 Erienuald.
Ercleah.
 Eðelmod.
Eðelmuud.
Eðelred.
 Eðelwine (Canterbury).
 Eðelulf.
 Eðel-, *see also* Æðel-.
 Eðcred, *see* Æðcred. .
 Ferlun?
Folcard.
Fraubald.
 Garwine?
 Gelda.
Giotuulf [= Ciolwulf].
 Goda.
 Gu here.
 Haldere [= Berehald or Berehold].
Healf?
 Heanuulf (London).
 Hebeca?
 Helican?
Herbald.
 Herebert or Heribert (Lincoln).
 Hereferd or Hereferð (Canterbury).
 Heremod.
 Heremund.
 Heremuif.
 Hunberht.
 Hunfreð (Canterbury).
 Ida?
 Iudelbard.
Liabinc.
Liafcald.
Lula or *Lude* [*Lyde*].

Ludeca or Iudig.	Simun.
Lulla.	Stefanus.
Luning.	Tata.
Manninc.	Tidbald.
Moelf?	Tilefein [Tileuine?].
Nebeca [Hebeca].	Tileuine (London).
Osgærd.	Tileuic [Tileuine?].
Oshere.	Tiruald or Tirucald (Canterbury).
Osríc.	Torhtmund.
Osuulf.	Uigbald or Unigbald.
Regingæd [Regingær].	Uuine.
Resaud? (Canterbury).	Uuiniger, Uuinier, &c.
Særis?	Uulfard.
Samson.	Uulfred or Uulfreð.
Sefreð.	Uuynberht or Wynberht.
Sigestef, Siestef, &c.	Wiard.
Sigeuund.	

DESCRIPTION OF TYPES.

Obverse.	Reverse.
----------	----------

Type i.

Bust r, diademed. Around, inscription between two circles, divided by bust.	Moneyer's name, &c., in three lines, across field; upper and lower portions enclosed in lunettes.
---	---

[Cf. Pl. VI. 1-2.]

Type i. var. a.

Same.	Similar: lunettes broken in centre of curve.
-------	--

[Cf. Pl. VI. 3.]

Type i. var. b.

Same	Similar: lunettes broken at the angles.
------	---

[Cf. Pl. VI. 4.]

Type i. var. c.

Same.	Similar: inscription divided by two lines with curved ends.
-------	---

[Cf. Pl. VI. 5.]

Type ii.

Bust r, diademed. Around, inscription, divided by bust; inner circle.	Moneyer's name, &c., within and without leaves of quatrefoil; over which, cross pattée with circle in centre and wedges in angles.
---	--

[Cf. Pl. VI. 6.]

Obverse.	Reverse.
----------	----------

Type iii.

Inscription arranged to form a cross; in each angle of cross, a compartment containing a trefoil slipped, and in centre, square compartment containing circle.

Open quatrefoil ornament with quatrefoil in centre; leaves (sepals) in cusps; moneyer's name, &c., in compartments of quatrefoil.

[Num. Chron, vol. v. p. 14.]

Type iv.

Bust r., diademed. Around, inscription between two circles, divided by bust.

Two rude figures (Roman Emperors) facing; globe between them; above, rude bust with wings (angel). Around, inscription.

[Montagu Coll.]

Type v.

Bust r., diademed. Around, inscription, divided by bust.

Cross pattee within lozenge, from each angle of which issues a beaded straight line extending to edge of coin and dividing moneyer's name, &c.; crossbar at each angle of lozenge.

[Cf. Pl. VI. 7.]

Type v. var. a.

Same.

Similar: no crossbar at angles of lozenge.

[Cf. Pl. VI. 8.]

Type v. var. b.

Same.

Similar: limb of cross moline \mathfrak{T} at each side of lozenge.

[Cf. Pl. VI. 9.]

* Coins (solidi) of this type were first struck by Valentinian I. A.D. 364-375 (see Vol. I. p. 2. Pl. 1a and 2). The specimen in Mr. Montagu's collection is unique.

Obverse.	Reverse.
----------	----------

Type vi.

Bust r., diademed. Around, inscription.*	Name of mint in monogram (Londonia): ornaments in field.	
--	--	---

[Cf. Pl. V. 2-6.]

Type vii.

Very rude bust r. name.	Name of mint in monogram (Londonia): ornaments in field.	
-------------------------	--	---

[Cf. Pl. V. 7.]

Type viii.

Rude bust r., diademed. moneyer's name.	Name of mint in monogram (Lincolla): ornaments in field.	
---	--	---

[Cf. Pl. IV. 14.]

Type ix.

Bust r., diademed. Around, inscription.	Name of mint in monogram (Londonia) between moneyer's name, &c., in two lines across field: ornaments in field.	
---	---	---

[Cf. Pl. V. 8.]

Type x.

<i>Small cross pattée. Around, inscription in four divisions.</i>	<i>Name of mint in monogram (Londonia) between moneyer's name, &c., in two lines across field: small cross pattée before and after monogram.</i>
---	--

[Num. Chron., 1870, Pl. iv. 8.]

Type xi.

Small cross pattée. Around, inscription in four divisions between two circles.	Name of moneyer in monogram between name of mint (Lincolla) in two lines across field.	
--	--	---

[Cf. Pl. V. 1.]

* A Penny of this type, of barbarous fabric, with bust to left, was in the Murchison Collection. It is described in the Sale Catalogue, 1866, No. 189.

Obverse.	Reverse.
<i>Type xii.</i>	
Bust r. Around, inscription	Name of mint in monogram (Roiseng?) between moneyer's name, &c., in two lines across field.
[Cf. Pl. V. 12.]	
<i>Type xiii.</i>	
Small cross pattée. Around, names of king and mint (Dorobernia) be- tween two circles.	In centre . Around, name of St. Eadmund between two circles.
[Cf. Pl. IV. 8.]	
<i>Type xiii. var. a.</i>	
Similar: name of king only.	Same.
[Cf. Pl. VI. 10.]	
<i>Type xiv.</i>	
Small cross pattée. Around, inscrip- tion between two circles, generally in three or four divisions.	Moneyer's name, &c., in two lines across field: ornaments.
[Cf. Pl. VI. 11-15.]	
<i>Type xv.</i>	
Small cross pattée. Around, inscrip- tion in three divisions and between two circles.	Moneyer's name, &c., in two lines across field, divided by three crosses pattées.
[Cf. Pl. VI. 16-17.]	
<i>Type xvi.</i>	
Small cross pattée. Around, inscrip- tion between two circles.	 at extremities of even-limbed cross: REX in angles
[Cf. Pl. VI. 18.]	
<i>Type xvii.</i>	
Small cross pattée. Around, names of king and mint (Dorobernia) between two circles.	Moneyer's name, &c., in two lines across field: ornaments.
[Cf. Pl. IV. 9-11.]	
<i>Type xviii.</i>	
Names of king and mint (Orsnaforda) in three lines across field: orna- ments.	Moneyer's name, &c., in two lines across field, divided by three crosses pattées: ornaments.
[Cf. Pl. V. 9-10.]	

Obverse.	Reverse.
----------	----------

Type xix.

Names of king and mint (Orsnaforla) in three lines across field: ornaments.	Moneyer's name, &c., in two lines across field, divided by long cross on two steps, sideways; pellets in angles of cross: ornaments.*
---	---

[Cf. Pl. V. 11.]

Type xx.

Bust r., diademed. Around, inscription.	T limbs extended by beaded lines to edge of coin dividing name of mint, &c. (Gleawaceaster).
---	--

[Cf. Pl. IV. 13.]

Type xxi.

Name of king, &c., in four lines across field.	First three letters of mint (Eaxanceaster and Winceaster) in pale: ornaments.
--	---

[Cf. Pl. IV. 12 and V. 13.]

Type xxii.

Name of king, &c., in four lines across field.	Name of moneyer, &c., in two lines across field: in field, pellets.
--	---

[Cf. Pl. V. 14-15.]

Type xxiii.

Small cross pattée. Around, inscription between two circles and frequently in three divisions.	Moneyer's name and mint (Baðan) in two lines across field: ornaments.
--	---

[Cf. Pl. IV. 7.]

* In the Cuerdale find was a Halfpenny of this type. It is a debased imitation, the cross having no steps, and the legends being blundered. It is figured in the *Num. Chron.* vol. v. p. 102.

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
SERIES A. WITH NAME OF MINT.			
BADAN.			
[Bath.]			
<i>Type</i> xxiii.			
HALFPENNY.			
1	✠ER · EDR	ELI (or EIL?) · · · · · BΛΘ [Pl. IV. 7.]	Eli. Wt. 8·5.
DOROBERNIA.			
[Canterbury.]			
<i>Type</i> xiii.			
(St. EDMUND.)			
2	✠ÆLFRED REX D ◊ ◊	✠SC EADMVIRE [Pl. IV. 8.]	No Moneyer. Wt. 18·3.
<i>Type</i> xvii.			
3	✠ELFDER DF ◊ ◊	· BΛER · ΘM ✠ ·	Biared (Biarnred?). Wt. 20·5.
4	ÆIFR ✠ RE ✠ D ◊ ◊	· BIBIV · ΛLDM ✠ ·	Birwald or Burnwald. Wt. 24·0.
5	✠ELFRED RF ✠ ◊ ◊	· BIRIV · ΛDN ✠ ·	 Wt. 20·7.
6	ÆLFRED REX D ◊ ◊	· BVRNV · ΛLDM ✠ ·	 Wt. 22·7.

No.	Obverse.	Reverse.	Moneyer.
7	✠ELFRED REX D◊R◊	BYRNV ΛLDM✠	Wt. 22.4.
8	„ „ D◊R◊	BARNV ΛLDM✠	Wt. 25.3.
9	✠ELFRED REX D◊R◊	BARNV LDM✠	Wt. 23.5.
10	„ „ „	DIARV ΛLDM✠	Wt. 24.6.
	[Pl. IV. 9.]		
11	✠ELFRED REX D◊R◊	„	Wt. 21.9.
12	„ „ D◊R◊	„	Wt. 23.4.
13	ΛELFRED REX D◊R◊	„	Wt. 23.4.
14	✠RDIVERI✠ EVI◊R◊	DIARV ΛLDI✠	Wt. 19.6.
15	✠ELFRED REX D◊R◊	DIARVA LDM✠	Wt. 22.6.
16	„ RDX D◊R◊	DIARVA LDM✠	Wt. 24.0.
17	✠ΛELFRED REX D◊	DIARI ΛLD✠	Wt. 18.5.

Diaruald.

No.	Obverse.	Reverse.	Moneyer.
18	✠LFRED RE✠ D✠D✠	DLARD ΓDM✠	Wt. 23·7.
19	✠ELFRED REX D◊R◊	DVNNI NCM✠	Dumine. Wt. 22·2.
20	” ” ”	DVNNI NCM✠	Wt. 20·0.
21	✠ELFRED RE✠ D◊R◊	EADV ALM✠	Eaduald. Wt. 19·8.
22	ÆLFRED REX D◊R◊	EDELZT ANM✠	Eðelstan. Wt. 23·5.
23	✠ELFRED REX D◊R◊	” <i>Var. ornaments,</i>	Wt. 23·3.
24	✠ELFRED REX D◊R◊	EDELZT ANM✠	Wt. 21·8.
25	” ” ”	HEREF REDM✠	Herefreð (Hereferð). Wt. 23·0.
26	” ” ”	HVHFR EDM✠	Hunfreð. Wt. 20·8.
27	ÆLFRED REX D◊R◊	TIRVA LDM✠	Tiruuald. Wt. 22·7.

No.	Obverse.	Reverse.	Moneyer.
BLUNDERED PENNIES.*			
28	NVDED✠CFD◊◊	BΛERN · EDEM✠ ·	Biarnred? Wt. 23·0.
29	✠ELEDRHV◊◊	· BVRE · EÐM✠ ·	Wt. 20·6.
30	✠ELFRDEVREV◊◊	· · · BVREH · EÐEM✠ · · ·	Wt. 20·0.
31	✠ERDELNV◊◊	· BVRE · · · WDM✠ ·	Wt. 20·6.
32	✠ELFDERDC✠◊◊	· · · BΛER · EÐM✠ ·	Wt. 22·2.
33	✠ERDNÆTRE◊◊B	· · · BRΛEA · EDIM✠ ·	Wt. 21·7.
34	✠ELFRDEVN◊◊C	· · · BRVEI · EDM✠ ·	Wt. 21·6.
35	✠ELFDREVD◊◊	· · · BRVH · EDM✠ · · ·	Wt. 19·5.
36	✠ELFHRVD◊◊ER	· · · BRVN · · · EDM✠ ·	Wt. 20·7.

* The names of the moneyers in this series are nearly always blundered and can only conjecturally be restored.

No.	Obverse.	Reverse.	Moneyer.
37	✠EDRNEÐVFIORO	BRVN EDM ✠ Wt. 18.6.	
38	✠REDORONDRND	BRV EDM ✠ Wt. 23.2.	
39	✠IREDRIDE✠ORO	BREIE EDM ✠ Wt. 18.0.	
40	✠ERDELNVORO	BREN EDM ✠ Wt. 22.4.	
41	✠ELFRDREVORO	BRN EDM ✠ Wt. 21.0.	
42	✠ELFRFR DORO	BDEIE IEM ✠ Wt. 20.5.	
43	NDRNR✠REBORO	RVR EBM ✠ Wt. 23.6.	Biarnred or Biarnald?
44	✠EERDEVOROE	BVR EDM ✠ Wt. 21.4.	
45	✠ELFRVDOROR	BREIL EDM ✠ Wt. 20.6.	
46	✠ELLERED RE✠ORO	BDVE CIM ✠ Wt. 23.2.	

No.	Obverse.	Reverse.	Moneyer.
47	†ELFRD∩◊R◊EI	BEVEI EÐM† .	Wt. 23·6.
48	†RDIVÆPI†EVI◊R◊	BERVHL EÐM† .	Wt. 20·0.
49	†ÆGERDE∩·∩◊R◊	BERIV EÐM† .	Wt. 24·6.
50	ÆFCR†R·EX D◊R◊	BIRNI ANDM† .	Wt. 21·7.
51	†ECVNI◊R◊EDR	BIRIN ADII† .	Wt. 18·5.
52	ÆELFRECX REX D◊R◊	BIRN ALDM† .	Wt. 22·3.
53	∩CND∩·C·†RCC◊R◊	"	Wt. 22·0.
54	ÆEHG†REX D◊R◊	"	Wt. 23·5.
55	∩NCDP†FLI◊R◊	BIRIV †MDIA .	Wt. 21·3.
56	◊R◊◊†DE†IEI∩	BIRNI HLDW† .	Wt. 19·0.
57	ÆCEP†RE†D◊R◊	BRIV ADM† .	Wt. 22·3.

Biarnuald or
Birnuald.

No.	Obverse.	Reverse.	Moneyer.
58	∆CHD∆ · C · †RECCÐ◇◇	BNRIV ∆DM †	Wt. 21.1.
59	∆CIEP † PE † D ◇◇	„	Wt. 21.4.
		[Pl. IV. 10.]	
60	∆CIEPF † P † D ◇◇	„	Wt. 21.9.
61	∆CERΓ † REX D ◇◇	„	Wt. 23.3.
62	∆FFCD † R · E † D ◇◇	„	Wt. 19.0.
63	†RCVDDFRIFDIV	BNRIA IIDMI †	Wt. 23.4.
64	††VVD · DCV ·	BVAI ERI	Wt. 20.0.
65	†RIINIVRRIIIFRVOD †	BLIDMI EÐM †	Wt. 21.5.
66	NRID † RED ◇◇	CERMA IM †	Wt. 22.0. Cerman?
67	†RDI∆EPI † EVI ◇◇	DIVRV ∆LDI †	Wt. 20.5. Diaruald.
68	RELEX † FR ◇◇	DVIRVE ∆LDM †	Wt. 22.7.
69	NDRNDR † RED ◇◇	ELFZTA NM †	Wt. 25.4. Elfstan.

No.	Obverse.	Reverse.	Moneyer.
70	NRND†RED◇◇	EEFΣTΛ · NM‡ ·	Wt. 22·3.
71	” ”	EIIΣTΛ · NM‡ ·	Wt. 22·0.
72	†D†RFIEΛR◇D◇E	EΘELV · IIEW‡ ·	Eðeluine. Wt. 20·0.
73	ΛCIEP† RE† D◇◇	EΘERE · DM‡ ·	Eðered. Wt. 23·2.
74	ENRND†RED‡	RESΛ · VDM‡ ·	Resaud? (cf. Desaud, Vol. i. p. 79). Wt. 20·0.
HALFPENNIES.			
75	EP†RE†E◇L◇	BNRV · ΛDM‡ ·	Birnuald? Wt. 9·0.
		[Pl. IV. 11.]	
76	†DRN†RFV◇◇	BRVN · EDM‡ ·	Biarnred? Wt. 8·6.
77	†ERNVD◇◇E	BVE · EMN‡ ·	Uncertain. Wt. 8·2.
78	†ELFR‡DI‡E	V□□ · ‡MNJ	Edeulf (Edwulf?). Wt. 8·3.

No.	Obverse.	Reverse.	Moneyer.
79	<p>EXANCEASTER. [Exeter.] <i>Type xxi.</i></p> <p>†ÆEL FREDRE XΣAXO NVM</p>	<p>E : X : A</p> <p>Wt. 24·3.</p> <p>[Pl. IV. 12.]</p>	No Moneyer.
80	<p>GLEAPANCEASTER. [Gloucester.] <i>Type xx.</i></p> <p>ÆELFR ·· EDX</p>	<p>ÆET GL EΛ PΛ ·</p> <p>Wt. 24·5.</p> <p>[Pl. IV. 13.]</p>	No Moneyer.
81	<p>LINCOLLA. [Lincoln.] <i>Type viii.</i></p> <p>HERI BERT</p>	<p> (LINCOLLA):* above, ✠; below, ✠.</p> <p>Wt. 21·0.</p> <p>[Pl. IV. 14.]</p>	Heribert.
82	<p>ERI ENER</p>	<p>below, cross pattée. Wt. 20·3.</p>	
83	<p><i>Type xi.</i></p> <p>EL FR ED RE</p>	<p>LIIII ✠ F E E ✠ E ✠ LLA</p> <p>Wt. 18·5.</p> <p>[Pl. V. 1.]</p>	Herebert?

* Or LINCOLIA.

No.	Obverse.	Reverse.	Moneyer.
	LONDONIA. [London.] <i>Type vi.</i>		
84	ÆƆERD REX	 (LONDONIA). Pellets in O; above, ∴; below, ∴ Wt. 23·0.	No Moneyer.
		[Pl. V. 2.]	
85	" "	" Wt. 25·0.	
86	ÆLFRE∴∴∴∴D REX	" Pellets in O; above and on left, pyramid of dots; below, cross pat- tée. Wt. 23·4.	
87	ÆLFR∴∴∴∴ED REX	" Pellets in O; above, cross pat- tée; below, pyra- mid of dots; on left, ∴ Wt. 23·8.	
88	" "	" Wt. 25·5.	
89	ÆLFR ED REX	" Pellets in O; above, cross pat- tée; below, pyra- mid of dots. Wt. 23·5.	
90	Æ " " "	" Wt. 24·0.	
91	Æ " " "	" Pellets in O; above, cross pat- tée; below, ∴; on left, ∴ Wt. 24·3.	
92	" " "	" One pellet only in O; above, cross pattée; below, ∴ Wt. 25·0.	
		[Pl. V. 3.]	

No.	Obverse.	Reverse.	Moneyer.
93	ÆLFR ED REX	 (LONDONIA). Two pellets in O; above, cross pat- tée; below, ∴. Wt. 25·6.	
		[Pl. V. 4.]	
94	ÆLF RED RE X	„ No pellet in O; above, cross pat- tée; below, ∴. Wt. 23·2.	
95	✠ÆFLR ED RE	„ Pellets in O; above, ∴; below, ∴. Wt. 24·0.	
96	ÆLFR ED RE✠	„ No pellet in O; above, ∇; below, Δ; on left, pyra- mid of dots. Wt. 20·2.	
97	ELFR D RE✠	„ Pellets in O; above, cross pattée; be- low, ∴. Wt. 17·3.	
98	ELFR LD REX	„ Two pellets in O; above, ∴; below, cross pattée. Wt. 22·5.	
99	ÆLFR ED REX	„ No pellets in O and no ornaments in field. Wt. 21·2.	
100	∴ELFR ED RE	„ „ Wt. 18·5.	
101	ÆLIDƷ E REX	„ Pellets in O; above, ∴; below, cross pattée. Wt. 21·5.	
102	✠EFRE EƷ	„ No pellets in O and no ornaments in field. Wt. 21·5.	
103	XELFR ED RE	„ Pellets in O; above, ∴; below, cross pattée. Wt. 21·4.	

(Barbarous.)

No.	Obverse.	Reverse.	Moneyer.
<i>Fragments.</i>			
104	ÆL . . . D REX	 (LONDONIA) partly seen.	No Moneyer.
105	ÆLFR I	,, Pellets in O; above, cross pattée.	
106	ELFR . . . EX	,, Below, cross pattée.	
107	ELFR E	,, Pellets in O; below, ∴	
108 ED RE †	,, No ornaments in field.	
[Pl. V. 5.]			
109	ELFR †	,, Crossline of N runs upwards; pellets in O; below, cross pattée.	
110	. . FR	,, "	
HALFPENNIES.			
111	ÆLFRED RE	 (LONDONIA). Pellets in O; above, cross pattée; below, ∴; on left ∴. Wt. 8.0.	No Moneyer.
[Pl. V. 6.]			
112	LF IE	,, No pellets in O; on left, ∴. Wt. 10.7.	
<i>Type vii.</i>			
113	∴ EROT ∴ BOLT (Barbarous.)	 (LONDONIA). Above and below, ∴. Wt. 22.2.	Uncertain.
[Pl. V. 7.]			

No.	Obverse.	Reverse.	Moneyer.
121			Wt. 17·7.
122			Wt. 20·7.
123			Wt. 21·4.
124			Wt. 24·3.
125			Wt. 22·8.
126			Wt. 22·3.
127			Wt. 25·6.
128			Wt. 19·0.
129			Wt. 22·5.
130			Wt. 20·0

Bernuall.

No.	Obverse.	Reverse.	Moneyer
131	⋄ RƆIA ÆLFRED⋄ E⋄RDA	⋄ BERNV ⋄⋄⋄ ALDMO ⋄	Wt. 21.7.
132	⋄ ⋄RƆIIA⋄ ÆLFRED F⋄RDA ⋄	BERNV ⋄⋄⋄ ALDMO	Wt. 22.0.
133	”	BERNV ⋄⋄⋄ VGDMO	Wt. 21.9.
134	”	BERNV ⋄⋄⋄ OMDLV	Wt. 20.5.
135	⋄ R2NÆ ÆLFRED⋄ F⋄RDA ⋄	BERNV ⋄⋄⋄ ALDHO	Wt. 21.4.
136	⋄ ⋄RƆIIA ÆLFRED F⋄RDA ⋄	BERNV ⋄⋄⋄ ⋄IIIDIK	Wt. 19.0.
137	OH2IIA VEFERID EORDA	BERNV ⋄⋄⋄ VLDHO	Wt. 17.3.
138	⋄ ⋄RƆIIA⋄ VEFRED F⋄RDA	BERNV ⋄⋄⋄ VGDMO	Wt. 20.2.
139	⋄ ⋄AƆIIA VEFRED F⋄IIA ⋄	⋄ BERNV ⋄⋄⋄ VLDHO ⋄	Wt. 20.5.
140	⋄ ⋄RƆIIA ELFRED⋄ F⋄RDI ⋄	BERNV ⋄⋄⋄ ALDHO	Wt. 20.8.

No.	Obverse.	Reverse.	Moneyer.
141	⚭ R O I A E L F R E D † F † R D I ⚭	B E R I I V † † † A L D I I O Wt. 20·7.	
142	O V S I I A E L F R I D † F † R D A ⚭	B E R I I V † † † A L D I O ⚭ Wt. 22·5.	
143	⚭ R S I A E L F R E D † F † R D I ⚭	B E R I I V † † † A L D I I O Wt. 20·4.	
144	O R S N A E L F R E D F O R D A ⚭	B E R I I V † † † A L E D I Wt. 22·1.	
145	⚭ R O I A E L F R E D † F † R D I ⚭	· · ⚭ · · B E R I V † † † A L E D I O · · ⚭ · · Wt. 22·0.	
146	O R S N A E L F R E D F O R D A ⚭	· · ⚭ · · B E R I I V † † † A L R D I I O ⚭ Wt. 20·0.	
147	⚭ R S I A E L F R E D † F † R D I ⚭	B E R I I V † † † A L R I I O Wt. 20·9.	
BLUNDERED PENNIES.			
148	I R I A E L F R I D F I R I A ⚭	· · ⚭ · · B E R N V † † † A L D N O ⚭ Wt. 21·2.	Bernuald.
149	O I S I I A E L F R E D F O R D A ⚭	B I E R I V † † † A L D M O Wt. 21·8.	
150	⚭ A B I I A E L F R E D F V O I I V ⚭	D E R I I V † † † A L D I O Wt. 20·7	

No.	Obverse.	Reverse.	Moneyer.
151	IRIWI DIFRID IRIWI	ERDLS ✠ ✠ ✠ IRIWI	Uncertain.
		Wt. 22.2.	
152	ORIO OFO EIRIRII ERED	OIEBR O ✠ ✠ IDEIRI	Uncertain.
		Wt. 22.0.	
HALFPENNY.			
(Blundered: name of Moneyer on <i>obv.</i> and Mint on <i>rev.</i>)			
153	IEIIIH DIFRID IDIIO	ONSH ✠ ✠ ✠ EODR	Uncertain.
		Wt. 9.7.	
		[Pl. V. 10.]	
		<i>Type xix.</i>	
154	✠ RSIA ELFRED FORDA ✠	BERNV ALDNO ✠	Bernuald.
		Wt. 21.0.	
		[Pl. V. 11.]	
ROISENG?			
[Castle Rising?]			
		<i>Type xii.</i>	
155	ÆLFRED REX	ÆDEL [ÆDEL] VFMO	Ædelaf or Ædelulf.
		Wt. 22.0.	
		[Pl. V. 12.]	

No.	Obverse.	Reverse.	Moneyer.										
<p>PINCEASTER. [Winchester.]</p>													
<p><i>Type xxi.</i></p>													
156	<p>†ÆEL FREDR EX ΣΑΧ ONVM</p>	<table border="0"> <tr><td style="border-right: 1px solid black; padding-right: 5px;">P</td><td style="padding-left: 5px;">P</td></tr> <tr><td style="border-right: 1px solid black; padding-right: 5px;">∴</td><td style="padding-left: 5px;">I ∴</td></tr> <tr><td style="border-right: 1px solid black; padding-right: 5px;">N</td><td style="padding-left: 5px;">N</td></tr> </table>	P	P	∴	I ∴	N	N	No Moneyer.				
P	P												
∴	I ∴												
N	N												
[Pl. V. 13.]		Wt. 24·6.											
157	<p>†ÆEL [F]RED R [EX]ΣΑΧ</p>	<table border="0"> <tr><td style="border-right: 1px solid black; padding-right: 5px;">[P]</td><td style="padding-left: 5px;">[P]</td></tr> <tr><td style="border-right: 1px solid black; padding-right: 5px;">[†]</td><td style="padding-left: 5px;">I</td></tr> <tr><td style="border-right: 1px solid black; padding-right: 5px;">N</td><td style="padding-left: 5px;">N †</td></tr> </table>	[P]	[P]	[†]	I	N	N †	(Fragment.)				
[P]	[P]												
[†]	I												
N	N †												
<p>SERIES B. WITHOUT NAME OF MINT.</p>													
<p><i>Type xxii.</i></p>													
<p>OFFERING PENNIES.</p>													
158	<p>†ÆEL FREDRE XSAXO NVM</p>	<table border="0"> <tr><td style="border-right: 1px solid black; padding-right: 5px;">.</td><td style="padding-left: 5px;">.</td></tr> <tr><td style="border-right: 1px solid black; padding-right: 5px;">ELI</td><td style="padding-left: 5px;">ELI</td></tr> <tr><td style="border-right: 1px solid black; padding-right: 5px;">...</td><td style="padding-left: 5px;">...</td></tr> <tr><td style="border-right: 1px solid black; padding-right: 5px;">MO</td><td style="padding-left: 5px;">MO</td></tr> <tr><td style="border-right: 1px solid black; padding-right: 5px;">.</td><td style="padding-left: 5px;">.</td></tr> </table>	.	.	ELI	ELI	MO	MO	.	.	Eli.
.	.												
ELI	ELI												
...	...												
MO	MO												
.	.												
<p><i>Var.</i> Around, two circles, inner one of dots.</p>		<p><i>Var.</i> Around, two circles, inner one of dots.</p>											
[Pl. V. 14.]		Wt. 162·4.											
159	<p>[†ÆEL] [FRED]RE [XS]AXO NVM</p>	<table border="0"> <tr><td style="border-right: 1px solid black; padding-right: 5px;">E[LI]</td><td style="padding-left: 5px;">E[LI]</td></tr> <tr><td style="border-right: 1px solid black; padding-right: 5px;">MO</td><td style="padding-left: 5px;">MO</td></tr> </table>	E[LI]	E[LI]	MO	MO	<p><i>Var.</i> Around, two circles, inner one of dots.</p>						
E[LI]	E[LI]												
MO	MO												
<p><i>Var.</i> Around, two circles, inner one of dots.</p>		(Fragment.) Wt. 53·0.											
[Pl. V. 15.]													

No.	Obverse.	Reverse.	Moneyer.
<i>Type i.</i>			
160	✠ÆLBRED: REX	· M AN · ✠BO · ΣΛ · · ETΛ ·	Bosa.
		(Broken.)	
161	,, : REX	· MON · CIALMOD · ETΛ ·	Cialmod.
		Wt. 18·5.	
162	✠ÆLBRED RE ::	· HDMO · DEIGMV · HETΛ ·	Deigmund.
		Wt. 20·3.	
163	,, REX	MON HEBECL ETΛ	Hebeca ?
		Æ base (Broken.)	
164	✠ÆLFRED: REX	CM AN MANNIN NETΛ	Manninc.
		(Broken.)	
165	✠ÆLBRED: REX	· MON · OSHERE · ETΛ ·	Oshere.
		Wt. 14·3.	
166	,, "	· MON · SEFRED · ETΛ ·	Sefreð.
		Wt. 17·6.	
167	,, "	· MON · SIGESTEF · ETΛ ·	Sigestef.
		(Picreed.)	
168	✠ELFRED REX	FMO SIGESTE NETΛ	Tidbald.
		Wt. 15·0.	
169	✠ÆBBRED REX	· MON · TIDBALD · ETΛ ·	Tidbald.
		(Broken.)	

No.	Obverse.	Reverse.	Moneyer.
170	ELĒEREDREX	EMON TILEFEIN ETĀ ··	Tilefein (Tileuine?).
		[Pl. VI. 1.]	Wt. 18·5.
171	✠ÆELBRED : REX	·· MON ·· VVLFARD ·· ETĀ ··	Uulfard.
		(Broken.)	
	WITH M-X on obv.		
172	✠ELFERED M-X	·· MOH ·· ✠TĀ TĀ ·· ·· ETĀ ··	Tata.
		[Pl. VI. 2.]	Wt. 18·0.
	<i>Type i. var. a.</i>		
173	✠ÆELBRED REX	· DM · BIARNVL · NETA ··	Biarnuald.
		(Broken.)	
174	” ”	MON ✠DVNN ETĀ ··	Dunn.
		[Pl. VI. 3.]	Wt. 14·5.
175	” ”	MON SIEEŠTEF ETĀ	Sigestef.
			Wt. 20·7.
	<i>Type i. var. b.</i>		
176	✠ÆELBRED REX	MON MĀNNING ETĀ	Mannine.
		[Pl. VI. 4.]	Wt. 15·1.
	<i>Type i. var. c.</i>		
177	✠ÆELBRED RE✠	FMO CĪĀLVĻ NETĀ	Cialulf?
			Wt. 19·0.

No.	Obverse.	Reverse.	Moneyer.
178	ÆLBRED RE✠ [Pl. VI. 5.]	MON ✠DVINE ETΛ ∴ Wt. 15.5.	Duine (Duninc?).
<i>Type ii.</i>			
179	✠ÆLFR]ED REX [Pl. VI. 6.]	[EÐ ER] E · D M · [O NET] Λ (Fragment.)	Eðered?
<i>Type v.</i>			
180	✠ÆELFRED REX [Pl. VI. 7.]	✠DI AR MV ND <i>Var.</i> Ends of beaded line floriated. Wt. 19.3.	Diarmund.
181	✠ÆLFRE D REX ∴	DVI IΛ ∴ MON ETΛ <i>Var.</i> Opposite each side of lozenge, ∴. (Broken.)	Dunna.
182 D REX ∴ ΣΛΧ	EÐLE M ETΛ <i>Var.</i> Opposite one side of lozenge, small cross. (Fragment.)	Eðelmod.
183	✠ÆLFRED REX ΣΛΧ (Legend undivided.)	LVL LΛ ∴ MΩN ETΛ Wt. 22.2.	Lulla.
184	ELFRE D REX	✠OT RH TM VND <i>Var.</i> Dot opposite each side of lozenge. Wt. 17.0.	Torhtmund.
185 ED REX ∴ΛΧ (Legend undivided.) LF MΩN ET <i>Var.</i> Cross opposite each side of lozenge. (Fragment.)	Uncertain.
186 D R.. LVV (Fragment.)	Uncertain.

No.	Obverse.	Reverse.	Moneyer.
<i>Type v. var. a.</i>			
187	✠ÆLFRED REX ζΑΧ	ÆΑΔ VLF MOH ETΛ <i>Var.</i> ∴ outside one side of lo- zenge. Wt. 21·3.	Eadulf.
[Pl. VI. 8.]			
<i>Type v. var. b.</i>			
188	ELFR · ED RE ·	CIOL VVLF MON ETΑ Wt. 20·7.	Cioluulf.
[Pl. VI. 9.]			
<i>Type xiii. var. a.</i>			
(St. EADMUND.)			
189	ƆRƆBƆRƆEƆEƆEƆ✠	✠CECΑDMVIIDRF <i>Var.</i> Two pellets in type. Wt. 19·5.	No Moneyer.
[Pl. VI. 10.]			
<i>Type xiv.</i>			
PENNIES.			
190	✠ED ER EL RE	ΑBE · ΑEL Wt. 21·0.	Abencl
191	✠REIVFEVIDMEII	ΑDVÆ · ΑDM✠ Wt. 22·6.	Aducard (Eaducard).
192	" "	ΑDVÆ · ΑDM✠ Wt. 21·8.	
193	✠EL FR ED RE	ÆLF ∴ · VΑLD Wt. 20·3.	Ælfwald.

No.	Obverse.	Reverse.	Moneyer.
194	†EL FR ED RE	ÆLFF · ΛLD · Wt. 20·6.	
195	ÆEL FRE DREX	ÆÐEL† · ΣTAN · Wt. 23·9.	Æ [?] elstan.
196	„ „ „	ÆÐER · · · EDMO · Wt. 24·0.	Æ [?] ered.
197	†EL FR ED RE	· IDJA · · · IORVA · Wt. 20·5.	Uncertain.
198	+ „ „ „ „	· ΛLV · · · VDA · Wt. 21·0.	Aluuda? (Luda?).
199	EL FR ED RE†	BEΛE · ZTAN · Wt. 23·8.	Beagstan.
200	EL [FR] ED RE†	· BEΛE · · · ZTAN · · (Broken.)	
201	ÆEL FR ED REX	BEΛE · ZTAN · Wt. 23·0.	
202	†EL FR ED RF	BEGZ · TAN · Wt. 22·7.	
203	ÆEL FRE DRE	BEORM · MERM · Wt. 23·7.	Bcornmer.
204	†EL FR ED RE	BERH · TERE · Wt. 17·5	Berhtere.

No.	Obverse.	Reverse.	Moneyer.
205	✠ EL FR ED RE	· BERh · · TERE ∴	Wt. 17·3.
206	✠ " " " "	BERN · RED ∴	Bernred. Wt. 23·0.
207	" " " "	BERN ∴ · RED ∴ ∴	Wt. 23·5.
208	✠ " " " "	BED ∴ · RERN	Wt. 15·0.
209	" " " "	BEĒ ∴ · BERH	Wt. 14·4.
210	" " " "	BERNV ✠ ✠ ✠ ΛLDMO	Bernuald. Wt. 17·5.
211	✠ " " " "	BIORH · RED	Biorred. Wt. 23·0.
212	EL FR ED REX	"	Wt. 22·0.
213	✠ " " " RE	BIORH · RED ∴	Wt. 23·2.
214	EL FR ED RE	BRID · · · ARD	Briard. Wt. 20·0.
215	✠ " " " "	BOFA · MOIE	Boga (= Buga). Wt. 23·5.
216	✠ EL FR ED RE	BOGΛ · MOH	Wt. 24·0

No.	Obverse.	Reverse.	Moneyer.
217	†EL FR ED RE	BVGA MON Wt. 21.1.	
218	" "	" <i>Var. Ornaments,</i> Wt. 21.0.	
219	" "	" " Wt. 21.0.	
220	†EL FRED RE	" " Wt. 26.0.	
221	†EL FR ED RE	BYNH ERE Wt. 21.4.	Burnhere or Byrnhere?
222	✱ " " " "	BVRN ERE Wt. 20.5.	
223	ÆEL FRE DREX	BYRN ELM† Wt. 23.5.	Burnelm or Byrnelm?
224	ÆEL " "	BYRN ELM† Wt. 24.0.	
225	ÆEL FRE DREX:	" <i>Var. Ornaments,</i> Wt. 24.4.	
[Pl. VI. 11.]			
226	ÆEL FRE DREX	BYRN ELM† Wt. 23.7.	
227	EL FR ED REX	CIREO. α IEN Wt. 20.1.	Ciresrien or Heirsrie?
228	+EL FR ED RE	CVDB ERNT Wt. 19.4.	Cudberht or Cuðberht.

No.	Obverse.	Reverse.	Moneyer.
229	ÆL FRED REX	CVDB : : : ERIT	
		Wt. 19·6.	
230	ƷR ƷÆRFLEA †	„ Var. Or- : : : naments, † : : Wt. 24·0.	
231	†ÆL FR ED RE	CVDB : : : ERHT	
		Wt. 21·9.	
232	†ÆL RED FE	„ Var. Orna- : : : ments, : : : Wt. 25·9.	
233	†ÆL FR ED RE	CVDB : : : ERNT	
		Wt. 23·4.	
234	„ „ „ „	„ Var. Orna- ments, † : : Wt. 22·7.	
235	†ÆLFR ED RE	CVDB † : † ERIT	
		Wt. 24·4.	
236	†ÆL FR ED RE	CVDB : : : TIRÆ	
		Wt. 23·0.	
237	†ÆLFRED RE	CVDB : : : TIRÆ	
		Wt. 22·4.	
238	„ „	„ Var. Orna- ments, : : : Wt. 22·4.	
239	ÆLFR ED REX <i>Var. Four pellets around cross.</i>	CVDB : : : ERIT	
		Wt. 19·0.	
240	„ „ <i>Var. Four pellets around cross.</i>	„ Var. Or- : : : naments, : : : Wt. 21·0.	

No.	Obverse.	Reverse.	Moneyer.
241	+EL FR ED RE	CVDB ERIT	Wt. 20·7.
242	✠ " " " "	CVDB ER:NT	Wt. 24·9.
243	" " " "	CVDB ERNT	Wt. 24·9.
244	✠ELIR ED REL	" <i>Var. Orna- ments,</i> : : : :	Wt. 20·0.
245	✠ELFIEED ÆE	CVDB ERIII	Wt. 16·0.
246	✠ELF REDRE	CVDB THÆE	Wt. 20·4.
247	✠EL FR ED RE <i>Var. Four pellets in angles of cross.</i>	CVDB ERHT	Wt. 23·3.
248	" " " "	CVDB ERHE :	Wt. 19·5.
249	EL FR ED REX	CVDB ERHT	Wt. 21·5.
250	" "	CVDB EBHI :	Wt. 18·2.
251	✠EL FR ED RE	CVB VWLF	Cudunlf. Wt. 23·6.
252	" "	" <i>Var. Orna- ments,</i> : : : :	Wt. 23·8.

No.	Obverse.	Reverse.	Moneyer.
253	ELFR ED REX	CVΘ · · · VVLƿ	
			Wt. 20·2.
254	✠ELFR ED E	"	"
			Wt. 20·6.
255	✠EL ER ED RE	CVN · · · EV7ƿ	Cynculf.
			(Broken.)
256	✠EL FR ED RE	DEΛ · LINE ·	Dealine or Dealing.
			Wt. 23·0.
257	✠ " " " "	DEΛL · ING	
			Wt. 22·4.
258	EL FR ED REX	DEΛL · LAMO	Dealla.
			Wt. 23·0.
259	" FR " "	DEΛL · M✠N	
			Wt. 22·2.
260	✠EL R17 R ƿ E	· D1AR · LDM✠	Diarald. (Diaruald.)
			Wt. 21·2.
261	✠EL FR ED RE	· D1ARV · ΛLDM✠	Diaruald.
			Wt. 22·5.
262	" " " "	" Var. Orna- ments, · · ·	
			Wt. 21·5.
263	" " " "	" " · · ·	
			Wt. 23·4.
264	✠EL FR ED RE	DVDIG ✠ · ✠ HON	Dudig.
			Wt. 24·0

No	Obverse.	Reverse.	Moneyer.
265	✠ÆL FR ED RE	DVDIG ✠ · ✠ · ✠ HON · Wt. 21·2.	
266	✠EL FR ED RE	„ Var. Orna- ✠ · ✠ ments, Wt. 24·2.	
267	ÆL FRE DRE	INVD · MÆN Wt. 24·3.	Dunna.
268	„ „ „	INVD · OÆN Wt. 23·5.	
269	ÆL FRE DR EX	✠DVNIA · MOIETA Wt. 22·0.	
270	✠EL FR ED RE	· DVNN · NEM ✠ · Wt. 22·4.	Dunnine.
271	„ ER „ „	· DVNN · INEM ✠ · Wt. 22·0.	
272	✠ÆL FR ED RE	EADA · · · VÆLD Wt. 21·5.	Eadueald.
273	✠EL FR EP RE	EAD · · · VÆLD Wt. 20·5.	
274	„ „ ED „	· · · DÆE · VÆTD Wt. 20·8.	
275	„ „ „ „	· · · EADVÆ · LDM ✠ · Wt. 22·3.	

No.	Obverse.	Reverse.	Moneyer.
276	✠EL FR ED RE	EADVE ΛLDM✠	Wt. 23.0.
277	✠ELFR ED RE	EADV VALD	Wt. 22.7.
278	✠EL FR ED RE	EADV VALD	Wt. 24.5.
279	" " " "	"	Wt. 24.5.
280	✠ELFRED RE	"	Wt. 23.0.
281	" "	"	Wt. 24.5.
282	✠ELFREDRE <i>Var.</i> Pellet in each angle of cross.	EADV VALD	Wt. 24.0.
[Pl. VI. 12.]			
283	✠EL FR ED RE	EADV VALD	Wt. 20.0.
284	✠ELFR ED RE <i>Var.</i> Pellet in each angle of cross.	EADV VALD	Wt. 24.0.
285	" " <i>Var.</i> Pellet in each angle of cross.	" <i>Var.</i> Orna- ments,	Wt. 24.4.
286	✠EL FR ED RE	EAE TAM	Wt. 18.5. Eactan? (Eadstan?).
287	" " " "	EALD VVLFD	Wt. 24.0. Ealdulf.
288	✠ " " " "	ECBER HDM	(Double struck.) Wt. 19.5. Eberht.

No.	Obverse.	Reverse.	Moneyer.
289	Æ LF RED RE	VLF · · ECV Wt. 23·6.	Eowulf.
290	Æ EL FRE DRE	VLF · · · ECV Wt. 24·3.	
291	Æ ELFRED RE †	EEVL · FMON Wt. 23·0.	
292	Æ E LF RED RE	” Wt. 24·0.	
293	ELF RE DR ÆΛ	” <i>Var. Orna-</i> <i>ments,</i> · · · · Wt. 23·7.	
294	Æ ELFREDR Æ	” ” · · · · · · · Wt. 24·7.	
295	Æ E LF RED RE	FMON EEVL Wt. 23·0.	
296	ELF RED REX	EEVV · · LFMO · Wt. 23·0.	
297	DR EΛ ELF RE †	EEVVLF MONE ·· Wt. 23·5.	
298	Æ E LFR EDR E	EE▷ · VLF Wt. 24·0.	
299	Æ ELFR EDR Æ	” <i>Var. Orna-</i> <i>ments,</i> · · · · Wt. 24·9.	
300	Æ E LF RED RE	EE▷ · MLF · Wt. 23·0.	
301	Æ ELF RED REX	EE▷ · VLF · Wt. 23·5.	

No.	Obverse	Reverse	Moneyer
314	✠EL FR ED RE	EDELV NEM✠ Wt. 21.2.	
315	✠ÆE LFR ED RE	EDELV LFM✠ Wt. 21.3.	Eðcluf.
316	✠EL FR ED RE	" <i>Var. Orna- ments,</i> Wt. 22.7.	
317	" " " "	" " Wt. 21.5.	
318	✠EL CR ED REX	" " Wt. 22.0.	
319	✠ÆE LFR EDR E	EDERE DW✠N Wt. 22.5.	Eðered.
320	✠EL FR ED RE	EÐER EDM✠ Wt. 23.4.	
321	" " " "	EÐERE DM✠N Wt. 23.7.	
322	✠REFDVRRHÆED RE	EÐRVE EDM✠ Wt. 20.5.	
323	✠EL FR ED RE	FER LVN Wt. 20.0.	Ferlan?

No.	Obverse.	Reverse.	Moneyer.
324	✠EL FR ED RE	. ḠARII . NEM ✠ .	Garuine?
		Wt. 23·0.	
325	✠ " " " "	. ḠOD . AM :: .	Goda.
		Wt. 23·3.	
326	✠ " " " "	. ḠOD · . · AM · .	
		Wt. 23·7.	
327	✠[EL FR] " "	. ḠOD · . MON .	
		(Fragment.)	
328	" " " "	. ḠVḠ . HERE · .	Guðhere.
		Wt. 20·5.	
329	EL ḠH RE ED	. ḠVD . 3I3H · .	
		Wt. 25·3.	
330	✠EL FR ED RE	. hAḠD · · · BEBE .	Haldbere or Berchald?
		Wt. 20·5.	
331	✠EL FR ED RE	. HEAV . VLF · .	Heaulf.
		Wt. 22·5.	
332	✠EL FR ED RE	. HELI . IḠḠ .	Helican?
		Wt. 19·6.	
333	" " " "	. hERE . FERD · .	Hereferd or Hereferð.
		Wt. 17·0.	
334	3RD3 3F 133	. hERE . FERD .	
		Wt. 20·8.	

No.	Obverse.	Reverse.	Moneyer.
335	✠EL FR ED RE	HERE FERÐ Wt. 21·9.	
336	✠ " " " "	" <i>Var. Ornament,</i> Wt. 23·1.	
337	" " " "	HERE FERÐ Wt. 21·7.	
338	✠ELX " " "	HERE FERÐ Wt. 25·5.	
339	✠EL " " "	HEREF ERÐ Wt. 23·5.	
340	" " " "	HEREM ODM✠ Wt. 22·8.	Heremod.
341	✠ELF RED RE	HERE MVND Wt. 23·6.	Heremund.
342	✠EL FR ED RE	HERE HTVV Wt. 24·2.	Hereulf.
343	✠EL FR ED RE	HVNB ERHT Wt. 23·8.	Hunberht.
344	✠E LF RE DRE	" <i>Var. Ornament,</i> Wt. 24·2.	
345	✠AID ID D RE	IDA HIOIE (Broken.)	Ida?
346	✠EL CD ED RE	HILE LIFE Wt. 20·5.	Uncertain.

No.	Obverse.	Reverse.	Moneyer.
347	✠ED FI IÆ RE	IIIE ∴ · LIIE ∴	Wt. 22·7.
348	EL FR ED RE	IVDE · LBÆRD	Iudelbard. Wt. 21·4.
349	EL FR ED REX	LVDE · · · · · EIM⊙	Ludcea, or Ludig. Wt. 20·4.
350	” ” ” ”	LVDE · MON ∴	Wt. 23·0.
351	✠EL FR ED RE	LVD · IEM	Wt. 23·9.
352	✠ÆL FR ED REX	LVD · IEM	Wt. 25·8.
353	✠EL FR ED R	LVDI · EΠO	Wt. 20·9.
354	✠E[L F]R ED RE	[L]VDI · EΠO	(Fragment.)
355	ÆL FR ED REX	LVDIE · MON ∴	Wt. 24·6.
356	✠EL FR ED RE	LVDIE · NON	Wt. 17·0.
357	EL FR ED REX	LVDIE · MON	Wt. 20·4.
358	” ” ” ”	LVDIE · MON	Wt. 23·5

No.	Obverse.	Reverse.	Moneyer.
359	EL FR ED REX	LVDIG · M◇N	Wt. 24·6.
360	" " " "	LVDIG · MON	Wt. 18·0.
361	ELFRED REX ζ	LVLΛA · MONET	Wt. 20·7.
362	✠EL ER ED RE	ΛΛOEL · FHΘINF	Wt. 12·8.
363	✠EL FR ED RE	· JFO · · RΛV	Wt. 20·8.
364	" " " "	OΣVV · LFMO	Wt. 23·2.
365	EL FR ED RE	OΣVVL · FMOH	Wt. 23·1.
366	" " " REX	OΣVV · FMON	Wt. 23·0.
367	✠EL FR ED RE	OΣVVL · FMOHE	Wt. 23·9.
368	" " " "	SÆRIS · · IHIVI	Wt. 20·2.
369	EL FR ED REX	ZIGE · VVÆLD	Wt. 22·5.
370	" " " "	SIMVN · · MEFEC·	Wt. 20·0.

No.	Obverse.	Reverse.	Moneyer.
371	EL FR ED RE	ZTF · · ΛMVΣ · Wt. 19·4.	Stefanus.
372	✠EL FR ED RE	TILE · · VOIE · Wt. 19·3.	Tileuioic (Tileuine?).
373	” ” ” ”	TILE · · VVINE · · Wt. 21·0.	Tileuine.
374	” ” ” ”	TILE · · VVNE · Wt. 23·2.	
375	✠ ” ” ” ”	TILE · VVNE · Wt. 25·0.	
376	ELFRE DR EX	” · Wt. 19·6.	
377	EL ER ED REX	TILE · · VVNE · · Wt. 24·2.	
378	✠EL FR ED RE	TLE · VVNE · Wt. 21·9.	
379	” ” ” ” <i>Var.</i> Four pellets around cross.	TIRVΛ · LDM ✠ · Wt. 20·7.	Tiruicald.
380	” ” ” ”	” <i>Var.</i> Orna- ments, (Γ) · Wt. 23·2.	
381	✠ELFRED RE	” ” · Wt. 21·1.	
382	✠EL FR ED REX	” ” · Wt. 23·7.	

No.	Obverse.	Reverse.	Moneyer.
383	†EL FR ED RE	TIRVEΛ LDMꝥ	Wt. 22·8.
384	+ " " " "	VIE BΛD·	Wt. 20·2.
385	‡ " " " "	·VIE· ·BΛLD	Wt. 21·5.
386	+EL ER E[D] RE	VVIQ BΛID	(Fragment.)
387	+EL FR ED RE	VVIQ BΛLD	Wt. 22·6.
388	" " " "	QIVV QJAB	Wt. 21·8.
389	‡ " " " "	VVIN EMꝥ	Wt. 24·4.
390	" " " "	VVIN ·*· EMOI	(Broken.)
391	EL FR ED RE	VVIN EMOI	Wt. 21·7.
392	‡ " " " "	V·VINIE MꝥIE	Wt. 18·5.
393	‡ELFRED RE	·VVI·NI· QE·RVS·	Wt. 22·3.

Uigbald, or
Uuigbald.

Uuine.

Uuiniger.

No.	Obverse.	Reverse.	Moneyer.
394	ÆELF RE D REX	VVLF . . . RED Wt. 19.5.	Uulfred.
395	ÆEL FRE ·DREX	VVLF . . . RED·✠ Wt. 24.4.	
396	ÆEL FRE DREX	VVLF . . . RED·✠ Wt. 24.3.	
397	ÆEL FRE DREX·:	” Wt. 24.8.	
398	” ” DREX·	” Wt. 24.3.	
399	✠ÆEL FRE DRE	VVLF . . . RED Wt. 24.0.	
400	ÆEL FR ED RE	” <i>Var. Ornament,</i> Wt. 24.0.	
401	ÆEL FRE DRE	VVLF . . . RED·✠ Wt. 24.6.	
402	” ” ”	VVLF ✠ . . RED·. Wt. 24.2.	
403	” ” ”	VVLF . . . RED·✠ Wt. 24.7.	
404	ÆEL ” ”	VVLF . . . ✠·RED Wt. 24.7.	
405	·ÆELF RED REX	VVLF . . . RED· Wt. 23.8.	

No.	Obverse.	Reverse.	Mon-yer.
406	✠ÆL FR ED RE	VVLF · · · RED ✠	Wt. 23·0.
407	ÆL ··FRE DRE	VVLF · · · RED··	Wt. 23·7.
408	ÆL FRE DRE	VVLF · · · RED	Wt. 21·0.
409	ÆL FRE·· DRE	.. <i>Var. Orna-</i> . . . <i>ments,</i>	Wt. 23·6.
410	✠Æ LFR EDR E	VVLF REDM	Wt. 23·2.
411	✠ÆL FR ED RE	ƆJVV · · · GƆR	Wt. 22·8.
412	✠REIH✠H CXI	✠ VVLF ✠ · · ✠ RIEDI ✠	Wt. 19·7.
413	✠EL FR ED RE	· VVNB · · · ERHT	Wt. 25·8.
414	✠EL FR EDRE	VVYH · · · BERHT	Wt. 22·8.
415	✠EL FR ED RE	Ɔ·BE · · · RET	Wt. 24·4.
416	✠ÆL F REDRE	ƆANB · · · ERHT	Wt. 21·3.

Wynberht.

No.	Obverse.	Reverse.	Moneyer.
417	✠EL FR EDRE	ƿΛNB · · · ERHT	Wt. 20·8.
418	” ”	” <i>Var. Orna- ments,</i>	Wt. 22·5.
419	✠MEXL✠REIN	ƿΛNB · · · ERHT	Wt. 19·0.
420	✠EL FR ED RE <i>Var. Pellet in each angle of cross.</i>	ƿΛNB · · · ERHT	Wt. 21·6.
421	✠EL FR EDE	”	Wt. 17·8.
422	✠EL · FR ED RE	ƿYNB · · · ERHT	Wt. 21·5.
423	✠EL FR ED RE <i>Var. Pellet in each angle of cross.</i>	ƿYhB· · · · ERHT·	Wt. 24·7.
BLUNDERED PENNIES.			
424	EL FR ED REX	BIAV · · · IOEH	Uncertain Wt. 20·0.
425	” ” ” RE	VRFL · · · EΛM·	Uncertain. Wt. 20·5.
426	EL FR ED R	VRRE · TIED	Uncertain. Wt. 16·5.
427	ƿE FD ER ✠R	IEIE · · · RΛW	Uncertain. Wt. 22·8.

No.	Obverse.	Reverse.	Moneyer.
FRAGMENTS OR HALFPENNIES.			
428	. . . L FR ED . .	. VRNV . M✠	Byrnuald ?
429	✠EL E	. . . ERHT [Pl. VI. 14]	Cudberht ?
430	. . . FR ED RHT	
431	✠. . . . ED RE	DVDIG ✠	Dudig.
432 D RE	EOD	Goda.
433	ÆEL REX	VVLF	Uulfred ?
HALFPENNIES.			
434	✠EL · RF · DRE ·	. NRIB . TDM✠ [Pl. VI. 15.]	Birnuald ?
		Wt. 10·0.	
435	✠ÆLFR ED RE	. . EVDB . . . ERHT . .	Cudberht.
		Wt. 9·5.	
436	ELF FD REX	. IDVD . ✠ . ✠ . ✠ . TIRE	
		Wt. 7·4.	
437	✠ELFBDENÆD (Inscription reading right to left, from below.)	DRVI . ADII✠	Uncertain.
		Wt. 9·0.	
438	✠ÆLFRFDEE	EÆDV . . . VÆLD	Eaduuald.
		Wt. 7·7	

No.	Obverse.	Reverse.	Moneyer.
439	✠EIR IR RIE	VILÆ · · · · DJLV	Wt. 7·7.
440	✠EL FRED RE	ƿ. BE · · · · RHT	Wt. 8·6. Wynberht.
<i>Type xv.</i>			
441	ÆEL FRE DREX	✠ÆELF ✠ ✠ ✠ ΣTΛH	Wt. 23·4. Ælfstan.
442	" " DRE	ÆÐER ✠ ✠ ✠ EDMO	Wt. 21·6. Æðered.
443	" " DREX	· ÆÐER ✠ ✠ ✠ EDMO✠ ·	Wt. 24·2.
444	" " "	· ✠ÆDEL ✠ ✠ ✠ VLFMO ·	Wt. 24·2. Aðelulf.
[Pl. VI. 16.]			
445	" " "	"	Wt. 24·2.
446	" " "	"	Wt. 24·6.
447	" " DRE	"	Wt. 24·0.
448	" " "	"	Var. No pellet above and below. Wt. 24·0.
449	" " "	· ÆDEL ✠ ✠ ✠ ✠VLFMO ·	Wt. 24·2.

No.	Obverse.	Reverse.	Moneyer.
450	ÆEL FRE DREX	BEORH † † † M/ERN Wt. 23·7.	Beornmaer.
451	" " "	SAM † † † †ON Wt. 24·5.	Samson.
452	" " DRE	" Wt. 24·2.	
453	†EL FRE DRE	† A † † † † † SSC † [Pl. VI. 17.] Blundered. Type xvi.	Uncertain.
454	ƷERFRED RE	 V † † T † N † [Pl. VI. 18.] Wt. 21·2.	No Moneyer.

EADWEARD THE ELDER.

SUCC. A.D. 901; DIED A.D. 925.

Moneyers.

Abba.	Eaduuald.
<i>Adalberht.</i>	Ealhstan.
<i>Aduald.</i>	<i>Eardwulf.</i>
Æðelfred ?	<i>Eared</i> [<i>Eadred</i> ?].
<i>Æðelred.</i>	<i>Earnwulf.</i>
Æðelstan, <i>Eðelstan</i> , &c.	<i>Earward.</i>
Æðeluuine.	<i>Eawulf.</i>
Æðelwulf, <i>Aðelulf</i> , &c.	Eclaf or Ellaf ?
Æðel-, <i>see also</i> Eðel-.	Edelgar.
Æðered [<i>Æðelred</i> ?].	Eicmund, <i>Eigmund.</i>
<i>Æðfrið.</i>	<i>Eofrmund.</i>
<i>Agnes.</i>	<i>Etile.</i>
Alhstan or Ealhstan.	<i>Eðelwulf</i> [<i>see</i> <i>Æðelwulf</i>].
Aðulf.	<i>Farmen.</i>
<i>Badda.</i>	Framuuis.
Beahstan.	<i>Frioðulf.</i>
<i>Beanred</i> [= <i>Beornred</i> ?].	<i>Frið.</i>
Beornere.	<i>Friðeberht, Friðelberht, &c</i>
Beornferð.	<i>Gaeald</i> ?
Beornred or Biornred.	Garcard.
Beornuuald, <i>Bernuuald</i> , or <i>Biornuuald</i> ,	<i>Garulf.</i>
&c.	Grimwald.
<i>Beornwulf.</i>	<i>Gundberht.</i>
Berhtred.	<i>Gunne.</i>
<i>Berngar.</i>	<i>Gunter.</i>
<i>Biorhald</i> [<i>Biornald</i> ? = <i>Biornuuald</i> ?].	<i>Hadebald</i> or <i>Haðebald.</i>
<i>Bionard, Byrnard</i> , &c. [= <i>Beornred</i> ?].	Heardher.
<i>Biornhelm</i> [= <i>Byrnelm</i>].	<i>Herebald.</i>
Boiga, <i>Boga</i> , &c.	<i>Heremfretia</i> ?
Breec or Brego.	Heremod.
<i>Briht</i> (<i>London</i>).	<i>Heðul</i> ?
<i>Bryhtwald.</i>	<i>Hunfreið.</i>
Buga [cf. <i>Boiga</i>].	Hunlaf.
<i>Burden</i> ?	<i>Igereii.</i>
Burnelm or <i>Byrnelm</i> .	Iofermund.
<i>Cenbriht.</i>	Irfara.
Ciolulf.	Iua.
Clip.	<i>Landæ</i> ?
Cudberht.	Lanfer.
<i>Cutferð</i> ?	<i>Liofhelm.</i>
<i>Cynestan.</i>	<i>Magnard.</i>
<i>Deora, Diora</i> [<i>Deoramod</i> ?].	Mann.
<i>Deormod, Deoramod.</i>	<i>Marbert.</i>
<i>Deornred</i> [= <i>Beornred</i> ?].	<i>Odo.</i>
Deornuuald.	Orlulf.
<i>Dryhtwald</i> [= <i>Bryhtwald</i> ?].	<i>Oslac.</i>
Dudlig.	Osluf.
<i>Durlac</i> , <i>see</i> <i>Durlac.</i>	<i>Pastor.</i>
Eadered or Eadfred ?	Pitit.
<i>Eadhelm.</i>	Rægenulf.
Eadmund.	<i>Rinnard, Rinard, &c.</i>

<i>Riornbed?</i> [or <i>Riornred'i</i>].	<i>Uuefred</i> [<i>Uuifred?</i>].
<i>Samaun</i> .	<i>Uuifred?</i>
<i>Sigebrund</i> .	<i>Uuilluf</i> [<i>Uylla</i>].
<i>Sigefers</i> .	<i>Uulfgar</i> .
<i>Sigot</i> .	<i>Uulfheard</i> [<i>Uulfard</i>].
<i>Spron</i> [<i>ald?</i>].	<i>Uolfred</i> .
<i>Stear</i> .	<i>Uulfsiqe</i> .
<i>Tila</i> [or <i>Tisa</i>], <i>see Elite</i> .	<i>Uynberht</i> or <i>Wynberht</i> .
<i>Torhthelm</i> .	<i>Waltere</i> .
<i>Tuda</i> .	<i>Warimer</i> [= <i>Uuarmer</i>].
<i>Ulf</i> .	<i>Wighard</i> .
<i>Uualeman</i> (<i>Wallman</i>).	<i>Winegear</i> .
<i>Uuarmer</i> .	<i>Þurlac</i> .
<i>Uuealdhelm</i> .	

DESCRIPTION OF TYPES.

Obverse.	Reverse.
----------	----------

Type i.

Name of king, &c., in four lines across field.	First three letters of mint across field; above and below, ornaments.
--	---

[Cf. Pl. VII. 1.]

Type ii.

Small cross pattée. Around, inscription between two circles.	Moneyer's name, &c., in two lines across field; crosses, pellets, &c., symmetrically arranged in field.
--	---

[Cf. Pl. VII. 2-5.]

Type iii.

Bust, l., generally diademed. Around, inscription between two circles.	Moneyer's name, &c., in two lines across field; crosses, pellets, &c., symmetrically arranged in field.
--	---

[Cf. Pl. VII. 6-9.]

Type iv.

Rude bust, r. Around, inscription between two circles.	Moneyer's name, &c., in two lines across field; crosses, pellets, &c., symmetrically arranged in field.
--	---

[Cf. Pl. VII. 10, 11.]

Obverse.

Reverse.

Type v.

Small cross pattée within circle. Around, inscription.

Moneyer's name across field, divided by saltire formed of rosette and four bars pommés; above and below, cross pattée.

[Trans. Chester Arch. Soc., 1864.]

Type vi.

Rosette within circle. Around, inscription.

Moneyer's name, &c., in two lines across field, divided by pellet between two rosettes of dots; above and below, curved lines pommés, enclosing pellets.

[Trans. Chester Arch. Soc., 1864.]

Type vii.

Small cross pattée. Around, inscription between two circles.

Moneyer's name, &c., across field and between two lines.

[Cf. Pl. VII. 12.]

Type vii. var. a.

Same.

Similar; no lines above and below moneyer's name.

[Cf. Pl. VII. 13.]

Type viii.

Small cross pattée. Around, inscription between two circles.

Moneyer's name across field; above and below, star of eight rays pommés.

[Cf. Pl. VIII. 1.]

Obverse.	Reverse.
----------	----------

Type ix.

Small cross pattée. Around, inscription between two circles.

Moneyer's name, &c., across field, surmounted or divided by floral design.

[Cf. Pl. VIII. 2-9.]

Type x.

Small cross pattée. Around, inscription between two circles: border of dots.

Moneyer's name across field; above bird l., feeding from branch (Dove and olive branch); below, ∴: border of dots.

[Rud. Pl. 16, 7 and 16.]

Type xi.

Small cross pattée. Around, inscription between two circles.

Hand of Providence from clouds; moneyer's name, &c., in field.

[Cf. Pl. VIII. 10-12.]

Type xii.

Small cross pattée. Around, inscription between two circles.

Moneyer's name, &c., in two lines across field, divided by building (façade of church?)*

[Cf. Pl. VIII. 13, 14.]

Type xiii.

Small cross pattée. Around, inscription between two circles.

Moneyer's name, &c., across field; above, line, on which church; below, cross pattée.

[Cf. Pl. VIII. 15.]

Type xiv.

Rose formed by cross pommée with voided centre over cross moline. Around, inscription between two circles.

Moneyer's name, &c., in two lines across field; cross, voided in centre, between two circles dividing legend; above and below, Δ.

[Cf. Pl. VIII. 16.]

* This façade much resembles the type of the Praetorian Gate on coins of Constantine the Great and his successors.

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
SERIES A. WITH NAME OF MINT.			
BAÐAN. [Bath.]			
<i>Type i.</i>			
1	✠EAD VVEARD REXΣΛΧ OIVM	<div style="display: flex; align-items: center; justify-content: center;"> <div style="border-left: 1px solid black; padding-left: 5px; margin-right: 5px;"> ·✠· BΛÐ ·✠· </div> <div style="margin-left: 20px;"> Wt. 28·0. </div> </div> <p>[Pl. VII. 1.]</p>	No Moneyer.
SERIES B. WITHOUT NAME OF MINT.			
<i>Type ii.</i>			
2	✠EADVVEARD REX	<div style="display: flex; align-items: center; justify-content: center;"> <div style="border-left: 1px solid black; padding-left: 5px; margin-right: 5px;"> ·· ΛBBA ✠ ✠ ✠ MON ·· </div> <div style="margin-left: 20px;"> Wt. 25·3. </div> </div>	Abba.
3	✠EADVVEARD RE✠	<div style="display: flex; align-items: center; justify-content: center;"> <div style="border-left: 1px solid black; padding-left: 5px; margin-right: 5px;"> ·· HIEIHF ✠ ✠ ✠ REDIIO ·· </div> <div style="margin-left: 20px;"> Wt. 24·4. </div> </div>	Æðelfred?
4	✠EADVVEARD REX	<div style="display: flex; align-items: center; justify-content: center;"> <div style="border-left: 1px solid black; padding-left: 5px; margin-right: 5px;"> ·· ÆÐELΣ TANM^o ·· </div> <div style="margin-left: 20px;"> Wt. 23·8. </div> </div>	Æðelstan.
5	” ”	<div style="display: flex; align-items: center; justify-content: center;"> <div style="border-left: 1px solid black; padding-left: 5px; margin-right: 5px;"> ·· AEÐELΣ TANMO ·· </div> <div style="margin-left: 20px;"> Wt. 24·1. </div> </div>	
6	✠ ” ”	<div style="display: flex; align-items: center; justify-content: center;"> <div style="border-left: 1px solid black; padding-left: 5px; margin-right: 5px;"> ·· ✠ ·· ÆÐELV ✠ ✠ ✠ VINEM^o · · · </div> <div style="margin-left: 20px;"> Wt. 24·3. </div> </div>	Æðeluuine.

No.	Obverse.	Reverse.	Moneyer.
7	✠EADVVEARD REX	. . ΛΘEL✠ ✠ ✠ ✠ VLFMO . .	Æðcluulf. Wt. 24·5.
8	✠EADVVEARD "	. . ΛΘEL✠ ✠ ✠ ✠ VLFM ^o ✠ . .	Wt. 24·7.
9	✠EADVVEARD "	. . ΛEBEL ✠ ✠ ✠ VVLFMO . .	Wt. 27·4.
10	✠EADVVEARD "	. . ÆÐER ✠ ✠ ✠ EDM ^o ✠ . .	Æðered. Wt. 24·2.
11	EADVVEARD REX	. . ÆÐER ✠ ✠ ✠ EDMO✠ . .	Wt. 24·5.
12	✠EADVVEARD REX	. . ÆÐER ✠ ✠ ✠ EDMO . .	Wt. 24·3.
13	✠EADVVEARD REX	. . "	Wt. 24·5.
14	" "	. . ÆÐER ✠ ✠ ✠ EDMO ^o . .	Wt. 25·0.
15	EADVVEARD REX	. . ÆÐER . EDMO . .	Wt. 24·4.
16	" "	. . "	Wt. 24·5.
17	✠EADVVEARD REX	. . ✠ BEAHS ✠ ✠ ✠ TANMO . .	Beahstan. Wt. 26·2.

No.	Obverse.	Reverse.	Moneyer.
18	✠EADVVEARD REX	BEORN ✠ ✠ ✠ EREM ^o ∴	Beornere. Wt. 24·8.
19	” ”	BEORN ✠ ✠ ✠ FERDM ^o ∴	Beornferð. Wt. 24·0.
20	✠E·ADVVEARD ”	BEORNV ✠ ✠ ✠ VÆLDMO ∴	Beornuuald or Bernuuald. Wt. 25·2.
21	✠EADVVEARD REX	BERNV ✠ ✠ ✠ ALDMO ∴	 Wt. 24·2.
22	✠EADVVEARD REX	BERHT ✠ ✠ ✠ REDM ^o ∴	Berhtred. Wt. 24·5.
23	✠EADVVEARD REX	BRÆC ✠ ✠ ✠ EM ^o ∴	Breec or Bregc. Wt. 25·8.
[Pl. VII. 3.]			
24	✠EADVVEARD REX	BVGÆ ✠ · ✠ MON ∴	Buga. Wt. 23·7.
[Pl. VII. 4.]			
25	✠EADVVEARD REX	BVRH✠ ✠ ✠ ✠ ELMMO ∴	Burnelm or Byrnelm. Wt. 24·7.
26	✠EADVVEARD REX	BYRN · ELIMMO ∴	 Wt. 24 1.

No.	Obverse.	Reverse.	Moneyer.
27	EADVVEARD REX	··· CIO·LV ·· ·· ·· LFM·O ·· ··	Ciolulf. Wt. 21·2.
28	✠EADVVEARD REX	··· CLIP ·· ·· ·· M·ONE ··	Clip. Wt. 24·5.
29	" "	··· CLIPM ·· ·· ·· O·NETA ·	Wt. 24·3.
30	✠EADVVEARD REX	··· CVDB ·· ·· ·· ERNTO ··	Cudberht. Wt. 24·0.
31	" "	··· DEORV ·· ·· ·· VALDMO ··	Deoruuald. (Broken.)
32	✠EADVVEARD REX	··· DVDIG ·· ·· ·· MONE ··	Dudig. Wt. 25·2.
33	" "	··· DVDIG ·· ·· ·· MONE· ·	Wt. 24·0.
34	✠EADVVEARD REX	··· EADE ·· ·· ·· ·· REDI·O ··	Eadered or Eadfred. (Chipped.)
35	✠EADVVEARD REX	··· EADNV ·· ·· ·· NDM·O ··	Eadmund. Wt. 23·6.
36	✠EADVVEARD RE✠	··· EADV ·· ·· ·· VALD ··	Eaduuald. Wt. 25·6.

No.	Obverse.	Reverse.	Moneyer.
37	✠EADVVEARD RE✠	✠ EADV ···· VALD ✠	Wt. 24·5.
38	✠EADVVEARD REX	···· EADV ✠·✠ VALD ····	Wt. 25·3.
39	✠EADVVEARD REX	···· EALHS ✠·✠ TANHO ····	Ealhstan. Wt. 24·4.
40	” ”	· ECLAF ✠·✠ MONE ·	Eclaf. Wt. 23·7.
41	✠EADVVEARD REX	···· EDELL ✠·✠ ABFI·O ····	Edelgar. Wt. 24·8.
42	✠EADVVEARD REX·	···· EICMV ✠·✠ NDMON ····	Eicmund. Wt. 21·2.
43	EADVVEARD REX	· FRIÐEB ✠·✠ RHTM·O ·	Friðeberht. Wt. 24·5.
44	✠ ” ”	···· GARE ✠·✠ ARDM·O ····	Garcard. Wt. 25·6.
45	” ”	···· GRIMP ✠·✠ ALDM·O ····	Grimwald. Wt. 24·0.
46	” ”	···· HEARD ✠·✠ HERM·O ····	Heardher. Wt. 22·5.

No.	Obverse.	Reverse.	Moneyer.
47	✠EADVVEARD REX	IVAMO ✠ ✠ ✠ NETA✠ ∴ (Chipped.)	Iua.
48	✠EADVVEARD REX	MANNM ✠ ✠ ✠ ONETA ∴ Wt. 25.0.	Mann.
49	✠EADVVEARD REX	OEIOID ✠ ✠ ✠ DEVO ∴ Wt. 21.3.	Uncertain.
50	✠EADVVEARD REX	ORDV ✠ ✠ ✠ LFMTO ∴ Wt. 21.6.	Ordulf.
51	" "	PITIT ✠ ✠ ✠ MONE ∴ Wt. 21.4.	Pitit.
52	" "	RÆGEN ✠ ✠ ✠ VLFMO ∴ Wt. 21.2.	Rægenulf.
53	✠EADVVEARD REX	SIGEBR ✠ ✠ ✠ ANDMO ∴ Wt. 22.1.	Sigebbrand.
54	" "	SIGE ✠ ✠ ✠ FERÐ ∴ Wt. 23.3.	Sigeferð.
55	✠EADVVEARD REX	SIGOT ✠ ✠ ✠ MONETA ∴ Wt. 24.3	Sigot.

No.	Obverse.	Reverse.	Moneyer.
56	✠EADVVEARD REX	·· ✠ ·· TILAM ✠ ✠ ✠ ONETA ··	Tila. Wt. 24·7.
57	✠EADVVEARD RE✠	·· VVÆLE ✠ ✠ ✠ IIÆIIIO ··	Uualcman. Wt. 26·2.
58	✠EADVVEARD REX	·· VVÆR ✠ ✠ ✠ MERMO ··	Uuarmer. Wt. 24·0.
59	" "	·· VVEALD ✠ ✠ ✠ HELMMO ··	Uucaldhelm. Wt. 22·8.
60	EADVVEARD REX	VVLF ✠ ✠ ✠ ARD✠	Uulfheard. Wt. 24·3.
61	✠EADVVEARD "	VVLF✠ ✠ ✠ ✠ ABDMO	Wt. 24·0.
62	✠EADVVEARD BEX	VVLF ✠ ✠ ✠ ABDMO	Wt. 24·3.
63	✠EADVVEARD REX	·· VVLFÆ ✠ ✠ ✠ ARDMO ··	Wt. 24·7.
64	✠EADVVEARD REX	VVLFÆ ✠ ✠ ✠ ARDMO	Wt. 24·4.
65	" "	·· VVLFÆ ✠ ✠ ✠ ARDMO ··	Wt. 24·6.

No.	Obverse.	Reverse.	Moneyer.
66	✠EADVVEARD REX	VVLF✠ ✠ REDMO .	Uulfred. Wt. 24.6.
67	✠EADVVEARD REX.	VVLF ✠.✠.✠ REDMO .	Wt. 24.6.
68	✠EADVVEARD REX	VVEF ✠.✠.✠ REDMO .	(Chipped.)
69	✠EADVVEARD REX. <i>Var. Pellet in field.</i>	VYNB ✠.✠.✠ ERHT .	Uynberht. Wt. 23.2.
70	✠EADVVEARD REX	PALT ✠.✠.✠ ERE O .	Waltere. Wt. 25.7.
HALFPENNIES.			
71	✠EADVVEARD REX	BIORN ✠.✠.✠ VVALD .	Biornuuald. Wt. 9.3.
[Pl. VII. 5.]			
72	✠EADVVEARD R[E]✠	VYNB ✠.✠.✠ ERNT	Uynberht. (Chipped.)
<i>Type iii.</i>			
73	✠EADVVEARD REX	ÆÐER ✠.✠.✠ EDM O	Æðered. Wt. 25.0.

No.	Obverse.	Reverse.	Moneyer.
74	✠EADVVEARD RX	∴ BIORW ✠ ✠ ✠ VLDNO ∴ [Pl. VII. 6.]	Biornuuld. Wt. 19·3.
75	✠EADVVEARD REX	∴ CVDB ✠ ✠ ✠ ERNT ∴	Cudberht. Wt. 25·7.
76	Æ " "	∴ DVDIG ✠ ✠ ✠ MONE ∴	Dudig. Wt. 24·3. (Double struck.)
77	✠EADVVEARD REX	✠ DVDIG ✠ ✠ ✠ MON ✠	(Broken.)
78	✠EADVVEARD REX	∴ ✠ ∴ EALHꝚ ✠ ✠ ✠ TANMO ∴ [Pl. VII. 7.]	Ealhstan. Wt. 25·4.
79	✠EADVVEARD REX	∴ ✠ ∴ FRAMV ✠ ✠ ✠ VISM ^o ∴	Framuis. Wt. 24·8.
80	✠EADVVEARD REX	∴ ✠ ∴ VIIARꝚ ✠ ✠ ✠ OIIIV ∴	Wt. 27·7.
81	✠EADVVEARD REX	∴ ✠ ∴ EARE ✠ ✠ ✠ ARDM ^o ∴	Gareard. Wt. 23·4.
82	" "	∴ ✠ ∴ GRIMP ✠ ✠ ✠ ALDM ^o ∴	Grimwald. Wt. 24·5.

No.	Obverse.	Reverse.	Moneyer.
83	✠EADVVEARD REX	·· ✠ ·· IIEBEIED ✠ ✠ ✠ IIEEIEIC ·· ✠ ·· Wt. 25·3.	Uncertain.
84	✠EADVVEARD REX	·· HERE ✠ ✠ ✠ MOD·M ·· [Pl. VII. 8.] Wt. 24·3.	Heremod.
85	✠ " "	·· MEIOA ✠ ✠ ✠ NIET ·· Wt. 20·5.	Uncertain.
86	✠EADVVEARD REX	·· NIIEICO ✠ ✠ ✠ NIIOIGB ·· Wt. 22·6.	Uncertain.
87	✠EADVVEARD REX	·· NIIEIOIR ✠ ✠ ✠ ONIIEICI ·· Wt. 22·0.	Uncertain.
88	✠EADVVEARD REX	·· ✠ ·· TILAM ✠ ✠ ✠ ONETA ·· Wt. 23·9.	Tila.
89	" "	·· VVLF· ✠ ✠ ✠ REDMO ·· Wt. 23·0.	Uulfred.
90	" "	" "	Wt. 24·3.
91	" "	·· VVLF· ✠ ✠ REDM·O ·· [Pl. VII. 9.] Wt. 24·0.	Wt. 24·0.

No.	Obverse.	Reverse.	Moneyer.
<i>Type iv.</i>			
92	✠ORRAREVRVDE✠ [Pl. VII. 10.]	 Wt. 19.4.	Uncertain.
<i>Type vii.</i>			
93	✠EADVVEARD RE <i>Var.</i> Before head, cross pattée. [Pl. VII. 11.]	 Wt. 25.7.	Bjornred.
<i>Type vii.</i>			
94	+EADVVEARD REX [Pl. VII. 12.]	AÐVLFM Wt. 25.0.	Aðulf.
95	✠EADPER[E]X	LANFER Above and below, rose. (Broken.)	Lanfer.
<i>Type vii. var. a.</i>			
96	✠EADVVEARD REX [Pl. VII. 13.]	FBERHT · M̄O Wt. 24.0.	Wynberht.
<i>Type viii.</i>			
97	✠EADVVEARD REX [Pl. VIII. 1.]	BRE·:·CE✠ Wt. 24.5.	Breec or Brego.
<i>Type ix.</i>			
98	✠EADVVEARD REX [Pl. VIII. 2.]	ADVLEMO Above, line on which floral design (bud between two branches, rising from base on two steps); below, cross pattée. Wt. 27.0.	Aðulf.

No.	Obverse.	Reverse.	Moneyer.
99	†EADVVEARD REX [Pl. VIII. 3.]	BOILA Above and below, floral design rising from base on two steps. Wt. 25·0.	Boiga.
100	†EADVVEARD REX [Pl. VIII. 4.]	BVLA Floreate stem with two branches en- closing legend. Wt. 24·0.	Buga.
101	†EADV ··· RD REX · [Pl. VIII. 5.]	[C]VDBERHT Above and below, three branches united at base. (Broken.)	Cudberht.
102	†EADVVEARD REX [Pl. VIII. 6.]	HEREMOD Above, line terminating in two eight petalled flowers; from it springs rose be- tween two branch- es; below, eight petalled flower. Wt. 24·0.	Heremod.
103	†EADVVEARD REX [Pl. VIII. 7.]	HVNLAF Above, rose be- tween two branches rising from upper of two steps; below, bud between two branches rising from upper of two steps. Wt. 23·0.	Hunlaf.
104	" "	IOFERH Above, line from which rises rose between two branches, under which P D; be- low, full-blown rose. Wt. 24·6.	Iofermund.

No.	Obverse.	Reverse.	Moneyer.
105	✠EADVVEARD REX [Pl. VIII. 9.] <i>Type xi.</i>	OXVLF Above and below, curved branches forming \mathcal{Z} . Wt. 24.6.	Osulf.
106	✠EADVVEARD REX [Pl. VIII. 10.]	AL HS TA N · MO · <i>Var.</i> Hand open, with cruciform nimbus. Wt. 21.8.	Alhstan (Ealhstan).
107	„ R REX [Pl. VIII. 11.]	Λ G L V F Σ <i>Var.</i> Hand open, without nimbus. Wt. 24.4.	Aðulf.
108	„ R „ [Pl. VIII. 12.]	D X DE Oꝛ MO DM ✠ <i>Var.</i> Hand giving benediction (La- tin—third and fourth fingers closed). Wt. 24.0.	Deormod.
	<i>Type xii.</i>		
109	✠EADVVEARD REX [Pl. VIII. 13.]	EA DV IH ND Wt. 25.6.	Eadmund.
110	✠EADVVEARD · REX [Pl. VIII. 14.]	IR FA RA MO Wt. 18.4.	Irfara.
	<i>Type xiii.</i>		
111	✠EADVVEARD REX [Pl. VIII. 15.]	VVLFGAR Wt. 24.6.	Uulfgar.

No.	Obverse.	Reverse.	Moneyer.
<i>Type xiv.</i>			
112	✠EADVVEARD REX [Pl. VIII. 16.]	Δ EICMV NDMON ▽ Wt. 25·0.	Eiemund.
113	” ”	▽ VVLFHE ARDMŌ ▽ Wt. 24·6.	Ulfheard.

AETHELSTAN.

SUCC. A.D. 925; DIED A.D. 940 OR 941.

Moneyers.

- Abba [= Abun?] (Chester).
 Abonel (Herford, Maldon).
 Abun (Exeter).
 Adelbert (York).
 Ælfnōð.
 Ælfrēd (Wareham).
 Ælfric or Elfric (Canterbury).
 Ælfstan (London).
 Ælfwald (London).
 Ælfwine (Chester).
 Ælf-, see also Elf-.
 Æðelberht.
 Æðelferð (Canterbury).
 Æðelm [Æðelmod?] (Winchester).
 Æðelmod [Aðelmod].
 Æðelnoð or Eðelnoð (Derby, Nottingham).
 Æðelred (York).
 Æðelsige (Canterbury).
 Æðelstan [Æðelstan].
 Æðelwold [cf. Haðelwold] (Gloucester).
 Æðelcine (Shaftesbury).
 Æðel-, see also Aðel-.
 Æðered (Chester, London).
 Alet.
 Alfcah.
 Alhstan.
 Amelric (Winchester).
 Are [Ere?].
 Arnulf, Arnulf, &c. (York).
 Asalf or Asulf.
 Aðelm [Aðelmod or Aðelmund] (Wallingford).
 Aðelmod.
 Aðelmund.
 Aðelwold.
 Aðelwulf (Winchester).
 Aðel-, see also Æðel.
 Aðulf (Winchester).
 Baldric.
 Baldwine.
 Barbe (Norwich).
 Bardel or Burdel (Norwich).
 Bariferð [Barnferd?].
 Beahred or Beared (London).
 Belga or Belgæ.
 Beornard [cf. Beornard] (Chester).
 Beorhtulf or Biorhtulf (Bath, Dartmouth).
 Beornwald and Byrnwald (Wallingford, Wareham).
 Berhtelm [Berhtel] *Byrhtelm*, &c. (Langport, Shrewsbury).
 Bernard [cf. Beornard].
 Bernere.
 Berngar.
 Biorhtrie.
 Biorhtwald [= Bryhtwald].
 Biornard, *Biarnard*, &c. (London).
 Boiga or Boigalet (Chester, Derby).
 Bryhtwald.
 Burhtelm [cf. Berhtelm] (Wardborough).
 Burdel [= *Bardel*?] (Norwich).
 Burneld.
 Burnhelm.
 Bus?
Byrhtelm, see Berhtelm.
 Byrnwald (Wallingford).
 Cenapa or *Cnapa* (Chester).
 Cenberht or *Emberht* (Shrewsbury).
 Cialelm.
 Clac.
 Clael?
 Cnað? (Chester).
 Credard.
 Cristign.
 Cugeli?
 Cugem?
 Cunulf.
 Cynewald.
 Dagn.
 Deorerd (Chester).
 Deorulf or Diorulf (Chester).
Deoruwald, *Diaruwald*, &c.
 Domenees, Dominic, &c. [= Dominicus].
 Dorlfe?
 Dryhtwald [= Bryhtwald?].
 Duriant.
 Eadgar (Norwich).
 Eadgild (Canterbury).
 Eadlaf or Eadulf (Chester).
 Eadmund or *Edmund* (Chester, Shrewsbury).
 Eadric (*Leves*?).
 Eadstan.
 Eadulf.
 Eadlstan.
 Eardulf (Oxford, Stafford).
 Earnulf.
 Eeberht (York).
 Eogherd (Shrewsbury).
 Eclaf or Ellaf (London).

- Edred [Eadred] (Shrewsbury).
 Efrard (Chester).
Engilberht? [*Engilberht*?].
 Einard.
Ele? (London).
 Elfric, *see* Ælfric.
Elfie.
 Elf-, *see* also Ælf-.
 Ellaf, *see* Eclaf.
Engilberht, *Ingelberht*, &c.
 Eofermund, *Efermund*, &c. (Shrewsbury).
 Erard [= Efrard?] (Chester).
 Ero (London).
Eric.
Etram (Canterbury).
 Eðel-, *see* Æðel-, or Aðel-.
Fawe [Pawlo?] (London)
Folered.
Fram.
 Frard [= Efrard] (Chester).
Fredard.
Friðcbriht.
 Frotger, *Froðger* (Shrewsbury).
Frotierm?
 Fugel.
Fulrad.
 Gareard (London).
Garulf.
 Genard [= Cenard?] (Exeter).
Gienca?
 Giongald (Norwich).
Gis?
 Gislemcr.
 Gota.
Grimuold (London).
Hagenrede (Derby).
 Harger [= Herigar?].
Hadelberht [*Ædelberht*?].
 Haðelwold [*Æðelwold*?].
 Heldalt (York).
Herebear?
Heremod.
Herrie (Bath).
Illulf [*Hildulf*].
 Hroðear [= Hroðgar] (Norwich).
Hungar.
 Hunluf (Hereford).
Hauric.
Igere or *Iere* (London).
Ildeberht.
Inga.
Ingelberht.
 Ingelric (Oxford).
 Iohann.
Isuel [= Snel?].
 Landac?
Leofric (Winchester).
 Liūing, *Liouing*, &c. (Norwich).
 Liohelm (London).
 Litiluan (London).
 Mældomen (Chester).
 Mærtē (Chester).
Magnard.
Mali.
 Manna, Manne, *Man*, &c. (Canterbury, London, Norwich, Tamworth).
Manninc.
 Manticea (Norwich).
Madelwold? [= Haðelwold or Æðelwold?] (Oxford).
 Megenfreð (Canterbury).
 Megred (Chester).
 Monðign [Mon þegn?] (Warwick).
 Noðer.
Nybold (Shrewsbury).
 Oda or *Odo*.
 Oslac [= Oslaf?] (Chester).
 Oslaf, *Osulv* (Chester).
Oswart.
Otic (Winchester).
 Paul, Paules or Paulus (Chester).
 Pitit.
Rægenald, *Regnald*, &c. (Exeter, York).
 Rægenulf and Rænulv (Chester, Winchester).
Regengrim.
Regenward (Oxford).
 Regnald, *see* Rægenald.
Reinere.
Renard or *Rinard* (Exeter).
Riniold [= Regnald?].
Roghard.
 Rotberht (York).
Salces? (Chester).
 Sandac, *see* Landac.
Sigar[es], *Sihares* (Derby).
 Sigbrand.
Sigdrald?
 Sigeforð (Chester).
Sigeland (Exeter, Oxford).
Sigervulf.
Sigfold[es].
 Siuard [= Siward] (York).
 Smala.
 Snel (Chester).
 Sota.
Spronene.
Stefanus.
Steland.
 Tidgar, *Tidger*, &c. (Chester).
Tila.
Tiotes or *Totes* (Chester).
Torkhelm (Canterbury).
 Turstan, *see* Þurstan.
 Uealdhelm.
 Unilluf or *Unillaf* (Shrewsbury).
Uuilric.
 Uulfgar (Chester).
 Uulfheard (Winchester).
 Uulfsig or *Uulfsige*.
 Uulfstān or *Wulfstan* (Chester)

Uuynelm (Oxford).	Winele.
Uuynsig (Langport).	Witil.
Uðelric (Oxford).	Wulfhelm (London).
Welnberht.	Wulfman or Uulfman.
Wiard (Chester).	Wytsig.
Wihemund, Wimund, &c. (Stafford).	Þurlac.
Wilebald.	Þurstan (Lincoln).
Wilne.	

DESCRIPTION OF TYPES.

Obverse.	Reverse.
<i>Type i.</i>	
Small cross pattée. Around, inscription between two circles.	Moneyer's name, &c., in two lines across field; crosses, pellets, &c., symmetrically arranged in field.
[Cf. Pl. X. 5-6.]	
<i>Type ii.</i>	
Star of six points, between two pellets. Around, inscription between two circles.	Moneyer's name, &c., in two lines across field; crosses, pellets, &c., symmetrically arranged in field.
[Cf. Pl. X. 7.]	
<i>Type iii.</i>	
Small cross pattée. Around, inscription between two circles.	Moneyer's name in two lines across field; three pellets between; above and below, floral ornament.
[Cf. Pl. X. 8.]	
<i>Type iv.</i>	
Small cross pattée. Around, inscription between two circles.	Straight line dividing field; above, building (church?); moneyer's name, &c., above and below or wholly below the line.
[Cf. Pl. IX. 2 & X. 9.]	
<i>Type v.</i>	
Small cross pattée. Around, inscription between two circles.	Small cross pattée. Around, inscription between two circles.
[Cf. Pl. IX. 1.]	
<i>Type v. var. a.</i>	
Same.	Small cross pattée surrounded by four pellets. Around, inscription between two circles.
[Cf. Pl. IX. 3.]	
<i>Type v. var. b.</i>	
Same.	Cross pattée voided. Around, inscription between two circles.
[Cf. Pl. IX. 11.]	

Obverse.	Reverse.
	<i>Type v. var. c.</i>
Same.	Rosette of dots. Around, inscription between two circles. [Cf. Pl. IX. 8.]
	<i>Type vi.</i>
Rosette of dots. Around, inscription between two circles.	Rosette of dots. Around, inscription between two circles. [Cf. Pl. IX. 9.]
	<i>Type vi. var. a.</i>
Same.	Small cross pattée. Around, inscrip- tion between two circles. [Cf. Pl. IX. 10.]
	<i>Type vii.</i>
Bust r., diademed. Around, inscrip- tion between two circles, divided by bust.	Moneyer's name, &c., in two lines across field; crosses, pellets, &c., symmetrically arranged in field. [Cf. Pl. X. 10.]
	<i>Type viii.</i>
Bust r., crowned. Around, inscription between two circles, divided by bust.	Small cross pattée. Around, inscription between two circles. [Cf. Pl. IX. 13 & X. 2, 3, &c.]
	<i>Type ix.</i>
Bust r., crowned. Around, inscription between two circles.	Small cross pattée. Around, inscription between two circles. [Cf. Pl. X. 4.]
	<i>Type x.</i>
Bust r., in high relief, with traces of crown. Around, inscription between two circles, divided by bust.	Small cross pattée. Around, inscription between two circles. [Cf. Pl. IX. 4.]
	<i>Type x. var. a.</i>
Same, but bust l.	Same. [Cf. Pl. IX. 5.]
	<i>Type xi.</i>
Bust r., in high relief, with traces of crown. Around, inscription between two circles, divided by bust.	Cross crosslet. Around, inscription between two circles. [Cf. Pl. IX. 6.]

Obverse.	Reverse.
----------	----------

Type xii.

Bust r., helmeted and crowned. Around, inscription between two circles, divided by bust.	Cross crosslet. Around, inscription between two circles.
--	--

[Cf. Pl. X. 13.]

Type xiii.

Head r., helmeted and crowned. Around, inscription between two circles.	Cross crosslet. Around, inscription between two circles.
---	--

[Cf. Pl. X. 14.]

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
SERIES A. WITH NAME OF MINT.			
BAÐAN. [Bath.]			
<i>Type v.</i>			
1	✠ÆDELSTAN RE✠ TO BRANI	✠BIORHTVL · E M · ON B·AT CIVITATE <i>Var.</i> Pellet in field. Wt. 22·5.	Biorhtulf.
DEORABY. [Derby.]			
<i>Type v.</i>			
2	✠EDEIFTAIH RE SAX ORVM	✠BOIGA MOTET DEOR LIVI Wt. 25·0.	Boiga.
[Pl. IX. I.]			
3	OT XEB NATZJERE✠ TIRB <i>Var.</i> In field N?	✠EDFLHOT IN REOR LIVI Wt. 19·6.	Eðelnoð.

No.	Obverse.	Reverse.	Moneyer.
	DOROVERNIA. [Canterbury.] <i>Type v.</i>		
4	†ÆDELSTAN REX TO BRIT	†ELFRIC · M ^o DOR CIVIT Wt. 19·0.	Elfric.
	EAXANCEASTER. [Exoter.] <i>Type x.</i>		
5	†ÆDELSTAN REX <i>Var. Bust, very rude.</i>	†GENARD M ^o ON E † E Wt. 23·6.	Genard (= Cenard).
	EBORACUM or Eoferpic. [York.] <i>Type iv.</i>		
6	†ÆDEL · STAN REX . . . [Pl. IX. 2.]	EB ● R ΛC ΛC REGNARD · M ^o N · Wt. 22·0.	Regnald.
	<i>Type v.</i>		
7	†ÆDELSTAN REX TO BRIT	†REGNARD M ^o EFO RPIC Wt. 23·0.	Regnald.
8	" " "	" " EFORPIC; Wt. 24·0.	
9	" " BRIG	" " EFÖRPIC Wt. 24·8.	

No.	Obverse.	Reverse.	Moneyer.
10	✠EDELSTAN REX T ^o BRIG	✠REGNA·LD M ^o EF ^o RPI C Wt. 25·2.	
11	✠EDELSTAN REX TO BRIG <i>Var.</i> Crescent and seven pellets be- low cross pattée.	✠REGNALD M ^o EFOR PIC Wt. 20·5.	
12	" " " <i>Var.</i> Above cross pattée, V.	✠REGNALD M ^o EFO RPI C Wt. 25·0.	
<i>Type v. var. a.</i>			
13	✠EDELSTAN REX TO BRIG [Pl. IX. 3.]	✠REGNALD M ^o EFO RPI C Wt. 23·0.	
14	✠EDELSTAN REX TO BRIG	✠REGNA·LD· M ^o EFO RPI C Wt. 21·0.	
<i>Type x.</i>			
15	✠EDELSTVN RE [Pl. IX. 4.]	✠ARIVLF · PO EO · Wt. 22·5.	Arnulf.
16	✠EDELSTAN REI	✠ROTBERT · PO EO Wt. 20·5.	Rotberht.
<i>Type x. var. a.</i>			
17	XEЯ NATZJEDЯ [Pl. IX. 5.]	✠TBEЯTEEHOEIO✠ Wt. 22·7.	Eberht, or Rotberht?
18	✠EDELSTAN REX (Reading outwards.)	✠SIVERD POIEITA OC* Wt. 22·3.	Siuard.
<i>Type xi.</i>			
19	·EDELSTAN REX [Pl. IX. 6.]	✠HEΓDAGΓ EBRO✠ (Broken.)	Heldalt.

* Possibly Oxford.

No.	Obverse.	Reverse.	Moneyer.
GLEAPECEASTER. [Gloucester.] <i>Type v.</i>			
20	†ÆDELSTAN RE † BRVE	†ÆPÐELPO WO CLEAƆAZ Wt. 23·8.	Æðelwold?
HEREFORD. <i>Type v.</i>			
21	†EDELSTAN REX TO BRIT	†HVNLF M ^o HEREF- Wt. 22·9.	Hunlaf.
LEGECEASTER, Etc. [Chester.] <i>Type v.</i>			
22	†ÆDELSTAN RE TO BRLE	†ABBA MO IN LEGE CF Wt. 24·0.	Abba.
23	ÆDELSTAN RE TO BRLE	BOIG †ALET MO LEC CF Wt. 25·5.	Boiga? (or Boigale).
24	†ÆDELSTAN RE † TO BRT <i>Var.</i> Annulet above and below cross pattée.	†CNAÐ M ^o LEC CF <i>Var.</i> On r. of cross pattée, S. Wt. 24·8.	Cnað.
25	†EDƆΓSOAH RE † TDHDI <i>Var.</i> Small cross pattée above cen- tral one.	†DEORERD MOH EIE CIEI <i>Var.</i> Small cross pattée above cen- tral one. Wt. 16·4.	Deorerd.
26	†ÆDELSTAN REX TO BRTI †	†DEORVLF M ^o LECE CFI † Wt. 23·2.	Deorulf.
27	†ÆDELSTAN RE † TO BRT	†EADLFE M ^o LEC CFI <i>Var.</i> S in field. Wt. 24·6.	Eadlaf.

No.	Obverse.	Reverse.	Moneyer.
28	✠ÆBELS·TAN RE✠ TO BR	✠EADMVND MO LEG CF: Wt. 24·4.	Eadmund.
29	✠ÆBELSTAN REX TO BRT	✠EADMVND M ^o LEGC Wt. 23·7.	
30	✠ÆBELSTAN RE✠ TO BR	✠EFRARD M ^o LEG CF Wt. 25·4.	Efrard.
31	✠ÆBELSTAN RE✠ TO BRT <i>Var.</i> Annulet on either side of cross pattée.	✠MERTENE MO LEGE CF Wt. 24·8.	Mærtene.
32	" " "	✠OSLFE M ^o LEGE CIF Wt. 25·2.	Oslaf or Osulf.
33	" " "	✠PAVLES M ^o LEGE CIF✠ Wt. 24·2.	Paul(es).
34	" " " BR	✠PAVLES M ^o LEIG CF (Chipped.)	
35	" " " BRT	✠RÆNVLF M ^o LEG CF Wt. 24·0.	Rænulf.
36	ÆBELSTAN RE✠ TO BRIE	✠SIGFERÐ MOI IEGE CF Wt. 26·5.	Sigferð.
37	✠ÆBELSTAN RE✠ TO BR	✠SIGFERÐ MO LEGE CFI Wt. 24·2.	
38	ÆBELSTAN RE✠ TO BRIE	✠TIDGAR MO IN LEGE CFI✠ Wt. 24·6.	Tidgar.
39	✠ÆBELSTAN RE✠ TO BR	✠VVLFGAR MON LEGCE Wt. 25·6.	Uulfgar.
40	✠ÆBELSTAN RE✠ TO BRT	✠VVLFSTAN M ^o LEGC Wt. 24·6.	Uulfstan or Wulfstan.
41	ÆBELSTAN RE✠ TO BRI	✠PLFSTAN M ^o LEGC Wt. 24·0.	
<i>Type v. var. c.</i>			
42	ÆBELSTAN RE TO EBLXE [Pl. IX. 8.]	✠ABBA MO IN LEGE CF Wt. 23·6.	Abba.

No.	Obverse.	Reverse.	Moneyer.
43	ÆBELSTAN REX TO BR	†OSLAC MON LEIEC† Wt. 24.4.	Oslac.
	<i>Type vi.</i>		
44	†ÆBELSTAN REX† TO BR <i>Var. Above rosette, ∞.</i> [Pl. IX. 9.]	†BEORARD MON LEIE CF Wt. 24.5.	Beorard.
45	†ÆBELSTAN REX TO BR	†DEORULF MOI LEIEC <i>Var. To left of rosette, annulet.</i> Wt. 23.5.	Deorulf.
46	*†ÆBELSTAN REX† TO BRI	†EADMUND MON LEIE · Wt. 23.6.	Eadmund.
47	” ” ” BR	†EFRARD MON LEIEC Wt. 25.2.	Efrard.
48	” ” ”	†FRARD MO LEIE CF Wt. 23.4.	
49	ÆBELSTAN REX TO BRI	†MÆLDOMEN MO LEIC Wt. 24.4.	Mældomen.
50	†ÆBELSTAN REX† TO BR	†MEGRED MON LEIC CF Wt. 23.8.	Megred.
51	” ” ”	†OSLAC MON LEIEC Wt. 24.6.	Oslac.
52	” ” ”	†PAVLES MOI LEIEC Wt. 23.3.	Paul(es).
53	†ÆBELSTAN REX† TO BR	†TIDGAR MON LEIC CF Wt. 24.8.	Tidgar.
54	†ÆBELSTAN REX† TO BR	†TIDGAR MONET LEIE CF Wt. 24.3.	
55	†ÆBELSTAN REX TO BR	† · VULGAR MON · LEIE · Wt. 24.0.	Uulfgar
56	†ÆBELSTAN REX† TO BR	†VULFSTAN MO LEIEC Wt. 25.0.	Uulfstan.

* Struck on a coin of Aelfred?

No.	Obverse.	Reverse.	Moneyer.
<i>Type vi. var. a.</i>			
57	✠ÆÐELSTAN REX TO BRN	✠EADMVND MO LEEC Wt. 24·7.	Eadmund.
58	" " " [Pl. IX. 10.]	MON LEEEC Wt. 24·2.	
LONDONIA. [London.]			
<i>Type v.</i>			
59	TOT ✠ÆR NÆTSIGÆ TIRB	✠ERE PONETÆ LVND CIVIET Wt. 19·3.	Ero.
60	✠ÆÐELSTAN REX TOT BRIT	✠GÆREÆRD M ^o LVND CIVITT Wt. 21·7.	Gareard.
<i>Type v. var. b.</i>			
61	✠ÆÐELSTAN REX TOT BRIT [Pl. IX. 11.]	✠PVLFHCLM M ^o LVND CIVITT Wt. 21·8.	Wulfhelm.
<i>Type viii.</i>			
62	✠ÆÐELSTAN REX	✠ÆLFSTAN MO LOND CI Wt. 24·6.	Ælfstan.
63	" REX :	✠ÆLFFÆLD M ^o LOND CIVI Wt. 25·2.	Ælfwald.
64	" REX	✠BEÆHRED MO LOND CI Wt. 24·4.	Beahred.
65	" "	✠BIORNEÆRD MO LOND CI Wt. 23·0.	Biorneard.
66	" "	✠ELLAF MO LONDONI CI Wt. 22·7.	Ellaf (= Eclaf).
67	" "	✠LIOFHCLM MO LOND CI Wt. 23·9.	Liofhelm.

No.	Obverse.	Reverse.	Moneyer.
LONGPORT. [Langport.]			
<i>Type v.</i>			
68	†ÆÐELSTAN · REX · TO · BRIT [Pl. IX. 12.]	†VVVNSIDE · MO : LONGPORT Wt. 23·5.	Uuynsige.
NORÐPIC. [Norwich.]			
<i>Type viii.</i>			
69	†ÆÐELSTAN REX	†BARBE MO NORÐPIC Wt. 24·4.	Barbe.
70	†ÆÐELNTAN REX	†BARDDEL NO NORÐ Wt. 23·4.	Bardel or Burdel.
71	†ÆÐELNTAN „	†BVRDEL NO NORÐ · I Wt. 24·5.	
72	†ÆÐELNTAN REX †	†BVRDEL NORIÐ [I]C. (Broken.)	
73	†ÆÐELSTAN REX	†GIONGBALD MO NOR ÐPC Wt. 24·5.	Giongbald.
74	„ „	†HRODEAR HO NORVE Wt. 26·0.	Hrodear (=Hroðgar).
75	†ÆÐELSTAN REX	†NANNE NO NORÐPE TI Wt. 24·8.	Manne.
76	†ÆÐELSTAN REX	†MANTICEH · MO NORPIC (Chipped.)	Manticeh.
OXNAFORD. [Oxford.]			
<i>Type v.</i>			
77	†ÆÐELSTAN REX TOT BRIT Var. Pellet in field.	†INGELRI ▲ MO ▲ OX ▲ VRBI · Wt. 20·0.	Ingelric.

No.	Obverse.	Reverse.	Moneyer.
<i>Type viii.</i>			
78	✠ÆÐELSTAN REX	✠VVYNELM · M · Ⓞ · Ⓞ X · VRBIS <i>Var.</i> Four pellets in field opposite each end of cross. Wt. 24·0.	Uuynelm.
[Pl. IX. 13.]			
SCROBBESBYRIG. [Shrewsbury.]			
<i>Type v.</i>			
79	✠ÆÐELSTAN REX TO BRIT	✠BERHTELM SCROB Wt. 24·3.	Berhtelm.
80	" " " BRIT	✠BERHTEL M Ⓞ SCROB Wt. 23·8.	
[Pl. IX. 14.]			
<i>Type vi.</i>			
81	EELZTAN RE ✠ TO BÐ	✠EDRED M Ⓞ SCÐOB Wt. 20·4.	Edred.
82	✠ÆÐ · EL · STAN REX TO B	✠E · O · FERMVND M SCROB Wt. 24·8.	Eofermund.
83	✠ÆÐELSTAN · RE ✠ TO BRIT	✠FROTGER M Ⓞ SCROB Wt. 25·0.	Frotger.
SNOTINGAHAM. [Nottingham.]			
<i>Type v.</i>			
84	✠EÐELSTAN RE ΣΛ ✠ ORVM	✠EÐELNOÐ ON ΣN ✠ TENCEHAM Wt. 22·7.	Eþelnoð.
[Pl. X. 1.]			

No.	Obverse.	Reverse.	Moneyer.
<p>ƿÆRINCƿIC. [Warwick.]</p> <p><i>Type v. var. c.</i></p>			
85	<p>†ÆÐELSTAN REX TOI BR</p>	<p>†MONIÐICI MON VERI <i>Var. On r. of rosette, 2.</i> Wt. 22·7.</p>	<p>Monðign (Mon Þegn?).</p>
<p>PELINGAFORD. [Wallingford.]</p> <p><i>Type viii.</i></p>			
86	<p>†ÆÐELSTAN REX</p>	<p>†BEORNPÆLD MTO· PEL Wt. 23·6.</p>	<p>Beornwald or Byrnwald.</p>
87	<p>†ÆÐELSTAN „</p>	<p>†BYRNPÆLD MON·PE Wt. 21·6.</p>	
88	<p>†ÆÐELSTAN „</p> <p>[Pl. X. 2.]</p>	<p>†BYRNPÆLD MO PELINGA Wt. 26·8.</p>	
<p>ƿERHAM. [Wareham.]</p> <p><i>Type viii.</i></p>			
89	<p>†ÆÐELSTAN REX</p> <p>[Pl. X. 3.]</p>	<p>†ÆLFRED MO·IN ƿERHA Wt. 24·6.</p>	<p>Ælfred.</p>

No.	Obverse.	Reverse.	Moneyer.
<p>WINCEASTRE. [Winchester.]</p> <p><i>Type viii.</i></p>			
90	✠ÆDELSTAN REX	✠AMELRIC·M·O·VVINCI Wt. 24·6.	Amelric.
91	„ · REX	✠VVLFHEARD·MO VVIN·CI <i>Var.</i> Pellet above cross. Wt. 24·6.	Uulfheard.
<p><i>Type ix.</i></p>			
92	✠ÆDELSTAN REX TO BR	✠ÆDELM·MO·VVIN· CI· <i>Var.</i> Small cross paltée above cen- tral one. Wt. 23·0.	Æðelm.
<p>[Pl. X. 4.]</p> <p>SERIES B.—WITHOUT NAME OF MINT.</p> <p><i>Type i.</i></p>			
93	✠ÆDELSTAN REX	· · · ΛBBΛ ✠ ✠ ✠ MON · · Wt. 24·4.	Abba.
94	✠ÆDELSTAN REX	· · · ÆLFST· ✠ ✠ ✠ ANM·O · · Wt. 20·7.	Ælfstan.
95	✠ÆDELSTA·N REX	· · · AREM ✠ ✠ ✠ OIETΛ · · Wt. 25·0.	Are (= Ere?).
96	✠ÆDELS·TAN RE	· · · AREM ✠ ✠ ✠ OIETΛ · · Wt. 24·2.	
<p>[Pl. X. 5.]</p>			

No.	Obverse.	Reverse.	Moneyer.
97	✠ÆGLSTAN REX	·· AREM ✠ ✠ ✠ ONETA ·	(Chipped.)
98	✠ÆDELSTAN RE ·	·· ARNY ✠ ✠ ✠ LFMOI ··	Arnulf. Wt. 22·2.
99	✠ÆDELSTAN RE	·· ASVL ✠ ✠ ✠ FNEN ··	Asulf or Asulf (cf. Oslaf). Wt. 22·5.
100	✠ÆDELSTAN RE	·· CLAC ✠ ✠ ✠ MONE ··	Clac. Wt. 23·7.
101	✠ÆDELSTAN R	·· CRIS ✠ ✠ ✠ TIEN ··	Cristign. Wt. 22·3.
102	ÆDELSTAN REX	·· DOMEN ✠ ✠ ✠ CESM ^o ··	Domenees or Dominic (= Domini- cus). Wt. 22·0.
103	" "	·· DOMI ✠ ✠ ✠ NIC ^o M ··	Wt. 23·8.
104	✠ÆDELSTAN REX	·· EADMV ✠ ✠ ✠ NDM ^o ··	Eadmund. Wt. 24·8.
105	✠ÆDELSTAN REX TO BRIT ·	·· EADV ✠ ✠ ✠ LFM ^o ··	Eadulf. Wt. 21·3.
106	✠ÆDELSTAN REX	·· ECBE ✠ ✠ ✠ RHT ··	Eeberht. (Chipped.)

No.	Obverse.	Reverse.	Moneyer.
107	✠ÆDELSTAN REX	· ECLAF ✠ ✠ ✠ · MONE ·	Eclaf.
		Wt. 27·0.	
108	ÆDEL·STAN REX	· FVCEL ✠ ✠ ✠ · MONET ·	Fugel.
		Wt. 22·4.	
109	✠ÆDEL·STAN RE	· GISLE ✠ ✠ ✠ · MER ·	Gislemer.
		Wt. 21·4.	
110	✠ÆDELSTAN REX	· GISLE ✠ ✠ ✠ · MER· ·	<i>Var. Annulet in field.</i>
		Wt. 23·6.	
111	ÆDEL·STII REX	· LOTAN ✠ ✠ ✠ · IIONE· ·	Gota.
		Wt. 22·6.	
112	VEDEL·STAN·REX	· HAR ✠ ✠ ✠ · GER ·	Harger.
		Wt. 23·8.	
113	✠ÆDELSTAN REX	· HADEL ✠ ✠ ✠ · FOLDM· ·	Hadelwold (Ædelwold?).
		Wt. 25·3.	
114	✠ÆDELSTAN REX	· IOHAN ✠ ✠ ✠ · NMONE ·	Iohann.
		Wt. 24·7.	
115	✠ÆDEL·STAN RE	· LANID ✠ ✠ ✠ · WCM·O ·	Laudac?
		Wt. 26·0.	
116	✠ÆDEL·STAN RE	· LITIL ✠ ✠ ✠ · WAN· ·	Litilman.
		Wt. 19·0.	

No.	Obverse.	Reverse.	Moneyer.
117	✠ÆÐELSTAN REX	··· MEGEN ✠ ✠ ✠ FRED MO ··· [Pl. X. 6.]	Megenfred. Wt. 21·6.
118	ÆÐEL·STAN REX	··· NOÐEP ✠ ✠ ✠ MOI·E ···	Noðer. Wt. 23·4.
119	ÆÐELSTAN "	··· NOÐE ✠ ✠ ✠ MONE ···	Wt. 25·0.
120	ÆÐEL·STAN "	··· ODÄH ✠ ✠ ✠ ONETA ···	Oda. Wt. 24·8.
121	" "	"	Wt. 23·2.
122	✠ÆÐELSTAN REX	··· PÄVL ✠ ✠ ✠ S·MON ···	Paul(es). Wt. 23·6.
123	ÆÐEL·STAN REX	··· PITIT ✠ · ✠ · ✠ M·ONE ···	Pitit. Wt. 25·2.
124	✠ÆÐELSTAN REX	✠ RÆLEN· ✠ ✠ ✠ YLFM· ···	Rægenulf. Wt. 24·6.
125	✠ÆÐELSTAN RE✠	✠ SIGEBR ✠ ✠ ✠ ANDMÖ ···	Sigebrand. Wt. 23·2.
126	" "	··· SNELE ✠ ✠ ✠ MOM· ···	Snel. Wt. 23·0.

No.	Obverse.	Reverse.	Moneyer.
127	ÆÐEL·STN REX	··· SOTΛ ✠ ✠ ✠ NOIE ···	Sota. Wt. 23·4.
128	✠ÆÐELSTAN REX	··· VVEALD ✠ ✠ ✠ HELMOM ···	Uuealdhelm. Wt. 17·4.
129	ÆÐELSTAN REX✠	··· VVIL ✠ ✠ ✠ LVFM ···	Uuilluf. Wt. 24·0.
130	✠ÆÐELSTAN REX	··· VVLFHE ✠ ✠ ✠ ARDMO ···	Uulfheard. Wt. 23·8.
131	✠ÆÐELSTAN RE	··· VVLF ✠ ✠ ✠ ZTAN ···	Uulfstan. Wt. 23·4.
132	" "	··· PINE ✠ ✠ ✠ LEMO ···	Winele. Wt. 23·8.
133	ÆÐELSTAN REX	··· PINE ✠ ✠ ✠ GEMO ···	(Chipped.)
BLUNDERED.			
134	ÆÐELSTAN REX	··· ASΛEL ✠ ✠ ✠ N I A O ···	Asalf? Wt. 21·0.
135	✠EALDEWOTAN REX	··· IEΛEO ✠ ✠ ✠ DIO R ···	Diorulf? Wt. 23·5.

No.	Obverse.	Reverse.	Moneyer.
<i>Type ii.</i>			
136	†ÆÐELSTAN REX <i>Var.</i> Above star, D: below, L.	PAVIVS ✠ ✠ ✠ MONETA	Paulus.
		[Pl. X. 7.]	Wt. 23·7.
<i>Type iii.</i>			
137	✠ÆÐELSTAN REX	MON · BEGN	Monðegn (Mon ðegn?).
		[Pl. X. 8.]	Wt. 24·2.
<i>Type iv.</i>			
138	✠ÆDELSTAN REX <i>Var.</i> Annulet either side cross.	▲ ▲ on of FR OT I E R M MON	Frotger (Froðger)
		[Pl. X. 9.]	Wt. 21·0.
139	✠ÆDELSTAN REX <i>Var.</i> In field, ·	▲ ▲ · PVLTSIG	Wyltsig.
			Wt. 21·4.
140	„ REX	▲ ▲ W N TVRSTAN	Turstan (J)urstan).
			Wt. 21·3.
<i>Type v.</i>			
141	✠ÆÐELSTAN REX TOT BRIT	✠ÆR NATSIGÆ TIRB TOT	No Moneyer.
			Wt. 15·6.
142	✠EÐEISTAN RE ORVΓ	✠HRC · SΛXORVM ΛTΘ	
			Wt. 22·6.
143	✠E·ÐEL·STAN REX TÔ BRIG	✠E·ÐEL·STAN REX T8 BRIG	
			Wt. 25·6.
<i>Type vii.</i>			
144	†ÆÐELSTAN REX	VVLFS ✠ ✠ ✠ IGEMO	Uulfsige.
		[Pl. X. 10.]	Wt. 22·5.

No.	Obverse.	Reverse.	Moneyer.
<i>Type viii.</i>			
145	✠ÆÐELSTN REX	✠ÆÐELFRED MON Wt. 21·7.	Æðelfreð (.Eðselfreð).
146	✠ÆÐELSTAN REX	✠ÆÐELFRMD M'ONNE Wt. 17·4.	Æðelfreð?
147	✠ÆÐELSTANREX.	✠ALFEAV MONET Wt. 21·0.	Alfeah.
148	✠ÆÐELSTAN REX	✠DRYHTVALD MON Wt. 23·0.	Dryhtuald (= Bryhtuald?).
[Pl. X. 11.]			
149	" "	✠LIFING MONEI Wt. 23·2.	Lifing.
<i>Type x.</i>			
150	ÆDELNLAN REX [Pl. X. 12.]	✠ÆDELPOD+ARNULF Wt. 23·0.	Aðelmod and Arnulf.
<i>Type xii.</i>			
151	✠ÆÐELSTANREX [Pl. X. 13.]	✠BALDRIC NOMT Wt. 22·0.	Baldric.
152	✠ÆÐELSTANREX	✠EINARD MOIETA Wt. 23·8.	Einard.
153	✠ÆÐEΓNT . . . X	· EIMARD MØH . . (Broken.)	
154	ÆÐELSTAN REX	✠SMALA MONETA Wt. 23·0.	Smala.
155	✠ÆÐELSTANREX	✠PIARD MONETA Wt. 21·4.	Wiard.
<i>Type xiii.</i>			
156	ÆÐ:ELSTAN REX O [Pl. X. 14.]	✠SMALA MONETA Wt. 25·6.	Smala.

EADMUND.

SUCC. A.D. 910 OR 911; DIED A.D. 946.

Moneyers.

Abhun (Abba?).	<i>Byrnferð.</i>
<i>Abuel.</i>	<i>Byrnwald.</i>
<i>Adelwærd.</i>	<i>Cenberht.</i>
<i>Adelwine</i> or <i>Æðelwino.</i>	<i>Ciulberht, Ciolberht, &c.</i>
<i>Ædulf.</i>	<i>Clac (Exeter, London).</i>
<i>Æelric</i> [= <i>Ælfric</i>].	<i>Cnapa</i> or <i>Guapa.</i>
<i>Ægnuce?</i>	<i>Gundferð.</i>
<i>Ælfred.</i>	<i>Daodulf.</i>
<i>Ælfric.</i>	<i>Demence, Domences, &c.</i> [= <i>Domi-</i>
<i>Ælfstan.</i>	<i>nicus</i>].
<i>Ælfwald</i> or <i>Elfwald.</i>	<i>Deornwald, Diarwald, &c.</i>
<i>Ælfwine.</i>	<i>Diarelm.</i>
<i>Ælfwinig.</i>	<i>Dorulf.</i>
<i>Ælf.</i> , see also <i>Elf.</i>	<i>Dregel, Dregl, &c.</i>
<i>Ærnulf</i> or <i>Arnulf.</i>	<i>Dudelet?</i>
<i>Æðelm</i> [= <i>Æðelmund</i>].	<i>Dudig.</i>
<i>Æðelmod.</i>	<i>Duraint</i> [= <i>Durandes</i>].
<i>Æðelmund</i> or <i>Æðelmund.</i>	<i>Durand</i> [<i>cs</i>].
<i>Æðelric.</i>	<i>Eadgar.</i>
<i>Æðelulf</i> or <i>Æðelulf.</i>	<i>Eadgild.</i>
<i>Æðelwino</i> or <i>Æðelwine.</i>	<i>Eadmund.</i>
<i>Æðel.</i> , see also <i>Æðel.</i>	<i>Eadred, Edired, &c.</i>
<i>Æðered</i> [<i>Æðelred</i>].	<i>Eadstan.</i>
<i>Agtard</i> [<i>cs</i> ?].	<i>Eaduncard.</i>
<i>Alberic?</i>	<i>Ealgeart?</i>
<i>Amund</i> or <i>Amynd</i> [<i>cs</i>].	<i>Eardulf.</i>
<i>Are.</i>	<i>Eagbriht.</i>
<i>Arnulf</i> or <i>Ærnulf.</i>	<i>Edireð.</i>
<i>Asulf</i> or <i>Asulfnen.</i>	<i>Efeireos?</i>
<i>Aðean?</i>	<i>Eferbrd</i> [<i>Eferwerd?</i>].
<i>Aðelulf</i> [= <i>Æðelulf</i>].	<i>Eferulf.</i>
<i>Aðeluncard.</i>	<i>Efgeulf?</i>
<i>Æðel.</i> , see also <i>Æðel.</i>	<i>Egered.</i>
<i>Baciager</i> or <i>Bacialer.</i>	<i>Einard.</i>
<i>Baldric.</i>	<i>Elaet.</i>
<i>Baldwine.</i>	<i>Elferd.</i>
<i>Barbe</i> [<i>Barbi</i>] (<i>Norwich</i>).	<i>Elf.</i> , see also <i>Ælf.</i>
<i>Beahred.</i>	<i>Eofermund.</i>
<i>Benedictus.</i>	<i>Ereombald</i> [= <i>Ereimbald</i>].
<i>Beornwald</i> (<i>Wallingford</i>).	<i>Ereombald.</i>
<i>Berhtelm.</i>	<i>Ereðic.</i>
<i>Berhtred.</i>	<i>Ergimbalt</i> [= <i>Ereimbald</i>].
<i>Berhtwig.</i>	<i>Eriell.</i>
<i>Bernað.</i>	<i>Eulgart</i> [= <i>Ealgeart?</i>].
<i>Bernsige.</i>	<i>Æðelsige.</i>
<i>Bese</i> or <i>Besel.</i>	<i>Æðel.</i> , see also <i>Æðel.</i>
<i>Bianulf.</i>	<i>Faraman, Farman.</i>
<i>Biorhtulf</i> or <i>Biorhtulf.</i>	<i>Faromia?</i> (<i>Leicester</i>).
<i>Birneard, Biorneard, &c.</i>	<i>Folcard, Folered.</i>
<i>Boeg</i> [= <i>Boiga?</i>] (<i>York?</i>)	<i>Frad</i> [= <i>Efrad?</i>].
<i>Boiga, Boqa, &c.</i>	<i>Fredard</i> [= <i>Freðard</i>].
<i>Boinsulf, Boinsulf</i> [= <i>Biornulf?</i>].	<i>Fredie</i> [<i>cs</i>].
<i>Bonsom.</i>	<i>Fugel.</i>
<i>Burnhelm.</i>	<i>Geundferð</i> or <i>Gundferð</i>
<i>Burnric</i> or <i>Byrnric.</i>	<i>Giongbald</i> (<i>Norwich</i>).

<i>Gis</i> [<i>lemer</i> ?].	<i>Oðetioreel</i> .
<i>Gnapa</i> or <i>Čnapa</i> .	Paul, Paules, &c.
<i>Gota</i> or <i>Gotaf</i> .	Pitit.
<i>Grimwald</i> .	<i>Prim</i> .
<i>Hadebald</i> .	<i>Rægenold</i> .
<i>Hana</i> , <i>Hanen</i> , &c.	<i>Randulf</i> .
<i>Hereinan</i> .	Regnulf [= <i>Rægenulf</i>].
<i>Heremod</i> .	Regðer.
<i>Hereuig</i> .	Reingrim, or <i>Regegrim</i> (<i>Orford</i>).
<i>Hildcomert</i> .	<i>Robberht</i> .
<i>Hotaf</i> .	<i>Rodear</i> or <i>Rodgar</i> (<i>Norwich</i>).
<i>Hrodear</i> or <i>Hroðgar</i> (<i>Norwich</i>).	<i>Salciarene</i> ?
<i>Hunlaf</i> .	Sarauard.
<i>Hunsige</i> .	Saxsa.
<i>Iedulf</i> .	<i>Scurua</i> ?
<i>Igere</i> .	Siademan or Sideman.
<i>Ingelbert</i> .	Sigar[es] or <i>Sigear</i> [es].
<i>Ingelgar</i> (<i>York</i>).	<i>Sigberð</i> ?
<i>Landwinc</i> .	<i>Sigwold</i> .
<i>Leofric</i> .	<i>Smerel</i> .
<i>Liafine</i> .	<i>Stefhan</i> .
<i>Ligeberd</i> [= <i>Sigberð</i> ?].	<i>Telin</i> .
<i>Liofhelm</i> .	Ulf (<i>Chester</i>).
<i>Litilman</i> .	<i>Ulgebert</i> ? [<i>Ingelbert</i> ?].
<i>Mæld</i> or <i>Mældomen</i> .	Uuihtes or Uuihtseg.
<i>Mærtin</i> or <i>Martin</i> .	Uuilaf.
<i>Man</i> , <i>Mana</i> or <i>Manna</i> .	<i>Uuitelm</i> .
<i>Mancta</i> .	Uulfstan.
<i>Mantinc</i> or <i>Mannicen</i> (<i>Norwich</i>).	Uuynsige.
<i>Megred</i> .	Warn [= <i>Warin</i>].
<i>Nansige</i> .	<i>Waringod</i> .
<i>Oda</i> .	Werlaf.
<i>Ondres</i> ?	<i>White</i> .
<i>Onuuman</i> ?	Wigard, Wigearð, or <i>Wigheard</i> .
<i>Osferð</i> .	Winue ?
<i>Oslac</i> .	Wulfgar.
<i>Osmund</i> .	Wulfhelm.
<i>Osulf</i> or <i>Osiulf</i> .	<i>Wulftric</i> .
<i>Oswald</i> .	Wynhelm or Wynnclm.
<i>Otic</i> .	Ʒeodulf.
<i>Oðelric</i> [= <i>Æðelric</i>].	Ʒermod.

DESCRIPTION OF TYPES.

Obverse.	Reverse.
----------	----------

Type i.

Small cross pattée. Around, inscription between two circles.	Moneyer's name, &c., in two lines across field; crosses, pellets, &c., symmetrically arranged in field.
	[Cf. Pl. XI. 2-6.]

Type ii.

Small cross formed of pellets. Around, inscription between two circles.	Moneyer's name, &c., in two lines across field; rosette, pellets, and ornaments symmetrically arranged in field.
	[Cf. Pl. XI. 7.]

Obverse.	Reverse.
<i>Type iii.</i>	
Rosette of pellets. Around, inscription between two circles.	Moneyer's name, &c., in two lines across field; five rosettes symmetrically arranged in field.
[Cf. Pl. XI. 8.]	
<i>Type iv.</i>	
Small cross pattée. Around, inscription between two circles.	Rosette of dots. Around, inscription between two circles.
[Cf. Pl. XI. 1.]	
<i>Type v.</i>	
Small cross pattée. Around, inscription between two circles.	Moneyer's name in one line across field; above, straight line from which springs a rose between two curved branches; below, seven-petalled flower.
[Cf. Pl. XI. 9.]	
<i>Type vi.</i>	
Bust r., crowned. Around, inscription between two circles, divided by bust.	Small cross pattée. Around, inscription between two circles.
[Cf. Pl. XI. 10, 11.]	
<i>Type vii.</i>	
Rude bust r., helmeted and crowned. Around, inscription between two circles, divided by bust.	Cross crosslet. Around, inscription between two circles.
[Cf. Pl. XI. 12.]	

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
SERIES A. WITH NAME OF MINT.			
LEIGECEASTER, ETC. [Chester.]			
<i>Type iv.</i>			
1	EADMVND REX	†VLJ MON LEIEFFI † (Barbarous.) Wt. 24.5.	ULI
		[Pl. XI. 1.]	

No.	Obverse.	Reverse.	Moneyer.
	LONDONIA. [London.]		
	<i>Type vi.</i>		
2	✠EADMVND RE	✠CLAC MONE LON EITX* Wt. 18·8.	Clac.
	NORÐPIC. [Norwich.]		
	<i>Type vi.</i>		
3	✠EADMVHD REX <i>Var. Bust crowned.</i>	not ✠BARBE IIO NORÐPIC (Chipped.)	Barbe.
4	✠EADMVN REX	✠MANTIEEN MO NORPI Wt. 24·8.	Mantien (or Mannien).
	SERIES B. WITHOUT NAME OF MINT.		
	<i>Type i.</i>		
5	✠EADMVND REX	· · · ÆBBV ✠ ✠ ✠ N M O · · · Wt. 22·4.	Abun (Abba?).
6	” ”	· · · ÆLFS ✠ ✠ ✠ ✠ TANM O · · · Wt. 25·5.	Ælfstan.
7	EADMVND RE ✠	· · · ÆELFV ✠ ✠ ✠ · ALM O · · · Wt. 23·3.	Ælfwald.
8	✠ÆADMVND REX	· · · ÆELFF ✠ ✠ ✠ ALDM O · · · Wt. 25·0.	

* Probably an abbreviation of "Civitas."

No.	Obverse.	Reverse.	Moneyer.
9	✠ÆADMVND REX <i>Var. Small cross pattee below cen- tral one.</i>	ÆLFFA ✠✠✠ LDM ^o ..	Wt. 21.5.
10	✠EADMVND ..	ÆLFF ✠✠✠ ALDM ^o ..	Wt. 24.7.
11	✠·EA·DNVN·D R	ÆELR ✠✠✠ ICH ^o ..	Æelric (= Ælfrie). Wt. 19.6.
12	✠EADMVND REX	ÆERN· ✠✠✠ VLFF ^o ..	Ærnulf (Arnulf). Wt. 22.7.
13	✠EADMVND REX <i>Var. Pellet in field.</i>	ÆDEL· ✠✠✠ PINEM·	Æelwinc. Wt. 25.0.
14	✠EADMVND REX	ÆELM ✠✠✠ VNDM ^o ..	Æelmund (Æel- mund). Wt. 22.3.
15	✠EADMVND REX	ALB ✠✠✠ ERIM ^o ..	Alberic(?). Wt. 18.3.
16	Wt. 19.0.
17	✠EADMVND··ÆEX	AMYN ✠✠✠ DESMOT ..	Amynd(es) (Amund). Wt. 22.2.
18	✠E·ADMVND REX	ÆREM ✠✠✠ ONETA ..	Are (= Ere?). Wt. 23.5.

No.	Obverse.	Reverse.	Moneyer.
19	✠ NEADHVND RE	<p>ΛΣVΛ ✠ ✠ ✠ FNEN ∴</p>	Asulfnen (Asulf). Wt. 19·6.
20	✠ ·· EADMVND RE ·· ✠	<p>∴ ✠ JEBE ✠ ✠ ✠ ● WFM ∴</p>	Aðelulf (= Æðelulf). Wt. 18·0.
21	✠ EADMVND RE	<p>∴ BΛCI ✠ ✠ ✠ ΛΓER ∴</p>	Bacialer or Baciager. Wt. 20·5.
22	✠ EADMVND RE ✠	<p>∴ BEAHI ✠ ✠ ✠ REDMO ∴</p>	Beahred. Wt. 21·7.
23	✠ EADMVND · REX ·	<p>∴ BEAH· ✠ ✠ ✠ REDM· ∴</p>	 Wt. 23·0.
24	✠ EADMVND RE	<p>∴ BENE ✠ ✠ ✠ DICTVS ∴</p>	Benedictus. Wt. 20·3.
25	✠ · E · A · D · M · V · N · D · R · E · ✠	<p>∴ BERHT· ✠ ✠ ✠ ELMM·O ∴</p>	Berhtelm. Wt. 25·0.
26	✠ EADPVND REX	<p>∴ BERHT ✠ ✠ ✠ PIEM·O ∴</p>	Berhtwig. Wt. 16·5.
27	” ”	”	Wt. 16·0.
28	✠ EADMVND REX	<p>∴ BERNS ✠ ✠ ✠ IGEM·O ∴</p>	Bernsige. Wt. 18·0.

No.	Obverse.	Reverse.	Moneyer.
29	✠E·A·DMVND RE✠	·· BIORH ✠ ✠ ✠ TVLFM ··	Biorhtulf. Wt. 22 0.
30	✠EADMVND REX	·· BIRNE ✠ ✠ ✠ ARDMO ··	Birneard. Wt. 21 0.
31	✠EADMVND RE	·· BOIE ✠ ✠ ✠ AMO ··	Boiga. Wt. 25 3.
32	✠EADMVN·D REX	·· BOELI ✠ ✠ ✠ MONETA ··	Boiga? Wt. 21 0.
33	✠EAMNDVD REX	·· BOEG ✠ ✠ ✠ EBBE* ··	Boeg (= Boiga?). (Chipped.)
34	Ω DNVMΔE✠	·· BOIN ✠ ✠ ✠ ZYGF ··	Boinsulf. (Chipped.)
35	✠EADMVND REX	·· BONΣ ✠ ✠ ✠ OMMO ··	Bonsom. (Chipped.)
[Pl. XI. 2.]			
36	✠EADMVND RE	·· CLAC ✠ ✠ ✠ PONE ··	Clac. Wt. 23 0.
37	✠EADMVND RE ·	·· ,,	(Retrograde.) Wt. 21 5.

* Hawkins (*Silver Coins of England*, 3rd Edit. p. 142) suggests that EBBE may possibly be for Eoferwick.

No.	Obverse.	Reverse.	Moneyer.
38	✠EADMVHD RE	♂ CNAP ✠ ✠ ✠ AMO [—] N ♂ Wt. 24·8.	Cnapa.
39	✠EADMVVD RE✠	♂ DEMEN ✠ ✠ ✠ EEMOT ♂ Wt. 22·0.	Demenee or Domenees (= Domini- cus).
40	” ”	♂ DEMEN ✠ ✠ ✠ EEMOT ♂ (Chipped.)	
41	✠EADMVND · REX	♂ DOMEN ✠ ✠ ✠ CESM [—] O ♂ [Pl. XI. 3.] Wt. 24·0.	
42	✠EADMVND REX	♂ DIARE ✠ ✠ ✠ LMM [—] O ♂ Wt. 20·0.	Diarelm.
43	✠EADWVND RE	♂ DORV ✠ ✠ ✠ LFM [—] O ♂ Wt. 25·0.	Dorulf.
44	EADMVHD REX	♂ DORV ✠ ✠ ✠ LFEM ♂ Wt. 24·9.	
45	✠E·A·DMVND RE	♂ DREG ✠ ✠ ✠ LMOT [·] ♂ Wt. 20·0.	Dregel.
46	✠EADMVND REX	♂ DVDE ✠ ✠ ✠ LETM [—] O ♂ Wt. 22·4.	Dudelet (= Dudig?).

No.	Obverse.	Reverse.	Moneyer.
47	✠EADMVND RE	∴ DVDI ✠ ✠ ✠ LIIOE ∴	Dudig. Wt. 21·9.
48	✠EADMVND RE	∴ QVRA ✠ ✠ ✠ I N T ∴	Duraint (=Durand). Wt. 20·0.
49	✠EADMVND RE✠	∴ DVRAN ✠ ✠ ✠ DESMOT ∴	Durand(es). Wt. 18·9.
50	*✠EADMVND REX	∴ EADM ✠ ✠ ✠ VNDM ∴	Eadmund. Wt. 23·6.
51	” ”	”	Wt. 25·0.
52	✠EADMVND REX	✠ EADR ✠ ✠ ✠ EDM O ✠	Eadred. Wt. 25·2.
53	✠EADMVND REX	· EADR ✠ ✠ ✠ EDM O ·	Wt. 23·6.
54	✠EADMVND · REX	✠ EADR · O ✠ O EDM O ✠	Wt. 20·3.
55	” ”	”	Wt. 22·2.
56	✠EADMVN · D REX	∴ EADΣ · ✠ ✠ ✠ TANM ∴	Eadstan. Wt. 21·8.

* Struck on a coin of Eadward the Elder.

No.	Obverse.	Reverse.	Moneyer.
57	✠EADMVND REX	<p>EADΣ ✠ ✠ ✠ TANO</p>	Wt. 23·8.
58	✠EADMVND REX	<p>Σ EADVVE ✠ ✠ ✠ Λ R D M</p>	Eaduueard. Wt. 24·6.
		[Pl. XI. 4.]	
59	✠EADMVND REX✠	<p>∴ EARD ∴ ∴ ∴ VLFM ∴</p>	Eardulf. Wt. 21·6.
60	✠EADMVND · REX ·	<p>∴ EARD ✠ ✠ ✠ YLFM O ∴</p>	(Clipped.)
61	✠EADMVND REX	<p>∴ EFER ✠ ✠ ✠ VLFM O ∴</p>	Eferulf. Wt. 18·6.
62	✠EAD·NVMD R	<p>∴ EFER ✠ ✠ ✠ VLFM O ∴</p>	Wt. 21·2.
63	✠EADMVND REX	<p>∴ EGRED ✠ ✠ ✠ MONETA ∴</p>	Egered. Wt. 24·7.
64	” ”	<p>∴ EGRED ✠ ✠ ✠ MONETA ∴</p>	Wt. 23·8.
65	” ”	<p>∴ EOFERM ✠ ✠ ✠ VIDM O ∴</p>	Eofermund. Wt. 25·0

No.	Obverse.	Reverse.	Moneyer.
66	†EADMVND RE	·· EVL ✠ ✠ ✠ GART ··	Eulgart (= Ealgeart). Wt. 22·0.
67	EADMVND REX	·· FRAR ✠ ✠ ✠ DMON ··	Frard (= Efrard). Wt. 22·0.
68	*EADMVND ”	”	Wt. 25·3.
69	✠E·ADFIVND RE	·· FVCEL ✠ ✠ ✠ MOIET ··	Fugel. Wt. 22·8.
70	✠EADMVND RE	·· FVCEL ✠ ✠ ✠ MONEI ··	Wt. 20·3.
71	EADMVND ERX	·· GEVN ✠ ✠ ✠ DFED·O ··	Geundferð or Gundferð. Wt. 21·4.
72	✠EADMVND RX	·· GVND ✠ ✠ ✠ FERÐ·IO ··	Wt. 21·6.
73	✠EADMVND RE	·· GOTΛ ✠ ✠ ✠ MOIIE ··	Gota. Wt. 19·4.
74	✠EADMVND RE	·· GOTΛE ✠ ✠ ✠ MOIIE ··	Wt. 24·2.
75	✠EADMVND REX·	·· HERE ✠ ✠ ✠ MODMO ··	Heremod. Wt. 24·0.

* Struck on a coin of an earlier reign.

No.	Obverse.	Reverse.	Moneyer.
76	✠EADHVND RE✠	·· HERE ✠ ✠ ✠ VVICM ·· Wt. 22·0.	Hereuuig.
77	✠EADMVND REX	·· ✠ HVNL ✠ ✠ ✠ A FM O ✠ Wt. 20·6.	Hunlaf.
78	"Var. Pellet in field.	·· HVNSI ✠ ✠ ✠ LEN O · Wt. 23·5.	Hunsigo.
79	✠EADMVND · REX	·· ICERE ✠ ✠ ✠ MONET · ·· Wt. 22·8.	Igere.
80	✠EADMVND REX	·· INCEL ✠ ✠ ✠ CAR M ·· Wt. 20·0.	Ingelgar.
81	✠EADMVND REX :	" "	Wt. 23·3.
82	✠EADMVND R · EX · EC	" "	Wt. 22·3.
83	✠EADMVND REX Var. Annulet in field.	·· INCEL ✠ ✠ ✠ CAR M ·· Wt. 16·0.	
84	✠E A · DMVND REX B	·· INCEL ✠ ✠ ✠ CAR MO ·· Wt. 23·0.	
85	✠EADMVND REX EB ·	·· INCEL ✠ ✠ ✠ CAR MO ·· (Chipped.)	
86	✠E A · DMVND REX EB	·· INCEL ✠ ✠ ✠ CAR M O ·· Wt. 24·0.	

No.	Obverse.	Reverse.	Moneyer.
87	✠EADMVND REX H <i>Var. Annulet in field.</i>	INCEL ✠ ✠ ✠ CARMO ∴	Wt. 21·0.
88	✠EADMVND RE✠ · M	INCEL ✠ ✠ ✠ CAR·M·O ∴	Wt. 25·8.
89	✠EADMVND REX	LANDP ✠ ✠ ✠ INEM·O ∴	Landwine. Wt. 19·2.
90	” ”	LEOF✠ ✠ ✠ ✠ RICM·O ∴	Leofric. Wt. 24·4.
91	✠ÆADMVND REX	✠ LIAFI ✠ ✠ ✠ NEM·O ✠	Liafinc. Wt. 18·3.
92	✠EADMVND REX	∴ LIAFI ✠ ✠ ✠ NCH·O ∴	Wt. 20·7.
93	✠EADMVND RE✠	∴ LIGRBE ✠ — ✠ — ✠ RDII·OIE ∴	Ligeberd (= Sigeb- berð?). Wt. 24·0.
94	✠ÆADHVND REX	∴ LIOFH· ✠ ✠ ✠ ELMM·O ∴	Liofhelm. Wt. 21·8.
95	✠EADMVND RE	∴ LIT·IL ✠ ✠ ✠ NAN ∴	Litilman. Wt. 20·2.

No.	Obverse.	Reverse.	Moneyer.
96	✠EADMVNÐ · RE	⋄ M/ELD ✠ ✠ ✠ OMENE ⋄	Mældomen or Mæld.
		Wt. 23·0.	
97	✠EADMVNÐ RE	⋄ M/ELD ✠ ✠ ✠ OMEN ⋄	”
		Wt. 25·0.	
98	✠EADMVNÐ REX	⋄ M/ERT ✠ ✠ ✠ ENMTO ⋄	Marten or Martin.
		Wt. 25·0.	
99	✠EADMVNÐ REX	⋄ M/ERT ✠ ✠ ✠ ENEM ⋄	
		Wt. 24·2.	
100	” ”	⋄ M/ERT ✠ ✠ ✠ ENEI ⋄	
		Wt. 21·6.	
101	✠EADMVNÐ ”	⋄ MART· ✠ ✠ ✠ INMTO ⋄	
		Wt. 22·6.	
102	✠EADMVNÐ RE	· MANA ✠ ✠ ✠ MONE ·	Mana or Manna.
		Wt. 22·8.	
103	✠EVDMAND RE✠.	⋄ MΛIΛ ✠ ✠ ✠ MOIETΛ ⋄	
		Wt. 18·0.	
104	✠EVDVND RE✠	⋄ ΛΛIΛI ✠ ✠ ✠ ΛΛOIET ⋄	
		Wt. 21·0.	

No.	Obverse.	Reverse.	Moneyer.
105	✠EADMVND RE	MAN ✠ ✠ ✠ NANO ∴	Wt. 23·5.
106	✠EADMVND REX	MAN ✠ ✠ ✠ NANO ∴	Wt. 21·0.
107	” ”	MΛI ✠ ✠ ✠ IΛIΟ ∴	Wt. 21·4.
108	✠EADMVND RE	NAM ✠ ✠ ✠ NANO ∴	Wt. 19·7.
109	” ”	”	Wt. 17·4.
110	✠EADMVND REX	MEG ✠ ✠ ✠ REDM ∴	Megred. Wt. 25·0.
111	” ”	IOIΟ ✠ ✠ ✠ OPIE ∴	Uncertain. Wt. 21·0.
112	✠EADMVND ”	ODAH ✠ ✠ ✠ ONETA ∴	Oda. Wt. 20·2.
113	✠EADMVND RE·✠	OSΛAC ✠—✠—✠ MON ∴	Oslac. Wt. 24·2.
114	✠EADMVND RE·X	OS·PA ✠ ✠ ✠ LDH·O ∴	Oswald. Wt. 22·2.

No.	Obverse.	Reverse.	Moneyer.
115	✠EADMVND RE✠	⋄ OΣPA ✠ ✠ ✠ ΓDMO ⋄ Wt. 22.0.	
116	✠EADMVND RET✠	⋄ OZPA ✠ ✠ ✠ LDMO ⋄ Wt. 23.0.	
117	" REX	⋄ OTIC✠ ✠ ✠ ✠ M·ON·E ⋄ Wt. 25.0.	Otic.
118	" "	⋄ OTIC✠ ✠ ✠ ✠ MON·E· ⋄ Wt. 25.0.	
119	✠EADMVND REX TO	⋄ PAVL ✠ ✠ ✠ EΣMO ⋄ Wt. 23.6.	Paul(es).
120	✠EADMVND RE	⋄ PAVE ✠ ✠ ✠ LΣMO ⋄ Wt. 24.6.	
121	✠EADMVND REX	⋄ PITIT ✠ ✠ ✠ MONE ⋄ Wt. 23.2.	Pitit.
[Pl. XI. 5.]			
122	✠EADMVND "	⋄ REGN ✠ ✠ ✠ VLFM ⋄ Wt. 24.8.	Regnulf.
123	" "	"	Wt. 24.3.
124	✠EADMVND RED✠	⋄ REÐE ✠ ✠ ✠ RESMOT ⋄ Wt. 19.2.	Regðer.

No.	Obverse.	Reverse.	Moneyer.
125	✠EADMVND RE	⋄ SA·RA ✠ ✠ ✠ VVARD ⋄	Sarauuard. Wt. 25·5.
126	✠EADMVND RE✠	⋄ SAXSΛO ✠ ✠ ✠ MEE· ⋄	Saxsa me fecit ? Wt. 21·5.
127	✠EADMVND REX	⋄ ΣIADE ✠ ✠ ✠ MANM·O ⋄	Siademan (or Sideman). Wt. 22·6.
128	EADMVND REX	⋄ ZIBAR ✠ ✠ ✠ EGMOT ⋄ [Pl. XI. 6.]	Sigar. Wt. 20·6.
129	EADMVN REX	⋄ VVIHT ✠ ✠ ✠ EΓWOI ⋄	Uuiht(es) (or Uuihtseg?). Wt. 24·7.
130	✠EADMVND RE	⋄ VVILA ✠ ✠ ✠ FEMO ⋄	Uuilaf. Wt. 23·3.
131	EADMVND REX	⋄ VVLF· ✠ ✠ ✠ ΣTAN ⋄	Uulfstan. Wt. 24·4.
132	✠EADMVND·REX	⋄ VVYN ✠ ✠ ✠ ΣIEM·O ⋄	Uuynsige. Wt. 22·7.
133	„ RET	⋄ PARN ✠ ✠ ✠ MOIE ⋄	Warn (Warin). Wt. 22·4.

No.	Obverse.	Reverse.	Moneyer.
134	✠EADMVN ·D REX	PIGΛ ✠ ✠ ✠ RDM O	Wigcard.
		Wt. 22·2.	
135	✠EADMVND RE✠	·· PIGE ✠ ✠ ✠ ARDN ··	Wt. 22·2.
136	✠EADMVND RET	·· PIGE ✠ ✠ ✠ ARIN ··	Wt. 21·3.
137	”	”	Wt. 21·2.
138	✠IDMΛEMDΞ✠	⊙ PINV ✠ ✠ ✠ CIVIO ⊙	Winuc?
		(Blundered.) Wt. 21·8.	
139	IΞR DMVND RE✠	·· PVEFLA ✠ ✠ ✠ RESMOT ··	Wulfgar.
		Wt. 21·4.	
140	✠EADMVND REX	·· PVLFH ✠ ✠ ✠ ELMM O ··	Wulfhelm.
		Wt. 24·5.	
141	✠EADMVND R · EX <i>Var. In field ··</i>	·· PYNNE ✠ ✠ ✠ LMM O ··	Wynhelm.
		Wt. 25·3.	
142	✠EADMV ·ND REX <i>Var. In field ✠</i>	·· PYNNE ✠ ✠ ✠ LMM O ··	Wt. 22·0.
143	EADMVND REX	·· ΘEOD · ✠ ✠ ✠ VLFM ··	Þeodulf.
		Wt. 21·2.	

No.	Obverse.	Reverse.	Moneyer.
144	EADMVND REX	 ðEOD † † † YLF M ···	Wt. 25·7.
145	EADMVND REX	 ðEOD † † † VΓEM ···	Wt. 22·2.
146	†EADMVND RE	 ··· † † † ðRM † † † ODEM ···	Permod. Wt. 25·9.
		<i>Type ii.</i>	
147	†EADMYND REX	 ··· † † † MΛII ··· EMOT ···	Mann. Wt. 19·6.
		[Pl. XI. 7.]	
		<i>Type iii.</i>	
148	†EADMVND REX	 ··· † † † PERL ··· ΛFMOT ···	Werlaf. Wt. 21·4.
		[Pl. XI. 8.]	
		<i>Type v.</i>	
149	†EADMVND REX	 ··· † † † ÆBELMOD ···	Æðelmod. Wt. 24·6.
		[Pl. XI. 9.]	
		<i>Type vi.</i>	
150	†EADMVND REX	 ··· † † † CL·A·C MONEAWTD † † † ···	Clac. Wt. 23·0.
		[Pl. XI. 10.]	
151	” ”	 ··· † † † CLAC MONE MONE MON † † † ···	Wt. 21·2.
152	†EADMVHD RE	 † † † EBΓIHVALT WOIETA ···	Ergimbalt (= Ercimbald).

No.	Obverse.	Reverse.	Moneyer.
153	✠EADMVND REX	✠FREDAD IOIEIT Wt. 23·0.	Fredard.
154	✠EADMVND REX <i>Var.</i> No traces of crown.	✠FREBARB IOIEIT Wt. 25·4.	
	[Pl. XI. 11.]		
155	✠EADMVND REX✠	✠FVGEL IION · EII · Wt. 24·9.	Fugel.
156	„ „	✠REINGRIM MONETAO Wt. 25·8.	Reingrim.
	<i>Type</i> vii.		
157	✠EADMVD REX	✠BALDRIC IOIET Wt. 15·0.	Baldric.
	[Pl. XI. 12.]		

EADRED.

SUCC. A.D. 946; DIED A.D. 955.

Moneyers.

<i>Ælfsige</i> or <i>Ælfsic</i> .	<i>Eðelnoð</i> .
<i>Ælfstan</i> .	<i>Frarð</i> [= <i>Efrard</i> ?].
<i>Æriger</i> .	<i>Fredard</i> or <i>Fredred</i> .
<i>Ætard</i> [es] or <i>Agtard</i> [es].	<i>Freðic</i> or <i>Ferðic</i> [<i>see</i> <i>Froðric</i>].
<i>Æðselm</i> [<i>Æðelmund</i> ?]	<i>Froð</i> [= <i>Froðric</i> ?].
<i>Æðelmund</i> or <i>Aðelmund</i> .	<i>Froðric</i> .
<i>Æðelulf</i> .	<i>Fynnclm</i> [= <i>Wynnclm</i> ?].
<i>Æðelwald</i> .	<i>Gilles</i> .
<i>Æðel-</i> , <i>see also</i> <i>Aðel-</i> .	<i>Gislehelm</i> .
<i>Æðcred</i> .	<i>Gislemer</i> .
<i>Agtard</i> [es] or <i>Ætard</i> [es]	<i>Godin</i> .
<i>Albert</i> .	<i>Grim</i> .
<i>Alsige</i> [= <i>Ælfsige</i> ?].	<i>Heremod</i> .
<i>Anna</i> .	<i>Herigar</i> .
<i>Anoeret</i> .	<i>Hildulf</i> .
<i>Are</i> .	<i>Hroðgar</i> .
<i>Arnulf</i> .	<i>Hunlaf</i> .
<i>Aspler</i> ?	<i>Hunred</i> .
<i>Aðelmund</i> or <i>Æðelmund</i> .	<i>Hunsaft</i> .
<i>Aðelwerð</i> .	<i>Husebald</i> .
<i>Aðel-</i> , <i>see also</i> <i>Æðel-</i> .	<i>Ingelgar</i> .
<i>Baldric</i> .	<i>Inguces</i> [= <i>Ingulf</i> ?].
<i>Baldwine</i> .	<i>Ive</i> .
<i>Bernard</i> or <i>Burnard</i> .	<i>Landferð</i> .
<i>Bernere</i> .	<i>Leofric</i> .
<i>Bernferð</i> .	<i>Lifinc</i> .
<i>Bese</i> .	<i>Maneca</i> [cf. <i>Mannccin</i>].
<i>Biorhtwulf</i> .	<i>Manna</i> , &c. (<i>Norwich</i>).
<i>Boga</i> or <i>Boiga</i> .	<i>Mannccin</i> .
<i>Burnard</i> .	<i>Martin</i> .
<i>Cali</i> .	<i>Munred</i> .
<i>Calismert</i> ?	<i>Norbert</i> .
<i>Canæret</i> ?	<i>Norðgar</i> [= <i>Hroðgar</i> ?].
<i>Cenberht</i> .	<i>Oeðrheri</i> [= <i>Oðclric</i> ?].
<i>Cilieni</i> .	<i>Osferð</i> .
<i>Clac</i> .	<i>Osgod</i> .
<i>Copman</i> .	<i>Oslaf</i> .
<i>Cristin</i> .	<i>Oswald</i> .
<i>Culein</i> [= <i>Culfn</i> ?].	<i>Oswine</i> .
<i>Demence</i> [<i>Dominicus</i>].	<i>Oðclric</i> .
<i>Deorulf</i> .	<i>Prin</i> .
<i>Dreml</i> ?	<i>Ræduine</i> .
<i>Dudig</i> .	<i>Reedes</i> .
<i>Duran</i> .	<i>Regðer</i> .
<i>Eadmund</i> .	<i>Reinfirð</i> .
<i>Eardulf</i> .	<i>Reiðereil</i> .
<i>Eferulf</i> .	<i>Riculf</i> .
<i>Elfred</i> .	<i>Rinne</i> [<i>Rinulf</i> ?] cf. <i>Winne</i> .
<i>Engilbred</i> .	<i>Rinulf</i> .
<i>Eodin</i> .	<i>Rodbert</i> .
<i>Eorod</i> [= <i>Froð</i> ?].	<i>Saruurd</i> [= <i>Saruard</i>].
<i>Erimes</i> [= <i>Grimes</i> ?].	<i>Seyrua</i> ?

Seege [= Seegestef ?] (Norwich).	Uuilfred.
Siefereð [cf. Sifert].	<i>Uuinitin.</i>
<i>Siegræd.</i>	Uulfstan.
Sifert.	Warin or Uuarin.
Sigar[es].	<i>Walter.</i>
<i>Smertcali.</i>	<i>Wigeroð.</i>
<i>Suinca.</i>	Winuc [= Winulf?].
<i>Swerline?</i>	<i>Wulfball.</i>
<i>Swerting.</i>	Wulgar[es].
Tyleadrex [= Tyleadred or	<i>Wynnelm</i> [<i>Wynnelm</i>].
Wealdfred?].	Ʒeodberht.
Unbein.	Ʒeodmær.
Uualdfreð.	Ʒeodred.
Uuarin or Warin.	Ʒeodulf.
Uuerstan.	Ʒurferð.
Uuilaf.	Ʒurmod.
<i>Uuildaf</i> [= <i>Uuildulf?</i>].	Ʒurulf [cf. Deorulf].
<i>Uuilebert.</i>	

DESCRIPTION OF TYPES.

Obverse.	Reverse.
----------	----------

Type i.

Small cross pattée. Around, inscription between two circles.	Moneyer's name, &c., in two lines across field; crosses, rosettes, pellets, &c., symmetrically arranged in field.
--	---

[Cf. Pl. XII. 2-4.]

Type ii.

Small cross pattée. Around, inscription between two circles.	Floriolate stem with two branches enclosing moneyer's name.
--	---

[See No 103, p. 154.]

Type iii.

Small cross pattée. Around, inscription between two circles.	Rosette of dots. Around, inscription between two circles.
--	---

[Cf. Pl. XII. 5.]

Type iv.

Rosette of dots. Around, inscription between two circles.	Moneyer's name, &c., in two lines across field; rosettes of dots symmetrically arranged in field.
---	---

[Cf. Pl. XII. 6.]

Type v.

Bust r., crowned. Around, inscription between two circles, divided by bust.	Small cross pattée. Around, inscription between two circles.
---	--

[Cf. Pl. XII. 1 & 7.]

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
SERIES A. WITH NAME OF MINT.			
NORÐPIC.			
[Norwich.]			
<i>Type v.</i>			
1	✠EADRED REX	✠HÆTINE IO NORÐPIC Wt. 22·3.	Manna.
2	✠EADRIO REX	✠RECCLE IO NORÐPIC Wt. 21·8. [Pl. XII. 1.]	Seege (Seegestef?).
SERIES B. WITHOUT NAME OF MINT.			
<i>Type i.</i>			
3	EADRED REX	⊘ ÆLFΣ O ✠ O IEM ⊘ Wt. 23·8.	Ælfsige.
4	" "	⊘ ÆLFZI O ✠ O EMO M ⊘ Wt. 23·3.	
5	✠EADRED REX✠	⊘ ÆLFZL ⊘ ✠ ✠ ANMO ⊘ Wt. 17·5.	Ælfstan.
6	✠EADRED REX M	⊘ ÆRIC ✠ ✠ ✠ ERM O ⊘ Wt. 19·5.	Æriger.
7	✠EADRED REX	⊘ ÆDE ✠ ✠ ✠ LMM O ⊘ Wt. 23·8.	Æselm (Æsel- mund?).

No.	Obverse.	Reverse.	Moneyer.
8	✠EADRED RE	⋄ ÆTAR ✠ ✠ ✠ DEΣMOT ⋄	Ætard(es) or Agtard(es). Wt. 21·5.
9	✠EADRED RE✠ <i>Var.</i> In field, M.	"	Wt. 20·0.
10	EADRED REX	⋄ ÆTAR ✠ ✠ ✠ DEΣMOT ⋄	(Chipped.)
11	EADRED REX <i>Var.</i> In field, M.	⋄ ARNVL ✠ ✠ ✠ FMONT ⋄	Arnulf. Wt. 20·5.
12	✠EADRED REX	⋄ ÆDEL ✠ ✠ ✠ MVND· ⋄	Ædelmund. Wt. 23·2.
13	" "	⋄ ÆDELM ✠ ✠ ✠ VNDM·O ⋄	Wt. 19·5.
14	✠EADRED REX·	⋄ BALD ✠ ✠ ✠ RICH·O ⋄	Baldric. Wt. 18·0.
15	✠DI EADRED REX	⋄ BALDV ✠ ✠ ✠ IVINH·O ⋄	Baldunine. Wt. 21·2.
16	✠EADRED REX <i>Var.</i> In field, three pellets.	⋄ BALDV ✠ ✠ ✠ VNHO ⋄	Wt. 21·2.
17	EADRED REX	⋄ BERN ✠ ✠ ✠ ARDM ⋄	Bernard or Burnard. Wt. 20·7.

No.	Obverse.	Reverse.	Moneyer.
18	✠EADRED REX	BVRH ✠ ✠ ✠ ARDMO ∴	Wt. 22.5.
19	✠EADRED REX O	BERN ✠ ✠ ✠ EREH ∴	Bernere. (Chipped.)
20	EADRED REX	BERIF ✠ ✠ ✠ ERDMO ∴	Bernferð. Wt. 23.0.
21	✠EADRED REX	BESE ✠ ✠ ✠ MOIT ∴	Bese. Wt. 21.5.
22	EADRED REX	BOEA ✠ ✠ ✠ ESMOT ∴	Boga or Boiga. Wt. 21.0.
23	" " <i>Var.</i> In field, M.	BOEA ✠ ✠ ✠ ESMOT ∴	Wt. 20.8.
24	EADRED REX ANGLOR-	CENBE ✠ ✠ ✠ RHTMO ∴	Cenberht. Wt. 24.8.
		[Pl. XII. 2.]	
25	EADRED RE✠	COPO ✠ ✠ ✠ WAZO ∴	Copman. Wt. 19.0.
26	" "	DEMEI ✠ ✠ ✠ LEMOT ∴	Demence (Dominicus). Wt. 19.0.

No.	Obverse.	Reverse.	Moneyer.
27	EADRED RE	⋄ DEOR O + O VLFM O ⋄	Deorulf. Wt. 18.2.
28	EADRED REX	⋄ DORV O + O LFM O ⋄	Wt. 22.2.
29	✠EADRED REX I	⋄ DREM ✠ + ✠ LNOT ⋄	Dremf? Wt. 19.7.
30	✠EADRII REX	⋄ DVDI ✠ + ✠ LIIOE ⋄	Dudig. Wt. 20.4.
31	✠EADRED RE✠	⋄ DVDIE ✠ + ✠ MOIIT ⋄	Wt. 21.4.
32	EADRED REX	⋄ EADM O + O VNDM ⋄	Eadmund. Wt. 23.4.
33	✠EADRED REX	⋄ EVDW O + ✠ ANDN ⋄	Wt. 23.0.
34	, RE✠	⋄ EARO ⋄ + ⋄ VLFM ⋄	Eardulf. (Chipped.)
35	✠EADRED RE✠ O	EFER ✠ + ✠ VLFIO	Eferulf. Wt. 22.0.
36	✠EADRED RE✠	⋄ ELFRED ✠ + ✠ ESMON ⋄	Elfred. (Broken.)

No.	Obverse.	Reverse.	Moneyer.
37	✠EAREOM BEX	⋄ ELFR ✠ ✠ ✠ ESMOT ⋄	(Chipped.)
38	✠EADRED RE✠	⋄ ENGB ✠ ✠ ✠ REDNO ⋄	Engilbred. Wt. 18.0.
39	✠EADRED RE✠ O	⋄ ENLB ✠ ✠ ✠ REDHO ⋄	Wt. 21.0.
40	EADRED REX	⋄ FRAR O ✠ O DMON ⋄	Frard (= Efrard?). Wt. 25.2.
41	” ”	⋄ FRAR O ✠ O DMNO ⋄	Wt. 22.0.
42	” ”	⋄ FREDI ✠ ✠ ✠ ESMOT ⋄	Frædic (= Froðric?). Wt. 18.0.
43	” ”	⋄ EROÐ O ✠ O MON ⁻ ⋄	Froð(ric?). Wt. 23.2.
44	✠EADRED RE	⋄ FROÐ ✠ ✠ ✠ RIEM ⁻ ⋄	Froðric. Wt. 23.5.
45	” RE✠	⋄ FROÐ O ✠ O RIEMO ⋄	Wt. 23.6.
46	” ”	”	Wt. 20.2.

No.	Obverse.	Reverse.	Moneyer.
47	✠EADRED REX✠	⋄ GIXLE ✠ ✠ ✠ HIEGM ⋄ Wt. 23·6.	Gislemer.
48	✠EADRED REX✠ O	⋄ EODIN ✠ ✠ ✠ MOTI ⋄ Wt. 21·3.	Godin.
49	EADRED REX [Pl. XII. 3.]	⋄ GRIM ✠ ✠ ✠ ESMOT ⋄ Wt. 20·6.	Grim
50	✠EADRED REX ::	⋄ HVN ✠ ✠ ✠ RE'D ⋄ Wt. 22·0.	Hunred.
51	✠EADRED REXX	⋄ HVN ✠ ✠ ✠ REDX ⋄ Wt. 22·0.	
52	✠EADRED RE··	⋄ HVN ✠ ✠ ✠ REDC ⋄ Wt. 20·3.	
53	✠EADRED REX	⋄ HVNR ✠ ✠ ✠ EDWO ⋄ Wt. 23·0.	
54	✠EADRED REXI	⋄ HVNR ✠ ✠ ✠ EDMO) ⋄ Wt. 21·5.	
55	✠EADRED REX [~]	⋄ HVNR ✠ ✠ ✠ EDMOT ⋄ Wt. 21·0.	

No.	Obverse.	Reverse.	Moneyer.
56	✠EADRED RE✠ O	 HVN ✠✠✠✠ ZΛFT ..	Hunsaft. Wt. 26·8.
57	✠EADRED REX · <i>Var.</i> In field, four pellets.	 HVΣEB ✠✠✠✠ ALDIIFO ..	Husebald. Wt. 23·0.
58	✠EADRED REX I	 INGEL ✠✠✠✠ GAR·MO ..	Ingelgar. Wt. 22·3.
59	✠EADRED RE✠:	 INGEL ✠✠✠✠ GAR·MO ..	(Chipped.) Wt. 21·5.
60	✠EADRED · REX O	..	Wt. 22·5.
61	✠EADRED REX "	..	Wt. 20·5.
62	EADRED REX	 I N E V ✠✠✠✠ E E Σ M O T ..	Inguees (= Ingulf?) Wt. 20·5.
63	✠EADRED RE✠	 LAND ✠✠✠✠ FERÐ ..	Landferð. Wt. 20·0.
64	„ REX	 LEOF ✠✠✠✠ R I C M ..	Leofric. Wt. 23·3.
65	✠EADRED RE	 L I F · I ✠✠✠✠ N E M O ..	Lifine. Wt. 24·3.

No.	Obverse.	Reverse.	Moneyer.
66	EADRED REX	⋄ MANE ✠ ✠ ✠ EAMOT ⋄	Mancca. Wt. 22·5.
67	✠EVDRED REX I	⋄ NAH ✠ ✠ ✠ NANO ⋄	Manna. Wt. 19·0.
68	✠EADRED RE	⋄ NORÐ ✠ ✠ ✠ EARM ⋄	Norðgar. Wt. 19·8.
69	" <i>Var.</i> In field, S.	⋄ OꝛFE ✠ ✠ ✠ RÐMO ⋄	Osferð. Wt. 22·0.
70	✠EADRED REX	⋄ OꝛVV ✠ ✠ ✠ ALDM ⋄	Oswald. (Chipped.)
71	" <i>Var.</i> In field, S.	⋄ OꝛPꝛ ✠ ✠ ✠ FDMO ⋄	Wt. 19·0.
72	EADRED REX	⋄ OꝛELRI ✠ ✠ ✠ EꝛSOMT ⋄	Oꝛelric. Wt. 21·0.
73	✠EADRED RE✠	"	Wt. 22·5.
74	✠EADRED RE✠ O	⋄ RVEDV ✠ ✠ ✠ NEWO ⋄	Rædune. Wt. 21·0.
75	✠EADRED REX	⋄ REꝛBE ✠ ✠ ✠ REꝛMOT ⋄	Regðer.* Wt. 21·7.

* Rading, Pl. 15, No. 6 (Aethelred I.), is no doubt a coin of this reign, similar to No. 75.

No.	Obverse.	Reverse.	Moneyer.
76	✠EADRED REX	REIN ✠✠✠ FIRÐ Wt. 16·2.	Reinfirð.
77	✠EADRED RE✠ O	SIEF-E ✠✠✠ REÐIO · (Chipped.)	Siefereð (cf. Sifert).
78	EADRED REX	SICAR ✠✠✠ ESMOT · Wt. 20·3.	Sigar.
79	REVDREÐA✠	LYLEAD ✠✠✠ TOMXÆ · (Broken.)	Tyleadrex (= Tylead- red or Wealdfred?).
80	✠EADRED REX	VVALD ✠✠✠ FREÐ · [Pl. XII. 4.] Wt. 21·0.	Uualdfreð.
81	✠EADRED REX	VVÄR ✠✠✠ IIM-O · Wt. 17·4.	Uuarin or Warin.
82	" "	PARI ✠✠✠ NMON · Wt. 20·6.	
83	✠EADRED RE	VVERS O✠O TANWO · Wt. 22·2.	Uuerstan.
84	EADRED REX	VVIL7 O✠O FMON · Wt. 23·0.	Uuilaf.

No.	Obverse.	Reverse.	Moneyer.
85	✠EADRED MON		Uulfstan.
		(Chipped.)	
86	" "		Wt. 24.2.
87	EADRED REX		Wt. 25.2.
88	✠EADRED RE <i>Var. In field ∴</i>		Winuc (= Winulf?).
89	✠EADRED REX		Wulgar.
90	✠E ^o ADRED REX E ∴		Deodmæc.
91	✠EAD·RED· REX F	"	Wt. 20.4.
92	✠EADRED REX I ▼	"	Wt. 20.5.
93	✠EA·DRED REX M·	"	Wt. 23.0.
94	✠EAD·RED REX N	"	Wt. 20.5.
95	✠E·ADRED REX N	"	Wt. 22.2.
96	✠E·A·DRED REX ∴	"	Wt. 23.5.
97	✠E·A·D·R·E·D· R·EX ∴	"	Wt. 22.0.

No.	Obverse.	Reverse.	Moneyer.
98	✠E·A·D·R·E·D· R·EX ✠	⋄ ÐEODM ✠ ✠ ✠ AER M ⋄	Wt. 20·0.
99	✠EADRED REX	⋄ ÐEOD O ✠ ✠ VLFM ⋄	Deodulf.
100	✠EADRED REX	⋄ ÐRMO O ✠ O DEMO ⋄	Durmod.
101	EADRED REX	⋄ ÐVRM O ✠ O ODMO W ⋄	Wt. 21·8.
102	✠EADRED REX	⋄ ÐYRM ✠ ✠ ✠ ODN ⋄	Wt. 22·2.
<i>Type ii.</i>			
103	✠EADRED RE✠	NOR BERT	Wt. 17·5. Norbert.
			
<i>Type iii.</i>			
104	✠EADRED REX	✠CVLEIH H O	Wt. 20·0. Culein (Culūn?).
		[Pl. XII. 5.]	
<i>Type iv.</i>			
105	✠EADRED REX	⋄ ÐVIV ⋄ ⋄ ⋄ FLMO ⋄	Wt. 20·6. Purulf (cf. Deorulf).
		[Pl. XII. 6.]	

No.	Obverse.	Reverse.	Moneyer.
<i>Type v.</i>			
106	✠EADRED RE	✠ÆLBERT ONÆMI Wt. 18·6.	Albert.
107	" REX	✠ANNA HONETÆ· Wt. 15·2.	Anna.
108	" "	✠ARE MT·ÆWECEIHIIV (Blundered.) Wt. 22·4.	Are.
109	" RE	✠CALI ✠ΩIHERT (Chipped.)	Cali and Sifert.
110	" REX	✠CLAC MONETÆ MONET Wt. 23·4.	Clac.
111	✠EADRED REX	✠CLAC MON MONEVT Wt. 22·0	
112	✠EADRED RENEX	✠CL·A·C HONE HONE HONEX Wt. 23·2.	
113	✠EADRED REX	✠FREDARD NONEIA Wt. 24·3.	Fredard or Fredred.
114	" RE✠	✠FREDRED MONETÆ Wt. 21·5.	
[Pl. XII. 7.]			
115	" "	✠II ✠IVE·IRONETA (Blundered.) Wt. 19·5.	Ivo.
116	[✠]EADRED RE	✠HΛI[II]E IOIOI· (Broken.)	Manna.
117	✠EADRED REX	✠MÆNNECIN MONE Wt. 20·5.	Mannecin.
118	" "	✠·SARVVVD MONE (Pierced.)	Saruurd.
119	" RE✠	✠VNBEIN MONETÆ Wt. 17·2.	Unbein.
120	" REX	✠VVILFRED MONE IIX Wt. 23·6.	Uuifred.

EADWIG.

SUCC. A.D. 955; DIED A.D. 959.

Moneyers.

<i>Abnel</i> (<i>Hereford</i> ?).	Eofered (<i>York</i>).
Ælfred.	<i>Eorod</i> ?
<i>Ælfsig</i> [c].	<i>Erim</i> [= Grim?]
<i>Ælwig</i> .	Æðel-, <i>see also</i> Æðel-
Æseulf.	<i>Fauuel</i> ?
<i>Ætard</i> [= <i>Agtard</i> ?].	Frard [= Efrard?] (<i>York</i>).
<i>Æðclgar</i> .	Frēðic [= Froðric?].
<i>Æðelstan</i> or <i>Eðelstan</i> .	Froðgar (<i>Bedford</i>).
Æðluerd or <i>Ædelward</i> .	Froðric or <i>Frēðeric</i> (<i>York</i>).
<i>Agtard</i> .	Godeferð.
<i>Amund</i> [cs].	Grim (<i>Bedford</i>).
<i>Æulf</i> (<i>London</i>).	<i>Gytel</i> , <i>see</i> <i>Cytel</i> .
<i>Baldric</i> (<i>Southampton</i>).	<i>Heremod</i> .
Baldwine (<i>Bedford</i>).	<i>Herewig</i> .
<i>Berenard</i> .	Heriger.
Birner.	Leofstan (<i>Bedford</i>).
Boiga or <i>Boqa</i> (<i>Bedford</i>).	Leuine [= <i>Lifine</i> ?].
Briunine [= <i>Brunine</i>].	<i>Lifinc</i> .
Cnape[cs].	<i>Litelman</i> .
Clac (<i>Newark</i> ?).	Mannod or <i>Mancod</i> (<i>South-</i> <i>ampton, Winchester</i>).
<i>Copman</i> .	Mann or <i>Manna</i> .
<i>Crin</i> . . .	<i>Manolet</i> .
<i>Cutel</i> or <i>Cytel</i> [= <i>Gytel</i> ?].	Oswald.
<i>Demence</i> [<i>Dominicus</i> ?].	<i>Otic</i> (<i>Winchester</i>).
Deorulf [= <i>Þurulf</i> ?] (<i>York</i>).	Sedeman [= <i>Sideman</i>].
<i>Drinnig</i> .	Uaerin [= <i>Warin</i> ?]
<i>Dudema[n]</i> .	<i>Wilebert</i> .
Dunn.	<i>Wilsig</i> .
Dunine (<i>Huntingdon</i>).	<i>Wulfjar</i> .
Eadmund (<i>York</i>).	Þurnod (<i>York</i>).
<i>Eudulf</i> .	Þurferð.
Eacnolf [= <i>Ecnolf</i> ?].	Þurulf [cf. <i>Deorulf</i>].
Efrard.	

DESCRIPTION OF TYPES.

Obverse.	Reverse.
----------	----------

Type i.

Small cross pattée. Around, inscription between two circles.

Moneyer's name, &c., in two lines across field; crosses, rosettes, pellets, &c., symmetrically arranged in field

[Cf. Pl. XIII 1, 2.]

Obverse.

Reverse.

Type ii.

Small cross pattée. Around, inscription between two circles.

Moneyer's name, &c., in two lines across field, divided by name of mint; crosses, rosettes, pellets, &c., symmetrically arranged in field.

[Cf. Pl. XII. 8-13.]

Type iii.

Small cross pattée. Around, inscription between two circles.

Moneyer's name between two lines across field. Above and below, rosette.

[Cf. Pl. XIII. 3.]

Type iv.

Small cross pattée. Around, inscription between two circles.

Moneyer's name in one line across field, divided by mitre-shaped ornament; below, T
⋮

[Cf. Pl. XIII. 4.]

Type v.

Small cross pattée. Around, inscription between two circles.

Small cross pattée. Around, inscription (Moneyer's name, &c.) between two circles.

[Lindsay, 'Coinage of the Heptarchy,' Pl. 5, 115.]

Type vi.

Bust, r., crowned. Around, inscription between two circles, divided by bust.

Small cross pattée. Around, inscription (Moneyer's name, &c., and Mint) between two circles.

[Rud. Pl. 20. 1.]

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
SERIES A. WITH NAME OF MINT.			
BEDANFORD. [Bedford.]			
<i>Type ii.</i>			
1	✠EADVVIC RE.✠	BALD BE✠DA PINĒ ··· [Pl. XII. 8.]	Baldwine. Wt. 23·3.
2	✠EADVVIC REX·	BOIGA ✠BE✠DA✠ MONETA ···	Boiga. Wt. 22·2.
3	✠EADVVIC REX O	FRÖD· BE✠DA GAR M ···	Frōðgar. Wt. 15·0.
4	✠EADVVIC.·RE·	GRIP. BE✠DA MONĒ ···	Grim. Wt. 20·5.
5	✠EADVVIC REX	LEOFΣ BE✠DA TΛIFMO ···	Leofstan. Wt. 18·2.
EOFERFIG. [York.]			
<i>Type ii.</i>			
6	✠EADVVICE RE	DEOR OE✠NO VLFM ··· [Pl. XII. 9.]	Deorulf (cf. Þurulf). Wt. 22·3.

No.	Obverse.	Reverse.	Moneyer.
7	✠EADVVIC RE✠	⋄ EADM ON✠EO VNDM ⋄ Wt. 23·3.	Eadmund.
8	✠EADVVIGE RE	⋄ EOFE OE✠IO RADM ⋄ Wt. 19·5.	Eoferd.
9	✠EADVVIC REX	⋄ FRAR OE✠NO DMOI ⋄ Wt. 21·0.	Frard (= Efrard?).
10	✠EADVVIGE RE	⋄ FROÐ ON✠ETO RICMO ⋄ Wt. 23·0.	Frøðric.
HAMTUNE.			
[Southampton.]			
<i>Type ii.</i>			
11	✠EADVVIC RE✠	⋄ ΠΛΗΓ ✠ΗΛ✠Μ✠ ΟΔΠΟ ⋄ [Pl. XII. 10.] Wt. 16·4.	Manngod.
HUNTANDUNE.			
[Huntingdon.]			
<i>Type ii.</i>			
12	✠EADVVIC RE✠	⋄ DVN ✠HV✠N✠ NCMO ⋄ [Pl. XII. 11.] Wt. 19·8.	Dunnine.

No.	Obverse.	Reverse.	Moneyer.
13	<p style="text-align: center;">NEPE. [Newark* ?] <i>Type ii.</i></p> <p>✠EADVVIC RE✠</p>	<p style="text-align: center;">CLAC ✠IIE✠PE MONE</p> <p>[Pl. XII. 12.]</p>	Clac. Wt. 14.2.
14	<p style="text-align: center;">PINCEASTRE. [Winchester.] <i>Type ii.</i></p> <p>✠EADVVIC REX ·</p>	<p style="text-align: center;">MÄNN ✠PI✠N✠ LODMO</p> <p>[Pl. XII. 13.]</p>	Manngod. Wt. 23.5.
SERIES B. WITHOUT NAME OF MINT.			
15	<p style="text-align: center;"><i>Type i.</i></p> <p>✠EADVIC REX I <i>Var. In field, M</i></p>	<p style="text-align: center;">ÆLFRED ✠✠✠ ESMON</p> <p>[Pl. XIII. 1.]</p>	Ælfred. Wt. 21.8.
16	✠EADVIC REX ∴	<p style="text-align: center;">ÆSCVV· ✠✠✠ LFM·O·</p>	Æsculf. Wt. 18.0.
17	✠EADVVI RE	<p style="text-align: center;">ADEL ✠✠✠ VVERD</p>	Aðeluerd. Wt. 20.7.
18	✠EADVVIC RE✠	<p style="text-align: center;">BONGA· ✠✠✠ ·MOIËTA</p>	Boiga. Wt. 13.0.

* In Northamptonshire.

No.	Obverse.	Reverse.	Moneyer.
19	✠EADVVI RE✠ I [Pl. XIII. 2.]	BRIV· ✠✠✠ MIIIC ·	Briunine (= Brunine). Wt. 22·4.
20	✠EADVVIC REX	· CYTEL ✠✠✠ MONĒ ·	Cytol Wt. 20·7.
21	✠EADPIC REX <i>Var. In field, M.</i>	· DVNN ✠✠✠ ESM̄ON ·	Dunn. Wt. 18·8.
22	✠EADVVIC RE✠	· EAEH ✠✠✠ OLEM· ·	Eaenolf? Wt. 22·6.
23	✠EADVV[IG] REX	· EFRA O✠O RDM ·	Efrard. (Broken.)
24	✠EADVVIC REX I	· FREÐI· ✠✠✠ CESMOT ·	Freðic(ea). Wt. 15·2.
25	✠EADVVIC R·E✠·	· FVÞH ✠✠✠ EELÖ· ·	Uncertain Wt. 15·4.
26	✠EADVVIC REX·	· EODEF ✠✠✠ ERÐM· ·	Godeferð. Wt. 21·2.
27	✠EADPIC REX	· IERIG ✠✠✠ ERMO ·	Heriger. Wt. 20·2.

No.	Obverse.	Reverse.	Moneyer.
28	✠EADRIC REX Γ	··· HERIC ✠✠✠ ERMO ···	Wt. 20·3.
29	„ REX E	··· HERIC ✠✠✠ ERMO ···	(Chipped.)
30	✠EADVVI BE	··· LEVI· ✠✠✠ NCMO ···	Leuine (= Lifine?). Wt. 20·3.
31	✠EADVVIC RE✠··	··· ·MANN ✠✠✠ ·HONÉ· ···	Mann. Wt. 18·0.
32	✠EADVVI REX	··· SEDEM ✠✠✠ OMIA ···	Sedeman (= Sideman). (Broken.)
33	✠EADVVIC REX	··· VVER ✠✠✠ INM·O ···	Uuærin (= Warin?). (Chipped.)
		<i>Type iii.</i>	
34	✠EADVVIC RE	BIRVER	Wt. 19·7. Birur.
35	✠EADRIC EPE	CNAPEES	Wt. 20·6. Cnape(es).
		[Pl. XIII. 3.]	
		<i>Type iv.</i>	
36	EADRIC REX	OSF ALD	Wt. 15·0. Oswald.
		[Pl. XIII. 4.]	

KINGDOM OF ENGLAND.

EADGAR.

KING OF MERCIA A.D. 937; OF ALL ENGLAND A.D. 959; DIED A.D. 975.

Moneyers.

Adclaver or Aðclaver.	Britferð or <i>Brithferð</i> .
Adelgar or <i>Æðelgar</i> .	Bruninc (<i>Norwich</i>).
Adelwold [= <i>Æðelwold</i>] (London).	<i>Byrhtferð</i> [= Bernferð or <i>Brithferð</i>] (<i>Maldon</i>).
Aden.	<i>Byrhtrie</i> (<i>Lymne</i>).
Ælfgar (Thetford).	<i>Byrhtwold</i> (<i>Shaftesbury</i>).
Ælfnōð (<i>London, Winchelsea</i>).	Capelin.
Ælfred or Elfred.	Carðen [= Farðen?] or <i>Carðelm</i> .
Ælfigo (Bedford, Chester, <i>Exeter</i> , <i>Stafford, Wilton, Winchester</i>).	Cnapa (Stamford).
Ælfstan or Elfstan (Chester, Derby, <i>Exeter</i>).	Colenard.
Æsemāu (<i>Chester, Exeter, Lincoln</i> , Stamford).	<i>Colgrim</i> .
Æsculf.	Copman.
Ætferð.	Cylm? (Southampton).
<i>Æðelaver</i> or Adelaver.	<i>Cynsige</i> (<i>Chichester</i>).
<i>Æðelbrand</i> .	Denence [Dominicus].
<i>Æðelferð</i> (<i>Herester</i>).	Deorlaf [= Deornulf?] (Chester).
<i>Æðelgar</i> or Adelgar.	Deornulf (Tempford?).
Æðelred (London).	<i>Doðnorð</i> .
Æðelsie or Æðelsige (Bath, <i>London</i>).	Dudeman or <i>Dudsemon</i> .
<i>Æðelstan</i> (<i>Canterbury, Lymne</i>).	Dun (York).
<i>Æðelweard</i> .	Durand.
<i>Æðelwine</i> (<i>Oxford</i>).	Eadmer (Southampton).
<i>Æðelwold</i> or Adelwold (London).	Eadmund (Chester).
Æðercd (London).	<i>Eadulf</i> .
<i>Albart?</i> (<i>Cambridge</i>).	Eadwine (Wilton).
Albutic.	Ealfsige.
Ablewine.	<i>Eanrod</i> .
<i>Alferð</i> .	Eanulf (<i>Lincoln</i>).
<i>Andreas</i> .	Eatstan [= Eadstan?] (Winchester).
Asferð.	<i>Eleden</i> .
Azma? (<i>Lincoln</i>).	Elfred or Ælfred.
Aðel-, see Adel-, and Æðel-	Elfstan.
<i>Æðulf</i> (London).	Elfwald.
<i>Baldric</i> (Bedford, Southampton).	Elf-, see also Ælf-
Baldwin.	<i>Eoferard</i> .
Benedictus.	<i>Eofermund</i> .
Beorhtrie (<i>Wallingford</i>).	Eoferulf (Tempford?).
<i>Berenard</i> .	Eoroð (Chester).
Bernferð.	<i>Ercnabald</i> (<i>Norwich</i>).
Birgstan.	<i>Elfern</i> .
Boga, <i>Bogea</i> , Boiga, &c., see also Fas- tolf (Canterbury, Chester, Wilton).	<i>Èðelm</i> .
	Èðelwine.
	Èðel-, see also Æðel-
	Farman

- Farðen or *Parðine* [= Carðen?].
 Fastolf (York).
 Fastolf and Boiga.
 Fastolf and Oda.
 Fastolf and Rafn.
 Fioduan.
 Flodger (Chester).
Folenard (Norwich).
Forðgar (Bedford).
 Froðrie or Froðrie [= Freðie?] (Chester).
 Freðie[us] or Freðiein (Derby).
Fry Semud.
 Gillus, Gillys, *Gyllis*, &c. (Chester, Hereford).
Gilm, see Cylm.
 Grid.
 Grim (Bedford).
Gunnulf (York).
 Gunnord.
 Haenlf.
 Herebert.
Hereferð.
 Hereman.
 Heremod (Wallingford).
 Heriger.
 Herolf (York).
Hilde.
Hiltwine (London).
 Hingolf or Ingolf.
 Hunbein or Unbein.
 Ingelberd.
Ingelbries or *Ingelries*.
 Ingolf or Hingolf.
 Ingolferð.
Iohan, see Iuhan.
 Ioles.
 Isenbert.
Iulf.
 Iuhan [= Iohan] (Exeter).
 Ive.
Iceferð.
 Lefinc, Lcofine, *Lylfinc*, &c. (*Ipswich*).
 Lenna.
Leofgar (Dover).
 Leofhelm.
 Leofnel [= Leofhelm?].
Leofrie.
 Leofsig (Oxford, Southampton, *Wiltun*).
Leofwine (Tempsford?).
Leofwold (Wilton).
Lefig?
 Liofstan (Bedford).
Loeman.
Mægred (Winchester).
 Mælsuðan (Chester).
 Man (Tempsford?, *Winchester*).
 Maning.
 Manna, Manan, Manne, &c. (*Leicester*, York).
 Mansat or *Mantat* (Southampton).
 Mantieen.
 Mareer.
Marscale or *Marscale* (Winchester).
 Mertin [= Mærtin].
 Morgna [= Morcna?].
 Nanan, see Manna.
Norðberd (Norwich).
 Oda, see Fastolf.
 Ooeman [= *Ogeman*?].
Ogca (Norwich, Stamford).
Ogman.
Oskerð.
Oslac or *Oslaf* (Norwich).
Osmund.
 Osulf (Derby).
 Oswald.
Oðelriht.
 Pirim? see Wirim.
Rudstan.
Rægnulf, &c. (Winchester).
 Rafn, see Fastolf.
Rugenold (Winchester).
 Ricolf or Ricolf.
 Saydtine [= Saduting?].
 Sedeman, Sideman, or *Sydeleman* (Rochester).
Sezbyrht (Leves).
 Siferð.
Slyrcar (Leicester).
 Tuma (York).
 Unbein or Hunbein.
 Uuiferð or *Wiferd* [= Winferð?].
 Unilsig or *Wilsig*.
Wiltsige (see Wynsige).
Wilsig or Unilsig.
 Wine.
Winemes.
 Winern [= Winern].
 Wirim? (Huntingdon).
Wode.
Wulfbald (Bath).
Wulfgar or Wulgar (Stamford).
Wulfmaer.
Wulfred (Oxford).
Wulfric (York).
 Wulfstan or Wulstan (*Leicester*, *Wallingford*).
 Wynsige or *Wiltsige* (Gloucester, Winchester).
 Wynstan or Wunstan (Totness, Winchester).
 Þeodgar (Lewes).
 Þinern [= Winern].
 Þurferð.
 Þurmod (Chester).
 Þurstan.

DESCRIPTION OF TYPES.

Obverse.	Reverse.
----------	----------

Type i.

Small cross pattée. Around, inscription between two circles.

Moneyer's name, &c., in two lines across field, divided by three crosses pattées; above and below, triangle of dots

[Cf. Pl. XIV. 1.]

Type i. var. a.

Same.

Similar: ornaments varied

[Rud., Pl. 28, 2.]

Type i. var. b.

Same.

Similar: ornaments varied

[Cf. Pl. XIV. 2.]

Type i. var. c.

Same.

Similar: ornaments varied

[Cf. Pl. XIV. 3.]

Type i. var. d.

Same.

Similar: ornaments varied

[Cf. Pl. XIV. 4.]

Obverse.	Reverse.
<i>Type i. var. e.</i>	
Same.	Similar: ornaments varied
	
	[Cf. Pl. XIV. 5.]
<i>Type i. var. f.</i>	
Similar: rosette of dots in centre.	Similar: ornaments varied
	
	[Cf. Pl. XIV. 6.]
<i>Type i. var. g.</i>	
Same.	Similar: ornaments varied
	
	[Cf. Pl. XIV. 7.]
<i>Type ii.</i>	
Small cross pattée. Around, inscription between two circles.	Moneyer's name, &c., in two lines across field, between which name of mint: ornaments symmetrically arranged in field
	
	[Cf. Pl. XIII. 10 & 12.]
<i>Type iii.</i>	
Small cross pattée. Around, inscription between two circles.	Small cross pattée. Around, inscription between two circles.
	[Cf. Pl. XIII. 5.]
<i>Type iv.</i>	
Rosette of dots. Around, inscription between two circles.	Rosette of dots. Around, inscription between two circles.
	[Cf. Pl. XIII. 6.]
<i>Type v.</i>	
Bust r., crowned. Around, inscription between two circles, divided by bust.	Small cross pattée. Around, inscription between two circles.
	[Cf. Pl. XIII. 8-9.]

Obverse.

Reverse.

*Type v. var. a.**

Same.

Similar: four crosses pattées arranged
around central one.

[Rud., Pl. 20, 4.]

Type v. var. b.

Same.

Similar: three pellets and cross pat-
tée arranged around central cross
pattée.

[Rud., Pl. 28, 1.]

*Type vi.*Bust 1., diademed. Around, inscrip-
tion between two circles.Small cross pattée. Around, inscrip-
tion between two circles.

[Cf. Pl. XIII. 7, 11 & 13.]

* The specimens of the type (Nos. 37 & 211) in the National Collection are too imperfect for illustration.

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
SERIES A. WITH NAME OF MINT.			
BADAN. [Bath.]			
<i>Type iii.</i>			
1	+EADGAR REX ANGLORVM	✠:ÆÐELSIGE MO BADA CIFI Wt. 21·8.	Æðelsige.
[Pl. XIII. 5.]			
BEDANFORD. [Bedford.]			
<i>Type v.</i>			
2	✠EADGAR REX	✠ÆLFSIG MONETA BE <i>Var.</i> Small cross patée above cen- tral one. (Broken.)	Ælfsige.
3	✠EADG	✠LI TA BE (Fragment.)	Liofstan?
<i>Type vi.</i>			
4	✠EADGAR REX ANGLOR	+GRIM M ^o BEDAFO (Pierced.)	Grim.
CÆNTPARABYRIG OR CANTPARABYRIG. [Canterbury.]			
<i>Type vi.</i>			
5	✠EADGAR REX ANGLOR	✠BOGA M ^o CÆTPARA Wt. 23·5.	Boga (or Boiga).

No.	Obverse.	Reverse.	Moneyer.
	DEORABY. [Derby.]		
	<i>Type iii.</i>		
6	✠EADGAR REX ANGLO	✠ELFSTAN M ^o VRDBY Wt. 19·8.	Ælfstan.
	<i>Type iv.</i>		
7	✠EADGAR REX TO BI [Pl. XIII. 6.]	✠FREDICIN DEORBY Wt. 19·8.	Frediain.
	<i>Type vi.</i>		
8	✠EADGAR REX ANGLOR [Pl. XIII. 7.]	✠OSVLF MO ^o DEORBY Wt. 20·0.	Osuif.
	EAXANCEASTER. [Exeter.]		
	<i>Type vi.</i>		
9	✠EADGAR REX ANGLOR	✠IVHAN M ^o EAXNE · Wt. 23·8.	Iuhan (= Iohan).
	EOFERPIC. [York.]		
	<i>Type vi.</i>		
10	✠EADGAR REX ANGLOR	✠DVN M ^o EOFORPIC · Wt. 22·0.	Dun.
11	✠EADGAR REX ANGL	✠FASTOLF M ^o EFER Wt. 22·5.	Fastolf.
12	✠EADGAR REX ANGLOR	✠MANNA M ^o EOFORPI · Wt. 22·7.	Manna.
13	✠EADGAR REX ANGLOR	✠TVMA M ^o EOFOR · Wt. 27·3.	Tuma.

No.	Obverse.	Reverse.	Moneyer.
HAMTUNE. [Southampton.]			
14	✠EADGAR REX	<i>Type v.</i> ✠EADMER MONETA H Wt. 22·3.	Eadmer.
		[Pl. XIII. 8.]	
<i>Type vi.</i>			
15	✠EADGAR REX ANGLOR	✠CYLM MO HANTVN· Wt. 20·5.	Cylm?
16	" " "	✠LEOFSIG M ^o HAMT· Wt. 21·2.	Leofsig.
17	" " "	" " Wt. 19·10.	
18	" " "	✠MANSAT M ^o HAM Wt. 20·0.	Mansat?
HUNTANDUNE. [Huntingdon.]			
<i>Type v.</i>			
19	✠EADGAR REX	PIRIM MONETA HVNTE Wt. 20·4.	Wirim?
		[Pl. XIII. 9.]	
LÆPES. [Lewes.]			
<i>Type vi.</i>			
20	✠EADGAR REX ANGLOR	✠DEODGAR M ^o LÆPE· Wt. 23·8.	Deodgar.

No.	Obverse.	Reverse.	Moneyer.
LEIGECEASTER, ETC. [Chester.]			
<i>Type ii.</i>			
21	✠EADGAR RE	✠ ÆLFꝛ ⓄL✠EO IGM ✠	Ælfsige. Wt. 19.6.
22	" "	✠ ÆLFꝛ ⓄL✠EO TΛM ✠	Ælfstan. (Chipped.)
23	" "	✠ DEOR ⓄL✠EO LAFM ✠	Deorlaf (= Deorulf?). Wt. 22.5.
24	" "	✠ EOR ⓄL✠EO ODM ✠	Eoroð. Wt. 23.7.
25	" "	✠ FLOD ⓄL✠EO GERM ✠	Flodger. Wt. 22.2.
26	" "	✠ FROÐ ⓄL✠EO REMO ✠	Froðric. Wt. 17.8.
27	" "	✠ FROÐ ⓄL✠EO RIGM ✠	Wt. 20.2.
28	✠EADGAR RE✠	✠ G I L ⓄL✠EO L V ꝛ ✠	Gillus. Wt. 18.6.

No.	Obverse.	Reverse.	Moneyer.
29	✠EADGAR RE✠	⋄ M/ELZ ⊙L✠E⊙ VÐAN ⋄ Wt. 22·3.	Mælsnūan.
30	✠EADGAR RE	⋄ ÐVRI ⊙L✠E⊙ MOD ⋄ Wt. 20·7.	Þurmod.
31	✠EADGAR ..	⋄ ÐVR OL✠E⊙ MOD ⋄ Wt. 17·4.	
32	✠EADGAR ..	⋄ ÐVR ⊙L✠E⊙ MODM ⋄ Wt. 22·0. [Pl. XIII. 10.]	
<i>Type iv.</i>			
33	✠EADGAR REX LE	✠EADMVND MONE Wt. 22·7.	Eadmund.
34	✠EADGAR REX TO B	✠ÐVRMOD MO LEX Wt. 22·9.	Þurmod.
35	" " "	" " " Wt. 19·0.	
LUNDENE. [London.]			
<i>Type v.</i>			
36	✠EADGAR REX	✠ÆÐERED MONEȚA LVN Wt. 25·0.	Æðered.
<i>Type v. var. a.</i>			
37	✠EAD... .X	✠ÆÐER... .ND CIFITA (Broken.)	Æðered.

No.	Obverse.	Reverse.	Moneyer.
	<i>Type vi.</i>		
38	✠EADGAR REX ANGLOR	✠ADELPOLD M ^o VN · Wt. 24·8.	Adelwold.
39	✠EADGAR REX ANGLOR	✠ÆDELRED M ^o LVN Wt. 24·7.	Æðelred.
	ROFECEASTRE. [Rochester.]		
	<i>Type vi.</i>		
40	✠EADGAR REX ANGLOR	✠SIDEMAN M ^o OH ROF Wt. 18·4.	Sideman.
	STANFORD. [Stamford.]		
	<i>Type vi.</i>		
41	✠EADGAR REX ANGLOR	✠ÆSCMAN M ^o STANF Wt. 20·3.	Æscman.
42	" " "	✠CNAFA M ^o STANFO Wt. 22·3.	Cnafa.
43	" " "	✠OLEA M ^o STANFORD · Wt. 21·5.	Ogea?
44	" " "	✠WULGAR M ^o STANF Wt. 21·0.	Wulgar.
	[Pl. XIII. 11.]		
	TÆMESEFORDA or TEMESANFORD? [Tempsford.]*		
	<i>Type ii.</i>		
45	✠EADGAR RE	☼ DEOR OT ✠ EO VLFMO ☼	Deorulf.
	[Pl. XIII. 12.]		
	Wt. 19·0.		

* A burgh built here by Eadweard the Elder, 921. See S. Chr. : c. also S. C. 1010, &c.

No.	Obverse.	Reverse.	Moneyer.
46	✠EADĒAR RE	⋄ EOFR OT✠EO LFNO ⋄ (Chipped.)	Eoferulf?
47	” ”	⋄ MOI OT✠EO IΛM ⋄ Wt. 23·4.	Man.
PELEGAFORD or PELIGAFORD. [Wallingford.]			
<i>Type iii.</i>			
48	✠EADĒAR REX ANĒLORVM	✠HEREMOD M ^o PELEĒAFOR. Wt. 23·0.	Heremod.
PILTUNE. [Wilton.]			
<i>Type vi.</i>			
49	✠EADĒAR REX ANĒLOX	✠ELFSIGE M ^o PILTV (Pierced.)	Elfsige.
50	” ” ”	✠EADPINE M ^o PILTVN. Wt. 25·0. [Pl. XIII. 13.]	Eadwine.
PINCELSEA. [Winchelsea.]			
<i>Type vi.</i>			
51	✠EADĒAR REX ANĒLOX	✠ELFNOÐ M ^o PENCLES Wt. 24·4.	Elfnoð.

No.	Obverse.	Reverse.	Moneyer.
PINTONIA. [Winchester.]			
<i>Type iii.</i>			
52	✠EADGAR REX ✠ <i>Var. Pellet in field.</i>	✠EATSTAN M ^o PINTO. <i>Var. Small cross pattée, in field. Wt. 20.0.</i>	Eatstan.
53	✠EADGAR RE ✠ ANGLORVM	✠PVNSIGE M ^o NETA PINTO. (Clipped.)	Wynsige.
54	✠EADGAR REX ANGLOVM	✠PVNZTAN MO ✠ PNT ✠ M ✠ (Broken.)	Wynstan.
<i>Type vi.</i>			
55	✠EADGAR REX ANGLOX	✠MARSCALE M ^o PINT. Wt. 22.6.	Marscale.
ÐEOTFORD. [Thetford.]			
<i>Type vi.</i>			
56	✠EADGAR REX ANGLOX	✠ÆLFGAR M ^o ÐEOTF ^o Wt. 24.8.	Ælfgar.
SERIES B. WITHOUT NAME OF MINT.			
<i>Type i.</i>			
57	✠E·ADGE·AR RE ✠ ×	ADELA ✠ ✠ ✠ VERNO Wt. 17.8.	Adelaver or Aðclaver.
58	✠E·ADGE·AR RE ✠ ▽	ADELA ✠ ✠ ✠ VERNO Wt. 20.0.	

No.	Obverse.	Reverse.	Moneyer.
59	✠E·A·DE·A·R RE	··· ADEL A ✠ ✠ ✠ VERHO ···	Wt. 20·2.
60	✠E·ADEAR RE✠	··· ADEL A ✠ ✠ ✠ VERHO ···	Wt. 19·3.
61	✠EAD E·A·R REX :	··· ADEL A ✠ ✠ ✠ VERHO ···	Wt. 16·3.
62	✠EAD E·A·R R ✠	··· ADELO ✠ ✠ ✠ VERD ···	Wt. 14·8.
63	✠EAD E·A·R REX :	··· ADEL ✠ ✠ ✠ GERO ···	Adelgar (= Æðelgar). Wt. 18·1.
64	✠EAD E·A·R RE	··· ADEN ✠ ✠ ✠ NOE ···	Aden. Wt. 20·0.
65	✠EAD E·A·R REX	··· ÆSCV ✠ ✠ ✠ LFHO ···	Æseulf. Wt. 22·3.
66	✠E·AD E·A·R R ✠	··· ÆTFE ✠ ✠ ✠ RNAO ···	Ætferð. Wt. 18·8.
67	✠EAD E·A·R R ✠ :	··· ÆTFE ✠ ✠ ✠ RDNO ···	Wt. 18·5.

No.	Obverse.	Reverse.	Moneyer.
68	✠E·A·DĠ·A·R RE	·· ÆDEL ✠ ✠ ✠ ZIENO ··	Æðelsio (= Æðel- sige).
		Wt. 18.1.	
69	✠EADĠAR RE	·· ÆDEL ✠ ✠ ✠ ZIENO ··	
		Wt. 17.0.	
70	✠EADĠAR RE✠	·· ALBV· ✠ ✠ ✠ TĠMO ··	Albutic.
		Wt. 15.5.	
71	✠E·A·DĠAR RE	·· ALBV ✠ ✠ ✠ TĠNO ··	
		Wt. 18.5.	
72	✠EADĠ·A·R RE✠	·· ALBV ✠ ✠ ✠ TĠNO ··	
		Wt. 19.0.	
73	✠EADĠAR REI	·· ASFER ✠ ✠ ✠ DION· ··	Asferð.
		Wt. 14.6.	
74	✠E·A·DĠAR R·E·✠	·· ASFER ✠ ✠ ✠ ÐMON· ··	
		Wt. 20.1.	
75	✠EADĠA·R REX	·· BENE ✠ ✠ ✠ ÐIHĠ· ··	Benedictus.
		Wt. 21.0.	
76	✠EADĠA·R· REX Var. In field ··	·· BERN ✠ ✠ ✠ FERÐ ··	Bernferð.
		Wt. 20.2.	

No.	Obverse.	Reverse.	Moneyer.
77	✠E·A·DE·A·R RE✠	BIRII ✠ ✠ ✠ VIIIIO ∴	Uncertain. Wt. 18·5.
78	✠EADGAR RE✠	BRIT ✠ ✠ ✠ FERŌ ∴	Britferð. Wt. 19·0.
79	✠EADG·A·R RE✠ ∴	CAPPE ✠ ✠ ✠ LIŌO ∴	Capelin. Wt. 16·7.
80	✠EADG·A·R RE✠	CARŌ ✠ ✠ ✠ EIIMŌ ∴	Carðen (= Farðen?). Wt. 22·3.
81	✠EADGAR RE✠O	CNAP ✠ ✠ ✠ EMŌI· ∴	Cnapa. (Chipped.)
82	,, RE✠	CNAP ✠ ✠ ✠ EMŌI· ∴	Wt. 19·0.
83	,, RE✠~	COPM ✠ ✠ ✠ ANM ∴	Copman. Wt. 19·6.
84	✠EADGAR REX>	DVRN ✠ ✠ ✠ NDMO ∴	Durand. Wt. 18·8.
85	✠EADG·A·R REX~	EANV ✠ ✠ ✠ LFMO ∴	Eanulf. Wt. 18·2.

No.	Obverse.	Reverse.	Moneyer.
86	✠E·A·DE·A·R RE✠	··· E·A·N·V ✠ ✠ ✠ Γ·F·M·O ···	Wt. 20·0.
87	✠E·A·DE·A·R RE✠	··· E·L·F·> ✠ ✠ ✠ A·L·D·I· ···	Elfwald. Wt. 21·6.
88	✠E·A·DE·A·R RE✠	··· E·L·F·V ✠ ✠ ✠ A·L·O·I· ···	Wt. 15·5.
89	✠E·A·DE·A·R RE✠	··· E·D·E·L ✠ ✠ ✠ A·I·N·E·O ···	Eseluine. Wt. 19·0.
90	✠E·A·DE·A·R RE✠	··· F·A·R ✠ ✠ ✠ N·A·N·O ···	Farman. Wt. 19·5.
91	✠E·A·DE·A·R RE∇	··· F·A·R· ✠ ✠ ✠ N·A·N·O ···	Wt. 17·8.
92	✠E·A·DE·A·R RE✠	··· F·A·R·D ✠ ✠ ✠ E·I·M·I·O ···	Farðen. Wt. 20·4.
93	✠E·A·D·E·A·R RE✠	··· F·A·R·D ✠ ✠ ✠ E·I·M·I·O ···	Wt. 16·0.
94	✠E·A·DE·A·R REX ∪	··· F·A·R·D ✠ ✠ ✠ E·I·M·I·O ···	Wt. 18·1.

No.	Obverse.	Reverse.	Moneyer.
95	✠EADƿƿ·A·C·RE✠· [Pl. XIV. 1.]	 ERID ✠ ✠ ✠ MOIE ·	Grid. Wt. 21·5.
96	✠E·A·DE·AR RE	 ERID ✠ ✠ ✠ NOIE ·	Wt. 15·0.
97	✠EADƿAR RE	 GVIN ✠ ✠ ✠ ERDO ·	Gunnard. Wt. 15·5.
98	✠EADƿA·R RE✠	 HAEV ✠ ✠ ✠ FMFO ·	Haeulf. Wt. 20·8.
99	✠EADƿ·AR RE✠·	 IERE ✠ ✠ ✠ ERTHO ·	Herebert. Wt. 19·5.
100	✠E·A·DE·A·R R··✠·	 IERE ✠ ✠ ✠ MATHO ·	Hereman. Wt. 19·6.
101	✠EADƿAR REX·	 HERIC ✠ ✠ ✠ ERMO ·	Heriger. Wt. 20·9.
102	✠EADƿAR·REX·	" Wt. 18·4.	
103	✠E·A·DE·A·R REX I	 HERIC ✠ ✠ ✠ ERMO ·	Wt. 17·4.

No.	Obverse.	Reverse.	Moneyer.	
104	✠EADĠAR REX ⊗	·· HERIC ✠ ✠ ✠ ERMO ··	Wt. 22.4.	
105	✠EADĠAR REX ··	·· HERIC ✠ ✠ ✠ ERMO· ··	Wt. 22.2.	
106	✠EADĠAR REX	·· HERIC ✠ ✠ ✠ ERMO ··	Wt. 18.4.	
107	✠EADĠAR REX	·· HERIC ✠ ✠ ✠ ERMC ··	Wt. 21.4.	
108	✠E·A·DĠ·A·R RE✠:	·· H·VN· ✠ ✠ ✠ BEIHO ··	Wt. 20.0.	Hunbein or Unbein.
109	✠EADĠAR REX✠:	·· VIBE ✠ ✠ ✠ INHO ··	Wt. 22.0.	
110	✠EADĠAR REX✠:	·· IICO ✠ ✠ ✠ LFHV ··	Wt. 19.6.	Ingolf or Hingolf.
111	" "	"	Wt. 16.8.	
112	✠E·ADĠ·A·R RE✠:	·· HICO ✠ ✠ ✠ LFHV ··	Wt. 20.5.	Isembert.
113	✠E·ADĠ·A·R RE✠:	·· IZEW ✠ ✠ ✠ BERT ··	Wt. 19.8.	

No.	Obverse.	Reverse.	Moneyer.
114	✠EΛΔΓ·Λ·R RE✠ ∩	∴ ΙΥΕΜ ✠ ✠ ✠ ΟΝΕΤ ∴	Ive. Wt. 21·0.
115	✠EΛ·ΔΓ·Λ·R RE✠·	∴ ·ΙΥΕΝ ✠ ✠ ✠ ΟΝΕΜ· ∴	Wt. 20·0.
116	✠EΛΔΓ·Λ·R RE✠×	∴ ΙΥΕΝ ✠ ✠ ✠ ΟΝΕΝ ∴	Wt. 18·2.
117	✠EΛ·ΔΓ·Λ·R RE✠·	∴ ΙΥΕΝ ✠ ✠ ✠ ΟΝΕΤ ∴	Wt. 17·6.
118	✠EΛΔΓ·Λ·R RE✠×	∴ ΙΥΕΝ ✠ ✠ ✠ ·ΤΕΥΟ ∴	Wt. 20·2.
119	✠EΛ·ΔΓΛR R·E✠ ∴	∴ ΛΕΙ ✠ ✠ ✠ ΙΛΥΟ ∴	Lenna. Wt. 19·5.
120	" "	"	Wt. 17·4.
121	✠EΛΔΓ·Λ·R RE✠·	∴ ΜΛΜΟ ✠ ✠ ✠ ΙΕΤΜ ∴	Manna or Manan. Wt. 20·2.
122	✠E·Λ·ΔΓΛR RE✠ ∩	∴ WΛN· ✠ ✠ ✠ ΛΜΜΟ ∴	Wt. 19·2.
123	✠EΛΔΓΛR RE✠·	∴ WAN ✠ ✠ ✠ ΛΙΜΟ ∴	Wt. 20·8.

No.	Obverse.	Reverse.	Moneyer.
124	✠EADG·A·R RE✠·	∴ NĀN ✠ ✠ ✠ ANHO ∴	Wt. 21·7.
125	✠E·A·DGAR RE✠·	”	(Chipped.)
126	✠E·A·DG·A·R RE	∴ NĀH· ✠ ✠ ✠ ANHO ∴	Wt. 21·6.
127	✠EADGAR RE✠	∴ WĀNI ✠ ✠ ✠ WĒI· ∴	Maning. (Chipped.)
128	✠EADGAR REX ✕	∴ WARE ✠ ✠ ✠ ERMO ∴	Marcer. Wt. 16·2.
129	✠EADGAR R✠☉	∴ MORE ✠ ✠ ✠ NĀIO ∴	Morgna? (= Morena?) Wt. 16·2.
130	✠EADG·A·R RE✠·	∴ MORE ✠ ✠ ✠ NĀN ∴	Wt. 19·3.
131	·✠·E·A·DG·A·R RE✠·	∴ MORE ✠ ✠ ✠ NĀN ∴	Wt. 18·5.
132	✠EADG·A·R RE·✠·	∴ OEEN· ✠ ✠ ✠ ANBI· ∴	Oeeman (= Ogean?) Wt. 18·0.
133	✠E·ADGER RE✠·	∴ RICE ✠ ✠ ✠ OLEN ∴	Rieolf or Rieolf. Wt 17·8

No.	Obverse.	Reverse.	Moneyer.
134	✠EADĒAR RE✠	··· RICOL ✠ ✠ ✠ FMN ···	Wt. 19·3.
135	✠EADĒAR .: RE✠ +	··· SĒDE ✠ ✠ ✠ HĀM · ···	Sedman. Wt. 20·9.
136	✠EADĒAR · REX	··· VVIFE ✠ ✠ ✠ RĒMO ···	Uniferð (= Winferð?). Wt. 20·4.
137	✠EĀ·DĒAR · R·E·✠·:	··· DINE · ✠ ✠ ✠ IŪIO ···	Winenr (Winern). Wt. 19·8.
138	✠EĀ·DĒ·Ā·R · RE✠	"	(Chipped.)
<i>Type i. var. b.</i>			
139	✠EADĒAR RE✠	··· ·BEORH· ✠ ✠ ✠ TRICM· ✠	Beorhtic. Wt. 22·7.
[Pl. XIV. 2.]			
<i>Type i. var. c.</i>			
140	✠EADĒAR REX <i>Var.</i> In field, M	··· DEMEN ✠ ✠ ✠ DEMON ···	Demence (Dominicus). Wt. 21·0.
[Pl. XIV. 3.]			
141	" <i>Var.</i> In field, M	··· FREÐI ✠ ✠ ✠ CĒSMOT ···	Freðic(es). Wt. 22·5.

No.	Obverse.	Reverse.	Moneyer.
142	✠EADGAR REX	⋄ INGELB ✠ ✠ ✠ ERDMO ⋄	Ingelberd. Wt. 17.5.
143	" "	⋄ IOLES ✠ ✠ ✠ MONET ⋄	Ioles. Wt. 18.4.
144	✠EADGAR REX <i>Var. In field, M</i>	⋄ LEFINC ✠ ✠ ✠ ESMON ⋄	Lefine. Wt. 16.0.
145	EADGAR REX <i>Var. In field, M</i>	⋄ MANNE ✠ ✠ ✠ ESMOT ⋄	Manne. Wt. 17.2.
146	" RE <i>Var. In field, M</i>	⋄ OSPAR ✠ ✠ ✠ DESMOT ⋄	Oswald. Wt. 19.6.
<i>Type i. var. d.</i>			
147	✠EADGARE✠	⋄ ÆLF O ✠ O RED ⋄	Ælfred or Ælfred. Wt. 23.0.
148	✠EVDRE	⋄ ELF O ✠ O RED ⋄	Wt. 16.1.
149	✠EADGAR RE	⋄ ALDE O ✠ O PINE ⋄	Aldewino. Wt. 23.5.

No.	Obverse.	Reverse.	Moneyer.
150	✠EADGAR RE	⚔ ALDE ○ ✠ ○ PINEM ⚔	Wt. 23·4.
151	" RE✠	⚔ EAD ○ ✠ ○ MVND ⚔	Eadmund. Wt. 20·0.
[Pl. XIV. 4.]			
152	" RE	⚔ EAD ○ ✠ ○ NYN ⚔	Wt. 19·8.
153	" "	⚔ EALF ○ ✠ ○ ΣILE ⚔	Ealfsige. Wt. 21·2.
154	" REX	⚔ EALFΣ ○ ✠ ○ ILEM ⚔	Wt. 20·0.
155	✠EADG[Λ]R RE	⚔ EO[R] ○ ✠ [O] ODM ⚔	Eoroð. (Broken.)
156	✠EADGARE✠	⚔ FREO ○ ✠ ○ BRIC ⚔	Freoðric. Wt. 22·2.
157	✠EADGARE	⚔ LIL ○ ✠ ○ LYΣ ⚔	Gillys. Wt. 22·0.

No.	Obverse.	Reverse.	Moneyer.
158	✠EADĠAR RE✠	⋄ ĠILY O ✠ O ZMŌ ⋄	Wt. 23·5.
159	✠EADĠAR RE	⋄ MER O ✠ O TIN ⋄	Mertin. Wt. 18·3.
160	✠EADĠAR RE	⋄ SIFER O ✠ O ĐMON ⋄	Siferð. (Chipped.)
161	" "	⋄ SIFE O ✠ O RĐM ⋄	Wt. 23·7.
162	✠EADĠAR RE	⋄ ĐYR O ✠ O MOD ⋄	Đurmod. Wt. 19·4.
163	✠EADĠARE	⋄ ĐYR O ✠ O MOD ⋄	Wt. 20·8.
<i>Type i. var. e.</i>			
164	✠EADĠAR R✠	⋄ ĐVRF O O O ERĐΠO ⋄	Đurferð. Wt. 18·8.
[Pl. XIV. 5.]			
<i>Type i. var. f.</i>			
165	✠EADĠAR RE	⋄ ΠINE ⋄ ⋄ ⋄ ESV O ⋄	Wino. Wt. 23·6.
[Pl. XIV. 6.]			

No.	Obverse.	Reverse.	Moneyer.
<i>Type i. var. g.</i>			
166	✠EADGAR RE	✠ ÆÐER ☉☉☉☉ EDMO ✠	Æðcred.
		[Pl. XIV. 7.]	Wt. 19.8.
<i>Type iii.</i>			
167	✠EADGAR REX TI	✠DVDEMV NOETH	Dudeman.
		Wt. 19.0.	
168	✠EADGAR REX A	✠DVRÆNDÆS MOT	Durand.
		<i>Var.</i> In field, ∙ ∙	
		Wt. 21.0.	
169	✠EADGAR REX ANG	✠DVRÆNDIÆS MONETA	
		<i>Var.</i> In field, ∙ ∙	
		Wt. 21.4.	
170	✠EADGAR REX	✠FASTOLF MON (Chipped.)	Fastolf.
171	✠EADGAR REX	✠FASTOLF MON	
		Wt. 21.4.	
172	✠EADGAR REX ∙	✠FASTOLF MON	
		Wt. 20.2.	
173	✠EADGAR REX ∙ S	✠FASTOLF MON	
		Wt. 20.2.	
174	✠EADGAR REX	✠FASTOLF MONE	
		Wt. 21.8.	
175	✠EADGARTREX ANGL	✠FASTOLF MONETA	
		<i>Var.</i> In field —, above and below cross pattée.	
		Wt. 20.3.	
176	✠EADGAR REX ∙ <i>Var.</i> Pellet in field.	✠FASTOLF HOI	
		<i>Var.</i> Pellet in field.	
		Wt. 20.7.	
177	✠EADGAR REX	✠FASTOLF >X< HOI	
		Wt. 21.8.	
178	✠EADGAR REX AC	✠FASTOLFÆS MOT (Broken.)	
		Wt. 18.2.	
179	✠EADGAR REX T	✠FASTOLFÆS MOT	
		Wt. 24.0.	

No.	Obverse.	Reverse.	Moneyer.
180	✠EADĠAR. REX . S .	✠FĀSTOLF ✠ E S MO Wt. 22.2.	
181	✠EADĠAR ▲ REX C	✠FĀ . S TOLF . BOIĠA Wt. 19.5.	Fastolf and Boiga.
		[Pl. XIV. 8.]	
182	✠EADĠAR REX . S .	✠FĀ S TOLF . BOIĠA Wt. 20.4.	
183	✠EADĠ . Ā . R REX	✠FĀ S TOLF ∇ OD . Ā . Wt. 20.9.	Fastolf and Ola
184	✠EADĠAR . REX : <i>Var.</i> In field, —	✠FĀ S TOLF RĀFN Wt. 20.5.	Fastolf and Rafn.
185	✠EADĠAR . REX . ANĠLO <i>Var.</i> Cross pattée in field.	✠FIODVAN MONETĀ C* Wt. 22.0.	Fioduan.
186	✠E . Ā . DE . Ā . R RE	✠GRID NONE ✠ ⊙ Wt. 19.7.	Grid.
187	✠EADĠĀ . R : REX I	✠HEROLF λ MON : <i>Var.</i> Pellet in one angle of cross. Wt. 18.4.	Herolf.
188	✠EADĠAR . REX ○	✠HEROLF O MONE . Wt. 24.6.	
189	✠EADĠAR ! REX S	✠HEROLF ! MONE Wt. 20.4.	
190	✠EADĠAR . REX <i>Var.</i> Pellet in field.	✠HEROLF : MONET Wt. 21.4.	
191	✠EADĠ . A . R : REX I	✠HEROLF) MONE . T . Wt. 21.2.	
192	✠EADĠAR . REX π	✠HEROLF ✠ E S MOT Wt. 20.7.	
193	✠EADĠAR . REX I	" Wt. 22.2.	
194	✠EADĠĀR REX ANĠ	✠ICOLFERÐ . E S MOT Wt. 18.8.	Ingolfers.
195	✠EADĠAR RE ✠ MT .	✠LEOFNEL MONET Wt. 18.2.	Leofhelm ?
196	✠EADĠAR) REX ANĠ	✠LEOFINE : E S MOT . I . Wt. 19.6.	Leofine.

* This may be the initial of a mint, Gifelceaster or Gipeswic. The moneyer's name *Fioduan* does not occur on the coinage of any subsequent reign.

No.	Obverse.	Reverse.	Moneyer.
197	✠EADĠAR REX TI	✠PVLFTAN MONEŦ Wt. 20·7.	Wulfstan.
<i>Type iv.</i>			
198	✠EADĠAR REX TO	✠ELFSIGE MONE Wt. 21·8.	Ælfsige.
199	✠EADĠAREX TO	✠ALDEYYINEO Wt. 20·9.	Aldewine.
[Pl. XIV. 9.]			
200	✠EADĠAR REX TOD	✠EADMVND MON Wt. 20·7.	Eadmund.
201	✠EADĠAR REX TO BR	✠ELFSTAN MONETA Wt. 17·4.	Elfstan.
202	✠EADĠAR RE✠	✠YYILRIC MOT Wt. 22·9.	Uuilsig.
203	✠EADĠAR REX TOD	✠VRMOD MONEŦ Wt. 20·5.	Jurmod.
204	„ RE✠ T	✠VRMOD MONI Wt. 21·9.	
<i>Type v.</i>			
205	· · ADĠAR REX	✠BAL · · IN MONETA Far. In field, · · (Fragment.)	Baldwin.
206	✠EADĠAR RE✠	✠BRVNINC MONEŦAE (Chipped.)	Brunine.
[Pl. XIV. 10.]			
207	„ REX	✠COLENARD MONEŦ Wt. 22·5.	Colenard.
208	✠EADĠAR REX	✠LIOFSTAN MONETA (Chipped.)	Liofstan.
209	„ RE	✠NANTIEEN MONEŦA Wt. 22·2.	Mantieen.
210	✠EADĠAR · RE✠	✠SAYDTINE ✠MONV Wt. 22·8.	Saydtine? (Saduting?)
<i>Type v. var. a.</i>			
211	✠EADĠAR [REX]	✠BIRCS[TAN MO]NI (Fragment.)	Birgstau.

EADWEARD II.

(THE MARTYR.)

SUCC. A.D. 975; MURD. A.D. 979.

Moneyers.*

<i>Aldaver.</i>	Hild (Stamford).
Ælfstan or <i>Elfstan</i> (Bedford, Canterbury).	<i>Hustan.</i>
Ælfwald or <i>Elfwald</i> (Stamford).	<i>Indolf</i> or <i>Ingolf.</i>
<i>Ælfweard</i> or <i>Alfwearð.</i>	<i>Iohan</i> (<i>Exeter.</i>)
Æseman or <i>Eseman</i> (Stamford).	<i>Isulf.</i>
Æðclred or <i>Æðered</i> (London).	<i>Knapa, see Cnapa.</i>
<i>Æðelstan, Æðestan, or Æðstan</i> (Lymne).	Lacer or Sacer [cf. <i>Wucer</i>] (Stamford).
<i>Æðelweald</i> or <i>Aðelwold</i> (London).	<i>Lefwold.</i>
<i>Alhstan.</i>	<i>Loefen</i> or <i>Leufrne</i> (Ipswich).
<i>Aðelwold, see Æðelwald.</i>	Levig [= <i>Lifing</i> ?] (Lincoln).
Baldic [= <i>Baldric</i>] (Bedford).	<i>Mælsuðen.</i>
Beaniene (York).	<i>Mana, Manna, &c.</i> (Tamworth).
<i>Bemene, Bermene, &c.</i>	<i>Mannic.</i>
<i>Beola.</i>	<i>Mantat</i> (Southampton).
<i>Boga, Boia, Boiga, &c.</i> (Canterbury, Chester, London, Stamford).	<i>Megæred</i> (Winchester).
<i>Brantine</i> (Norwich).	<i>Melsdon.</i>
Brihtferð (Bath).	Nancerent [= <i>Hancerent</i> ?] (Southampton).
<i>Brihstan</i> or <i>Burnstan</i> (Gloucester).	<i>Oda.</i>
<i>Cnapa</i> or <i>Cnape</i> (Stamford).	Ogea ? (Stamford).
<i>Colgrim.</i>	Oia, <i>see</i> Boia.
<i>Culm.</i>	<i>Osmær</i> (Warwick).
<i>Cyne?</i>	Osulf (Derby).
<i>Deorulf.</i>	<i>Oswald</i> (Southampton).
Dun (York).	<i>Rægenulf</i> (Winchester).
<i>Dunic.</i>	<i>Roðbert.</i>
<i>Eadnoð</i> (Southampton).	Sacer, <i>see</i> Lacer.
<i>Eadwine</i> (Wilton).	<i>Schybyryht</i> or <i>Schzburht.</i>
Eanulf (Lincoln).	<i>Styrgar.</i>
<i>Eannute?</i>	<i>Surelos, Surnlos, &c.</i> (York).
Elf.- <i>see</i> Ælf.-	<i>Sygreline.</i>
Eseman, <i>see</i> Æseman.	<i>Tunnulf</i> (Buckingham).
<i>Eðclm</i> or <i>Eðeln</i> [= <i>Æðclm</i> ?] (Luffwick?).	<i>Uulfred</i> or <i>Wulfred.</i>
Facer, <i>see</i> Lacer.	<i>Uulfar, see</i> Wulfgar.
<i>Fastolf.</i>	<i>Wacer</i> [cf. <i>Lacer</i>] (Stamford).
<i>Glouulf?</i>	<i>Wijferð.</i>
Grim (Stamford).	Wihtsige or <i>Wynsige</i> (Winchester).
Grind (Lincoln).	Wilebeart (Ipswich).
<i>Gunnula.</i>	Wine (<i>Canterbury, Lymne, Stamford.</i>)
Hafgrim (Lincoln).	Wulfgar or <i>Wulgar</i> (Stamford).
Hancerent, <i>see</i> Nancerent.	Wulfmær (Hertford).
<i>Hangrim.</i>	<i>Wulfstan</i> or <i>Wulstan</i> (Stamford, Winchester).
	Wynsige (Winchester).
	<i>Ʒodgar.</i>

* The names of moneyers without mints attached to them are chiefly taken from Ruding's list. As that writer gives the list of moneyers separate from that of the mints, it has been impossible to connect the former with the latter. The mints given by Ruding and not represented in the above list, are Cambridge, Lewes, Lydford, Oxford, St. Edmundsbury, and Thetford.

DESCRIPTION OF TYPES.

Obverse.	Reverse.
----------	----------

Type i.

Bust 1., diademed. Around, inscription between two circles.

Small cross pattée. Around, inscription between two circles.

[Cf. Pl. XIV. 11-16.]

*Type ii.**

Bust 1., diademed. Around, inscription between two circles.

Hand of Providence, pointing downwards, between $\bar{\Lambda}$ $\bar{\Omega}$. Around, inscription between two circles.

[Montagu Coll.]

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
	BΛΘAN. [Bath.]		
	<i>Type i.</i>		
1	†EADWEARD REX ANGLORVM	†BRIHTFERÐ MTO BΛΘΛ Wt. 21·2.	Brihtferð.
	[Pl. XIV. 11.]		
	BEDANFORD. [Bedford.]		
	<i>Type i.</i>		
2	†EADWEARD REX ANGLORVM	†ÆLFSTAN MTO BEDAN· Wt. 22·0.	Ælfstan.
3	†EADWEARD REX ANGLORVM	†BALDIC MONETA· BEDAN· Wt. 22·5.	Baldic (= Baldrie).

* This unique coin was probably struck at Canterbury, the inscription on the reverse being PINE MO NAENTA (Caenta?).

No.	Obverse.	Reverse.	Moneyer.
	CÆNTPARABYRIG. [Canterbury.]		
	<i>Type i.</i>		
4	✠EADPEARD REX ANGLØX	✠ÆLFSTAN M ^{TO} E/ENT· Wt. 22·2.	Ælfstan.
	DEORABY. [Derby.]		
	<i>Type i.</i>		
5	✠EADPEARD REX ANL	✠OSVLF M ^{TO} DEORBY Wt. 19·0.	Osulf.
	EOFERPIC. [York.]		
	<i>Type i.</i>		
6	✠EADPEAED REX ANGL	✠BEANIENE(?) M ^{TO} OFERIC Wt. 22·2.	Beanieno?
7	✠EADPEARD REX	✠DVN M ^{TO} EOFORPIC· Wt. 23·3.	Dun.
	GIPESPIC. [Ipswich.]		
	<i>Type i.</i>		
8	✠EADPEARD REX ANGLØX	✠WILEBEART M ^{TO} GIFE· Wt. 23·7.	Wilebeart.
	[Pl. XIV. 12.]		

No.	Obverse.	Reverse.	Moneyer.
	HAMTUNE. [Southampton.]		
9	†EADPEARC R† ANIEL	<i>Type i.</i> †HANCRENT HAN Wt. 21.4.	Hancrent or Hancrent?
	HEORTFORD. [Hertford.]		
10	†EADPEARD REX ANGLO	<i>Type i.</i> †WULFMÆR M ^o HERT Wt. 20.6.	Wulfmær.
	LIMENE. [Lymne.]		
11	†EADPEARD REX ANGLØX	<i>Type i.</i> †ÆÐESTAN M ^o LIMEN· Wt. 20.2.	Æðestan (Æðelstan).
12	” ” [Pl. XIV. 13.]	†WINE M ^o LIMENE· Wt. 22.5.	Wine.
	LINCOLNE. [Lincoln.]		
13	†EADVVARD E† ANGLØ	<i>Type i.</i> †EANVGE M ^o LINCOL Wt. 23.7.	Eanulf.
14	” RE† ANGLØ	†GRIND N ^o Wt. 22.2.	Grind.
15	†EADPEAR E† ANGLØX	†HAFGRIM N ^o LINCOL Wt. 22.7.	Hafgrim.

No.	Obverse.	Reverse.	Moneyer.
16	✠EADVVARD RE ✠ NGL	✠LEVIC N ^o LINDOLNE Wt. 21.6.	Levig (= Liting?).
17	✠EADPEARE ✠ ANGLØX [Pl. XIV. 14.]	✠LEVIC N ^o LINDCOL. Wt. 22.0.	
18	✠EADVVARD RE ✠ NGLØX	✠GEVIC N ^o LINDCOL. Wt. 24.7.	
	LUNDENE. [London.]		
	<i>Type i.</i>		
19	✠EADPEARD REX ANGLØX	✠ÆDELRED M ^o LVN. Wt. 21.0.	Ædelred.
	LVVEIC. [Luffwick? *].		
	<i>Type i.</i>		
20	✠EADPEARD REX ANGLØX [Pl. XIV. 15.]	✠EDELN M ^o LVVEIC . Wt. 20.7.	Eðeln (= Æðelm?).
	STANFORD. [Stamford.]		
	<i>Type i.</i>		
21	✠EADPEARD REX ANGLØX	✠ELFWALD M ^o STANFOR. Wt. 20.6.	Elfwald.
22	✠EADFARD REX ANGLØX	✠ÆSCMAN M ^o STANF. Wt. 19.3.	Æsman or Esman.
23	✠EADWARD REX ANGL ^o [Pl. XIV. 16.]	✠ÆSCMAN M ^o STANF. Wt. 21.3.	

* In Northamptonshire.

No.	Obverse.	Reverse.	Moneyer.
24	✠EADPARD REX ANGL	✠BOIA M ^{TO} STANF ^W Wt. 21·2.	Boia (= Boign).
25	✠EADPEARD REX ANGLOR	✠OIA M ^{TO} STANFORD ^W Wt. 20·8.	
26	✠EADPARD REX ANGL	✠CNAPE M ^{TO} STANF ^W Wt. 21·8.	Cnape.
27	✠EADPARD REX ANGLOR	✠GRIM M ^{TO} OTO STANFOR Wt. 20·2.	Grim.
28	✠EADPARD „ „	✠HILD M ^{TO} STANFORD Wt. 23·0.	Hild.
29	✠EADPEARD REX ANGLOR	✠LACER M ^{TO} STANFO. Wt. 23·1.	Lacer or Sacer.
30	✠EADPARD „ „	✠*OGEA M ^{TO} STANFORD ^W · Wt. 20·9.	Ogea?
31	✠EADPEARD REX ANGLOR	✠PINE M ^{TO} STANFORD ^W · Wt. 21·4.	Wino.
32	✠EADPEARD REX ANGLOR	✠PVLGAR M ^{TO} STANP· <i>Var.</i> Annulet in field. Wt. 20·4.	Wulfgar or Wulgar.
33	✠EADPARD REX ANGLOR	✠PVLGAR M ^{TO} STANF ^W Wt. 20·4.	
34	✠EADPARD REX ANGLOR	✠PVLSTAN M ^{TO} STANF ^W Wt. 22·6.	Wulstan (Wulfstan).
PINTONIA. [Winchester.]			
<i>Type i.</i>			
35	✠EADPEARD REX ANGLOR	✠PIHTSIGE M ^{TO} PINT Wt. 20·3.	Wiltsgie or Wynsgie.
36	„ „ „	✠PVHSIGE M ^{TO} PIN ^W · Wt. 23·3.	

ÆTHELRÆD II.

SUCC. A.D. 979; DEP. A.D. 1013; REST. A.D. 1011; DIED A.D. 1016.

Moneyers.

- Abnðorb (York).
 Æad-, *see* Ead-.
 Æadwine, *see* Eadwine.
 Ææic (Shrews.).
 Æætrheh (Shrews.).
 Ægelric (Bath, Shaft.).
 Ægelcine (Lond.).
 Ægenulf (Lond., Staff.).
 Ælewine or Elewine [= Ælfwine] (Chest.).
 Ælfætel [= Ulfcætel] (Derby, Thetf.).
 Ælfelm (Bardn., Hch., Winchest., Winchest.).
 Ælfgar, Alfgar, &c. (Aylesb., Lewes, Lond., Stamf., Tunw., Warch., Winchel., Winchest.).
 Ælfgod, Ælfget, Ælfget, &c. (Heref., Lond., Southamp., Stamf.).
 Ælfheah, Ælfah, &c. (Roch., Shrews., Winchest.).
 Ælfmæc (Exet., Orf., Wallingf.).
 Ælinoð, Ælfoð, &c. (Arminst., Chest., Exet., Hunt., Lewes, Lond., Salisb., Sudb.).
 Ælfræd (Cant., Hast.).
 Ælfric (Bath, Cambr., Exet., Hunt., Leic., Lond., Norw., Southw., Sudb., Wallingf.).
 Ælfrýd or Ælfrýð (Cant., Lond.).
 Ælfsige (Bardn., Hch., Linc., Lond., Warch., Wilt., Winchest.).
 Ælfstan, Elfstan, &c. (Bedf., Chest., Exet., Heref., Lond., Lydf., Shrews., Totn., Winchest., York).
 Ælfweald or Ælfwold [*see also* Alfworld] (Lond., Stamf., Thetf.).
 Ælfwearld or Ælfwerd [*see also* Alfwerd] (Brist., Lewes, Lond., Wallingf., Worc.).
 Ælfwi. [= Ælfwig or Ælfwine?] (Bedf., Buck., Cambr., Chich., Lond., Sudb., Wallingf.).
 Ælfwig or Ælfwig (Cambr., Leic., Lond.).
 Ælfwine or Alfwine (Cambr., Chest., Chich., Colch., Heref., Lond., Mald., Orf., Shaft., Southw., Thetf.).
 Ælmar (Winchest.).
 Ælweine [= Ælfwine?] (Crickl.).
 Ærgred.
 Æseman (Linc., Stamf.).
- Æsetl., Æsetli, &c. (Lond.).
 Æsewig (Stamf.).
 Æselgar (Shaft., Winchest.).
 Æselm (Chich.).
 Æselmæc or Æselmæc (Linc., Lond., Oxf., Shaft., Worc.).
 Æselman (Harw.).
 Æselnoð or Æselnoð (Linc., Southamp.).
 Æselric (Bath, Hch., Lond., Milton, Orf., Shaft., Warch., Warc., Worc.).
 Æselrige (Bath, Crickl., Lond., Southamp.).
 Æselstan (Hunt., Winchest.).
 Æselwerd, &c. (Harw., Hertf., Lond., Sudb.).
 Æselwi. [= Æselwig or Æselwine] (Heref., Lond., Shaft.).
 Æselwig (Heref., Leic., Shaft., Worc.).
 Æselwine or Æselwine (Crickl., Heref., Linc., Lond., Midd., Norw., Oxf., Romn., Stamf., Winchest.).
 Æselwold [= Æselwold?] (Lond., Thetf.).
 Æselwold, Æselwold, &c. (Lond., Thetf.).
 Æselweyrð [= Æselweard?] (Stamf.).
 Æsel-, *see also* Æsel-.
 Æsered or Æserýd (Lond., Lydf.).
 Æsetan or Æsetan [= Æselstan] (Bath, Bedf., Bridgn., Chich., Crickl., Exet., Hunt., Lond., Lydf., Lynn, Shaft., Stamf., Warc., Winchest.).
 Æsige (Chest.).
 Ælred (Lond.).
 Alfgar, *see* Ælfgar.
 Alfold, *see* Alfworld.
 Alfstan, Alfstan, *see* Ælfstan.
 Alfweald [= Ælfwearld] (Hast.).
 Alfweald or Alfweald [= Ælfweald] (Bath., Lond., Orf., Staff., Stamf., Stanwick, Thetf., Wallingf., Warm., Winchest., Worc.).
 Arncýtel (York).
 Aruðor, Aruður, Arður, &c.
 Ascetel, Ascýtel, &c. (York).
 Ascil (Lond.).
 Ascwig or E-wig (Stamf.)
 Asferð (York).

- Ammen* (*Lincol.*).
Asoil [= *Ascill*?] (*Lond.*).
Asolf or *Asulf* (*York.*).
As'srið (*Noric.*)
Aðelulf (*Lond.*).
Aðel., see also *Aðel.*-
Baldic.
Bealdulf.
Beagan.
Beolan (*York.*).
Beorhnoð, *Berhtnað*, *Byrhtnoð*, &c.
 (*Sudb.*, *Winchest.*).
Beornulf or *Biornulf* (*Hertf.*, *Lond.*).
Berhtmar, *Brihtmar*, *Byrhtmar*, &c.,
 (*Dover*, *Lond.*, *Roeh.*, *Winchest.*).
Berhtnað [= *Beorhtnað*] (*Winchest.*).
Berhtwine, *Brehtwine*, &c. (*York.*).
Birhtferð [see also *Byrhtferð*] (*Lond.*).
Birhtsige, *Byrhtsige*, &c. (*Bardn.*, *Exet.*,
 Lond., *Wareh.*, *Ware.*, *Winchest.*).
Blaceman (*Derby*).
Boga, *Boge*, *Boiga*, &c. (*Uant.*, *Chest.*,
 Hertf., *Lincol.*, *Lond.*, *Southw.*,
 Thetf.).
Boia [= *Boiga*] (*Cant.*, *Hertf.*, *Lincol.*,
 Stamf., *Wilt.*).
Brantine (*Ipswic.*, *Noric.*, *Southw.*).
Brestan.
Bretcol (*York.*).
Brihtlaf or *Byrhtlaf* (*Hertf.*, *Lond.*,
 Sudb.).
Brihtnoð, &c. [cf. *Berhtnoð*, &c.] (*Lond.*,
 Southamp., *Winchest.*, *York.*).
Brihtrie or *Bryhtrie* (*Wareh.*, *Win-*
 chest.).
Brihtwine, *Byrhtwine*, &c. (*Oxf.*, *Totn.*,
 York.).
Brihtwold or *Byrhtwold* (*Lond.*, *Shaft.*,
 Winchest.).
Bruman (*Lond.*).
Brun or *Bruna* (*Exet.*, *Lydf.*).
Brungar (*Shrews.*).
Brunine or *Brynine* (*Southamp.*).
Brunstan (*Lond.*, *Winchest.*).
Bruntat (*Lincol.*, *Lond.*).
Bruntið?
Bryhtred (*Winchest.*).
Bryhtrie, see *Brihtrie* or *Byrhtrie*.
Burhstan [= *Brunstan* or *Byrhtstan*?]
 (*Winchest.*).
Byric (*Southamp.*).
Byoga (*Dover*).
Byrhtsige [= *Byrnsige*] (*Bardn.*, *Exet.*,
 Lond., *Wareh.*, *Ware.*, *Winchest.*).
Byrhtstan or *Byrntstan* (*Exet.*, *Hercf.*).
Byrhtferð (*Exet.*, *Lond.*, *Totn.*).
Byrhtlaf, see *Byrhtlaf*.
Byrhtelm (*Sudb.*).
Byrhtioð [*Byrhtnoð*] (*Rini*?).
Byrhtlaf, see *Brihtlaf*.
Byrhtmar, see *Berhtmar*.
Byrhtnoð, &c., see *Beorhnoð*.
Byrhtred (*Winchest.*).
Byrhtrie [= *Bryhtrie*] (*Exet.*, *Southw.*,
 Sudb., *Thetf.*, *Wallingf.*, *Wareh.*,
 Winchest.).
Byrhtwine, see *Brihtwine*.
Byrhtwold, see *Brihtwold*.
Byri [= *Byrcing*?] (*Southamp.*).
Byrcing [= *Bruning*?] (*Southamp.*).
Carig (*Lond.*).
Carla (*Exet.*).
Care (*Lond.*).
Cearic (*Dover*, *Noric.*).
Censige, *Cinsige*, &c. (*Dover*).
Ceolnoð, *Ciolnoð*, or *Colnoð* (*Lond.*,
 Sidb.).
Cetel, see *Cytel*.
Cina (*Winchest.*).
Citelbe [*Cytel*?] (*York.*).
Clern (*Cambr.*).
Cnit or *Cynd* [= *Cnut*?] (*Cambr.*).
Coigrim [= *Colgrim*?] (*Læmi*?).
Coldwine, see *Goldwine*.
Coleman (*Oxf.*).
Colgrim or *Golgrim* (*Lincol.*, *York.*).
Cristgin, *Cristin*, or *Cristðin* (*Stamf.*).
Culi (*Exet.*).
Cunna, *Cunna*, or *Cynna* (*Chich.*,
 Winchest.).
Cynsige or *Cunsige* (*Dover*, *Lond.*).
Cynt, [see also *Cnit*] (*Cambr.*).
Cytel (*Exet.*, *York.*).
Cytlbern or *Cytlern* (*Lincol.*).
Cytltræ [= *Cytlbern*?] (*Lincol.*).
Darul [= *Darulf*, *Deorulf*?] (*Lond.*).
Dantun[x] (*York*).
Deorsige (*Lond.*).
Deorahq? (*Cant.*).
Dilion (*Hercf.*).
Diorman or *Dyrcman* (*Lond.*).
Direwine or *Dyrcwine* (*Thetf.*).
Dirsi[ye]? [= *Deorsige*?] (*Lond.*).
Dodu or *Dudda* (*Dover*, *Totn.*).
Dodrig.
Dorwine, [see also *Direwine*] (*Bedf.*).
Dranting.
Dreng (*Lincol.*).
Dreolf (*Lond.*).
Drhwold [*Drihtwold*] (*Lond.*).
Duda [see *Doda*] (*Cant.*, *Winchest.*).
Dudel or *Dudele* (*Exet.*).
Dufnelm [= *Dyfnelm*?] (*Chest.*).
Dun (*Leic.*).
Dunield (*Guildf.*).
Dunstan (*Chich.*, *Exet.*, *Guildf.*).
Duran [see *Durtan*] (*York.*).
Durand or *Durant* (*Wareh.*).
Durtan [= *Durstan*?] (*York.*).
Dyrcman, see *Diorman*.
Dyrcwine (*Thetf.*).
Dyrtmar.

- Eadearge* [= Eadsige] (*Winchest.*).
Eadela or *Eidelm* (*Lond., Roch.*).
Eadgar (1 ewe, *Lond., Thetf.*).
Eadulf (*Lond.*).
Eadwær (*Ect.*).
Eadmund or *Edmund* (*Cambr., Colch., Linc., Lond., Norw., Southamp.*).
Eadnoð (*Bridgn., Clith., Lond., Roch., Winchest., York.*).
Eadric or *Edric* (*Cambr., Chest., Ect., Ipsw., Lond., Tamw., Thetf., Wallingf., York.*).
Eadrnoð [= *Eadnoð* ?] (*Lond.*).
Eadsi[g ?] (*Dunw., Lond.*).
Eadsig. Eadsige, Edsige, &c. (*Dover, Hant., Lond., Roch., Shrews., Winchest.*).
Eadsme [= Eadsige ?] (*Lond.*).
Eadstan, *Edstan,* or *Eatstan* (*Ashloun?, Bath, Ect., Lynnw., York.*).
Eadwæcer or *Edwæcer* (*Norw.*).
Eadwerd or *Edwerd* (*Lond., Lynnw., Roch., Thetf.*).
Eadwi or *Edwi* [cf. *Eadwine* and *Edwig*] (*Hertf., Lond., Roch., Stamf., Subb., Thetf.*).
Eadwine, *Edwine,* &c. (*Cambr., Colch., Ect., Lond., Norw., Roch., Southw., Stamf., Thetf., Tom.?, Will., Winchest.*).
Eadwold [= *Eadwold*] (*Thetf.*).
Eadwold or *Edwold* (*Cant., Lond., Mald., Thetf.*).
Eadgar (*Lond.*).
Ealdred (*Lond., Mald., Malm.*).
Ealhstan, *Ealstan,* &c. (*Lond.*).
Eammer (*Linc.*).
Eamund (*Lond.*).
Eardnoð (*Lond.*).
Eaustulf [= *Faustulf*] (*Thetf.*).
Eatstan, see *Eadstan.*
Ecfærð (*Lond.*).
Edwinne, see *Eadwine.*
Eclaf, see *Eilaf.*
Eða (*Cambr.*).
Eðalbriht (*Linc.*).
Eðelm (*Lond.*).
Eðelric (*Lond.*).
Eðered (*Lond.*).
Eðel-, see also *Æðel-,* and *Þðel-*
Eðfæver? (*York.*).
Edric, see *Eadric.*
Edsige, see *Eadsige.*
Edstan [= *Æðestan?*] (*Bath.*).
Edwerd, see *Eadwerd.*
Edwi, see *Eadwi.*
Edwig (*Lond., Thetf., Wallingf.*).
Edwine, see *Eadwine.*
Edwinci [= *Edwine?*] (*Hant.*).
Ehwine [= *Elfwine?*] (*Chest.*).
Eilaf or *Eilaf* [= *Eclaf?*] (*York.*)
- Eilofwine* (*Southw.*).
Eiebriht [= *Elfbriht?*] (*Stamf.*).
Elenoð [= *Elenoð* or *Elfwioð?*] (*Chest.*).
Elenoð [= *Elfwioð?*] (*Chest., Lond.*).
Elewine [= *Eilfwine?*] (*Chest., Colch.*).
Elfyet (*Lond.*).
Elf-, see also *Elf-*.
Eoda (*Wallingf.*).
Eodman [for *Godman?*].
Erewine (*Derby, Thetf.*).
Esceat (*Stamf.*).
Erostulf [= *Frostulf*] (*York.*).
Esctli? (*Lond.*).
Eswig, see *Asewig.*
Eyrhied (*Ect.*).
Eyrsige (*Wareh.*).
Eðelrine [= *Eðelwine*] (*Lond.*).
Eðel-, see also *Æðel-*.
Fællan (*York.*).
Færðen (*Linc.*).
Færðulf, see *Faustulf.*
Færmæn [= *Farman?*] (*Linc.*).
Færmæn (*York.*).
Fastolf, *Fastulf,* *Fasulf,* &c. (*Tamw., Thetf., York.*).
Ficlnið? (*Lynnw.*).
Fiersvii?
Foleard, *Folecard,* &c. (*Norw., Thetf.*).
Frostulf or *Frosðulf* (*York.*).
Fryðemund (*Winchest.*).
Fyhwitæ (*Thetf.*).
Garfín (*Linc.*).
Garulf (*Worc.*).
Gife (*Linc.*).
Godwine, see *Godwine.*
God (*Cuth., Ect., Hch., Lond., Subb.*).
Goda or *Godda* (*Chest., Ect., Jurb., Lond., Lydf., Shaft., Totn., Worc.*).
Godæg, *Godig,* &c. (*Stamf.*).
Godæferð, *Godferð* or *Godæfryð* (*Cuth., Leices.*).
Godælf, *Godælof,* *Godleanc,* &c. (*Stamf., Winchels.*).
Godeman or *Godman* (*Cant., Crickl., Dover, Glouc., Harc., Heref., Leices., Linc., Lond., Thetf., Winchest.*).
Godler or *Godere* (*Lond., Stamf.*).
Godæg or *Godig,* see *Godæg.*
Godine (*Linc., Oxf.*).
Godman, see *Godeman.*
Godra (*Lond.*).
Godric (*Besf., Bridgn., Cambr., Cant., Colch., Forf?, Ipsw., Lond., Lydf., Lynnw., Staff., Stamf., Subb.*).
Godrim [= *Godwine*] (*Sidbury.*).
Godwic [= *Godric?*] (*Ipsw.*).
Godwine (*Cambr., Cant., Colch., Derby, Dover, Ect., Glouc., Ipsw., Linc., Lond., Lydf., Roch., Salish., Sidmew?, Stamf., Subb., Thetf., Tom.?, Totn., Warm., Will., Winchest.*).

- Gola* or *Golla* (York).
Goldstan (Lewes).
Goldus (Sutish., Wilt.).
Goldwine (Cant., Lond., Roch.,
 Winchest.).
Galgrim, see *Colgrim*.
Grim (Linc., Lond., Thetf.).
Grind (Linc.).
Gunnar, *Guner*, &c. (Derby).
Gunhwat (York).
Gundeof or *Gundeof* (Chest.).
Gummi (Beolf.).
Gunstan? (Linc.).
Haucrent, *Mancrent*, or *Nancrent*.
Harnycetl, see *Arncycetl*.
Heawulf (Chich., Lond., Southc., Sudb.,
 Winchest.).
Hereberht, *Herebreht*, *Herebyrht*, &c.
 (Lewes).
Herulf or *Herwulf* (Winchest.).
Herwulf [= *Heawulf*?] (Chich.).
Hardi?
Hildolf or *Hildulf* (York).
Hildsig (Bath).
Hundolf or *Hundulf* [= *Hildulf*?]
 (York).
Huneman (Totn.).
Hunewine (Exet., Ipsw., Totn., Watch.).
Hunna [*Huniga*] (Burdn.).
Huniga (Bardn.).
Hunstan (Camb.).
Hwaseman [*Hwateman*] (Norw.).
Hwataman, *Hwateman*, or *Hwatman*
 (Heref., Norw.).
Hys (Warw.).
Ingelric (Winchest.).
Ira, *Ire*, *Irre*, &c. (York).
*Isge*l (Harw.).
Isegod, *Isgod*, or *Isegod* (Exet.).
Iufine [= *Lufine*] (Worc.).
Iulstan [= *Iustan*?] (Linc.).
Iustan (Linc.).
Kynsig, see *Cynsig*.
Leof-, see *Leof*.
Lufe [cf. *Lefa*] (Lond.).
Lefa, *Lera*, *Lofa*, &c. (Hast., Lewes).
Lefine, *Leofine*, see *Lifine*.
Lef-, see also *Leof-*.
Leifwine [= *Leofwine*?] (*Leng* =
 Linc.?).
Leif&od? (Oxf?).
Leof&aelm [= *Leofhelm*?] (Shrews.).
Leofidag (Stamf.).
Leofgar (Heref.).
Leofget (Malm.).
Leofgot (Crickl., Southamp., Worc.).
Leofhelm (Shrews.).
Leofhese, *Leofhyse*, or *Leofhuse* (Dover,
 Hch.).
Leofine, see *Lifine*.
Leofine [= *Leofwine*] (Winchest.).
Leofman (Chest., Ipsw., Linc., Oxf.).
Leofmer (Norw.).
Leofmon (Chest.).
Leofno&os [= *Leofno&os*?] (Lond.).
Leofu[os&os]? (Hant.).
Leofuod, *Leofuod&os*, *Liofno&os*, &c. (Bedf.,
 Camb., Cant., Chert., Lewes,
 Lond., Malm., Shrews.).
Leofred or *Liofred* (Colch., Lond., Sudb.).
Leofric, *Leofric*, *Liofrie*, &c. (Cant.,
 Dorer, Exet., Hant., Hch., Ipsw.,
 Linc., Lond., Lynne, Norw., Roch.,
 Tamw., Thetf., Wallingf.).
Leofrine, see *Leofwine*.
Leofry&os (Lond.).
Leofsig (Camb., Glouc., Hch., Ipsw.,
 Shrews., Southamp.).
Leofstan, *Liofstan*, &c. (Aylesh., Cant.,
 Colch., Ipsw., Lewes, Lond., Norw.,
 Romn., Southamp., Southw., Urtf?,
 York).
Leofsunu (Exet., Shrews., Winchest.).
Leofwig (Colch.).
Leofwine or *Liofwine* (Bath, Bedf.,
 Chest., Dorer, Lewes, Linc., Lond.,
 Malm., Malm., Nevir?, Norw.,
 Romn., Southamp., Stamf., Sudb.,
 Tamw., Taunt., Thetf., Wallingf.,
 Wilt., Winchest., York).
Leofwold or *Liofwold* (Cant., Colch.,
 Guildf., Lond., Southamp., Warw.,
 Wilt., Winchest.).
Leof&egn (Thetf.).
Leoman, see *Leofman*.
Leowsig, see *Leofsig*.
Lera, see *Lefa*.
Lifine, *Lifing*, *Lefing*, *Leofine*, *Lufine*,
Lynic, &c. (Bedf., Cant., Ipsw.,
 Linc., Lond., Norw., Southamp.,
 Stamf., Warw.).
Lind (Lond.).
Lioeri [= *Liofrie*], see *Leofric*.
Liof- see *Leof-*.
Litman, see *Lytelman*.
Livegod or *Liufgod* (Lond., Stamf.).
Living or *Living* (Lond., Norw.).
Luda, *Ludia*, or *Ludda* (Exet.).
Lufa [cf. *Lefa*] (Shaft.).
Lumar (Heref.).
Luf&ea or *Luf&ea* [cf. *Lefa*] (Hast.).
Lufine, see *Lifine*.
Luf&sy [= *Luf&sig*?] (Dorer).
Lytelman, *Lytelman*, or *Litman* (Ipsw.).
Martin or *Martin* (Shrews., Worc.).
Man or *Mann* (Wallingf., Worc.).
Mana or *Manna* (Exet., Linc., Romn.,
 Thetf., Totn.).
Mancrent, see *Hancrent*.
Mangod (Exet.).
Mauing or *Manning* (Dorer, Norw.).
Mauwine (Colch., Hant.).

- Merewine* (*Lewes*).
Mna? (*Thetf.*).
Naverent, see *Hancrent*.
Oban or *Odan* [cf. *Oda*] (*York*).
Oda, *Odda*, *Odea*, &c. (*Ipsw.*, *Lond.*,
Wallingf., *Wareh.*, *Winchest.*,
Worc., *York*).
Odacel [= *Oscetel*?] (*York*).
Odgrim, see *Oðgrim*.
Odu [= *Oda*?] (*York*).
Ofe? (*Stamf.*).
Ogu [= *Ogn*?] (*Hunt.*).
Oierhid? (*Corbridge*?).
Oign (*York*).
Onlaf (*Lewes*).
Ordbright (*Winchest.*).
Osalf, *Osulf*, or *Osnulf* (*Derby*, *Ipsw.*,
Lond., *Thetf.*, *York*).
Osheren or *Oshern* (*Thetf.*, *Wilt.*).
Oscetel, *Oscytel*, &c. (*Cambr.*, *Chest.*,
Lond., *York*).
Oskerð (*Dover*, *Leic.*, *Line.*, *Lond.*,
Roch., *Thetf.*).
Osfram? (*Line.*).
Osgar (*Bedf.*, *Derby*).
Osgod, *Osgot*, *Osgut*, &c. (*Hunt.*, *Line.*,
Lond., *Winchest.*, *York*).
Osmær (*Wareh.*, *Warew.*, *Worc.*).
Osmund (*Line.*, *Lond.*, *Stamf.*).
Osnulf, see *Osalf*, &c.
Osverd.
Oswi[g] (*Bedf.*, *Lond.*).
Oswold (*Lewes*, *Lond.*, *Norw.*, *Nott.*,
Shrews.).
Ouðgrim, see *Oðgrim*.
Oðbern or *Ouðbern* (*Line.*).
Oðencar (*Lond.*).
Oðgrim or *Ouðgrim* (*Line.*, *York*).
Oðulf (*Chest.*, *York*).
Rægenhald.
Rægenulf (*Winchest.*).
Ræienold [= *Rægenold*?] (*Line.*).
Rafen (*Line.*).
Riculf (*Chest.*, *Shrews.*).
Rodbart or *Rodbert* (*Line.*).
Sæilne? (*Exet.*).
Sæman (*Salisb.*).
Særtæg (*Norw.*).
Sæwine or *Sæwine* (*Crickl.*, *Exet.*, *Hunt.*,
Salisb., *Shaft.*, *Wilt.*).
Scot (*Stamf.*).
Sævertbrand (*Stamf.*).
Seolca or *Syolca* (*Southamp.*, *Winchest.*).
Serclous [= *Stercol* or *Sævertcol*?] (*York*).
Siba [cf. *Siboda*] (*Winchest.*).
Siboda or *Sibeola* (*Winchest.*).
Sibwine (*Lond.*).
Sibðine? (*Lond.*).
Sideman (*Roch.*).
Sidwine, *Sidwine*, &c. (*Cambr.*, *Colch.*,
Greenwich, *Lond.*, *Roch.*).
Sigeforð (*Worc.*).
Sigeric (*Watch.*).
Sigeulf or *Sigulf* (*Wallingf.*).
Sigewine (*Chest.*, *Worc.*).
Sihhohil? (*Minglmi*?).
Siolf [= *Sigeulf*?] (*Wallingf.*).
Sired (*Glouc.*).
Siric (*Winchest.*).
Sirald or *Sireold* (*Ipsw.*).
Sizwine, see *Sidwine*.
Sneling (*Line.*).
Snolf (*Line.*).
Socmund [= *Socmund*?].
Stegenbit (*Line.*).
Stegeniel (*Line.*).
Steorcer, *Stircer*, *Styrcer*, &c. (*Line.*,
York).
Stircol (*York*).
Sumerleda, *Sumerleða*, *Sumerlid*, &c.
(*Line.*, *Nott.*, *Thetf.*, *York*).
Sunegod [= *Godsunu*?] (*Line.*, *Lond.*).
Sunolf or *Sunulf* (*York*).
Swartgar, *Swartcar*, &c. (*Sandw.*,
Stamf., *York*).
Swegen (*Chest.*, *Line.*).
Swert [= *Swertgar*?] (*Stamf.*, *York*).
Swertcol, &c. (*York*).
Swertine, *Swyrtime*, &c. (*Norw.*).
Swetine (*Colch.*, *Lond.*).
Swetman (*Lond.*).
Sietys (*Lond.*).
Swilcman or *Sæilman* (*Southamp.*, *Win-*
chest.).
Swyrling [= *Swerting*?] (*Thetf.*).
Syolca, see *Seolca*.
Tocu or *Togn* (*Colch.*, *Crickl.*, *Lond.*,
Mald., *Winchest.*).
Tunne [= *Tuna*?] (*York*).
Tuna (*Exet.*).
Tuneman (*Southw.*, *Sudb.*).
Tunulf (*Buck.*).
Uilhelm [= *Wilhelm*?].
Uinas, see *Winas*.
Ulf [= *Wulf*] (*Can.*, *Line.*, *York*).
Ulfetel, &c. (*Line.*, *Norw.*, *Ustla*?,
York).
Ulfgrim or *Wulfgrim* (*Line.*).
Ulfhi (*Southamp.*).
Unbegn, *Unbein*, &c. (*Line.*).
Unsrac (*Shrews.*).
Uri (*York*).
Ulmund, see *Wilmund*.
Walgist, *Welgist*, *Waleist*, &c. (*Thetf.*).
Walisd [= *Walyst*?] (*Thetf.*).
Waltferð (*Ipsw.*).
Winstan, see *Wunstan*.
Wilric.
Wengos, see *Wingos*.
Wensige [= *Winsig*?] (*Wilt.*).
Wiltisig (*Glouc.*).
Wilmund (*Cambr.*).

- Win* or *Winn* (*Wallingf.*).
Wina[s] [= *Wine?*] (*Culb., Crickl., Hch.*).
Wine (*Bridgn., Lyme, Tamw.*).
Winegos, Wynegos, &c. (*York*).
Winsige, Wynsige, &c. (*Exet., Lond., Shrews.*).
Winterledu (*York*).
Wulbeorn, Wulfbeorn, &c. (*Line.*).
Wulf [see also *Ulf*] (*Cant.*).
Wulfah (*Line.*).
Wulhlm or *Wulphelm* (*Culb., Hch.*).
Wulfgar, &c. (*Cambr., Hunt., Line., Lond., Stamf., Wilt.*).
Wulfgeat, Wulfgit, &c. (*Leic., Line.*).
Wulfgrim, see *Ulfgrim*.
Wulmar, Wulmar, &c. (*Bardn., Jedb., Line., Lond., Norw., Shrews., Totn.*).
Wulfnoð (*Colch., Dorch., Hertf., Leic., Romn., Lond., Southamp., Thetf., Winehest.*).
Wulfrod, Wulfrod, or Wulfryd (*Lond.*).
Wulfrie (*Chest., Colch., Hertf., Leic., Line., Lond., Southamp., Wareh., Warw., Wore.*).
Wulfseige (*Cambr., Derby, Exet., Lond., York*).
Wulfstan, &c. (*Æt.?, Cant., Colch., Derby, Dover, Exet., Leves, Lond., Stamf., Winehest.*).
Wulfwi or *Wulfweig* (*Cant.*).
Wulfwine (*Colch., Hch., Line., Lond., Oxf., Wallingf.*).
Wullaf or *Wyllaf* (*Chest.*).
Wulstan [see also *Wulfstan*] (*Stamf.*).
Wunstan or *Wynstan* (*Bath, Chich., Winehest.*).
Wynsige (*Exet., Lond., Shrews.*).
Wodgyar (*Leves*).
Wodgyld, Wodgyld, &c. (*Line.*).
Wodred (*Line., Lond., York*).
Wodulf (*Lond.*).
Worald (*Chest.*).
Worecel, Worecel, &c. (*Line., Southamp., Yorksey*).
Worel [= *Woreil?*] (*Lond.*).
Worgrim (*York*).
Worsige (*Lond.*).
Worstan, Worstan, Wurstian, &c. (*Line., Norw., Stamf., York*).
Worulf, Wurulf, &c. (*Leic., York*).
Wurgod (*Exet.*).

DESCRIPTION OF TYPES.

Obverse.	Reverse.
----------	----------

Type i.

Bust l., diademed. Around, inscription between two circles. | Small cross pattée. Around, inscription between two circles.

[Cf. Pl. XV. 2, &c.]

Type i. var. a.

Similar; bust r.

| Same.

[Cf. Pl. XV. 6.]

Type i. var. b.

Similar; bust l.: in front, sceptre, cross pommeé.

| Same.

[Hild. Pl. 2. *Type A var. b.*]

Obverse.	Reverse.
----------	----------

Type i. var. c.

Similar; no sceptre in front of bust. | Similar; five crosses pattées arranged in form of cross; central one largest.

[Cf. Pl. XVI. 13.]

Type i. var. d.

Similar; bust l., dividing legend. | Similar; small cross pattée, &c., as Type i.

[Hild., Pl. 2, Type A. var. c.]

Type i. var. e.

Similar; no inner circle around bust. | Same.

[Hild., Pl. 3, Type A var. f.]

Type ii.

Bust l., diademed. Around, inscription between two circles. | Hand of Providence issuing from clouds; on either side, $\bar{\Lambda}$, $\bar{\Omega}$. Around, inscription between two circles.

[Hild., Pl. 3, Type B. 1, var. a.]

Type ii. var. a.

Similar; bust r. | Same.

[Cf. Pl. XV. 8.]

Obverse.

Reverse.

Type ii. var. b.

Similar.

| Similar; on either side of Hand, $\bar{\omega}$ $\bar{\alpha}$.

[Hild., Pl. 3, Type B. 1, var. c.]

Type ii. var. c.

Similar; in front of bust, sceptre, cross
pommée.| Similar; on either side of Hand, $\bar{\alpha}$ $\bar{\omega}$.

[Hild., Pl. 3, Type B. 1, var. b.]

Type ii. var. d.

Similar.

| Similar; lines curved outwards issuing
from clouds, and $\bar{\alpha}$ $\bar{\omega}$.

[Cf. Pl. XVI. 10.]

Type ii. var. e.

Similar.

| Similar; without letters on either side
of Hand.

[Hild., Pl. 3, Type B. 2, var. a.]

Type ii. var. f.

Similar; sceptre, cross pattée.

| Similar; Hand of Providence giving
the Latin benediction; i.e. third
and fourth fingers closed; cross in
clouds.

[Cf. Pl. XVI. 14.]

Obverse.	Reverse.
----------	----------

Type iii.

Bust l., diademed. Around, inscription between two circled.s.	Short cross, voided, frequently with pellet in centre: in angles, C R V $\frac{1}{4}$. Around, inscription between two circles.
---	---

[Cf. Pl. XVI. 12.]

Type iii. var. a.

Similar; in front of bust, sceptre, cross pommée.	Same.
---	-------

[Cf. Pl. XV. 3.]

Type iii. var. b.

Similar; bust r.	Same.
------------------	-------

[Hild., Pl. 4, Type C. var. c.]

Type iii. var. c.

Similar; sceptre, cross pattée.	Same.
---------------------------------	-------

[Hild., Pl. 4, Type C. var. d.]

Type iv.

Bust l., diademed. Around, inscription between two circles.	Long cross, voided, frequently with pellet in centre; each limb terminating in three crescents. Around, inscription: outer circle.
---	--

[Hild., Pl. 4, Type D. var. a.]

Obverse.	Reverse.
----------	----------

Type iv. var. a.

Similar; rude bust l.; inscription | Same.
divided by bust.

[Cf. Pl. XV. 4.]

Type v.

Bust l., in armour and radiate helmet. | Small cross pattée. Around, inscrip-
Around, inscription divided by bust. | tion between two circles.

[Hild., Pl. 4, Type E. var. a.]

Type vi.

Bust l., in armour and radiate helmet. | Long cross, voided, each limb terminat-
Around, inscription divided by bust. | ing in three crescents: pellet in centre.
Around, inscription: outer circle.

[Hild., Pl. 4, Type E. var. b.]

Type vii.

Bust l., in armour and radiate helmet. | Long cross, voided, reaching to edge of
Around, inscription divided by bust: | coin: pellet in centre; in angles,
outer circle. | C R V X. Around, inscription: outer
circle.

[Hild., Pl. 4, Type E. var. c.]

Obverse.	Reverse.
----------	----------

Type viii.

<p>Bust l., in armour and radiate helmet. Around, inscription divided by bust: outer circle.</p>	<p>Square with three pellets at each corner: over it, bisecting the sides, long cross, voided, each limb terminating in three crescents; pellet in centre. Around, inscription: outer circle.</p>
--	---

[Cf. Pl. XV. 1.]

*Type ix.**

<p>Bust l., in armour and radiate helmet. Around, inscription divided by bust: outer circle.</p>	<p>Long cross, voided, each limb terminating in three crescents; in 1st and 4th angles, crescent. Around, inscription: outer circle.</p>
--	--

[Hild., Pl. 4, Type F.]

Type ix. var. a.

<p>Similar; rude bust l., dividing inscription.</p>	<p>Same.</p>
---	--------------

[Hild. Pl. 5, Type F. var. a.]

Type x.

<p>The <i>Agnus Dei</i> r.; below, $\Lambda \cdot \Gamma$: within border of dots. Around, inscription: outer circle.</p>	<p>The <i>Holy Dove</i>. Around, inscription: outer circle.</p>
---	---

[Hild., Pl. 5, Type G.]

* The style of this and the next type is certainly Danish.

Obverse.	Reverse.
----------	----------

Type xi.

The *Agnus Dei* r.; below, on tablet,
 AEN. Around, inscription: outer
 circle.

Small cross pattée. Around, inscription
 between two circles.

[Hild., Pl. 5, Type G. var. a.]

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
	GOLD.		
	LÆPES. [Lewes.]		
	Type viii.		
1	✠ÆDELRED REX ANCL	✠LEOPINE M ^{TO} LÆPE . . Wt. 51.5.	Leafwine.
	[Pl. XV. 1.]		
	SILVER.		
	ÆGLESBYRIG. [Aylesbury.]		
	Type iii. var. a.		
2	✠ÆDELRED REX ANCLØX	✠ELFGAR M ^{TO} ÆGLS Wt. 20.3.	Ælfgar.
	BARDANIG. [Bardney.]		
	Type ii. var. d.		
3	✠ÆDELRED REX ANCLØX	✠BYRHSIGE M ^{TO} BARD Wt. 19.5.	Byrhsige (Byrnsige).

No.	Obverse.	Reverse.	Moneyer.
	BAÐAN. [Bath.]		
	<i>Type i.</i>		
4	✠ÆÐELRED REX AN	✠ÆÐEΣAN· ON BAÐ Wt. 26·7.	Æðestan.
5	” ” ANC [Pl. XV. 2.]	✠ALFPOLD ON BAÐ Wt. 18·8.	Alfwold.
	<i>Type ii. var. d.</i>		
6	✠ÆÐELRÆD REX ANCLØX	✠ÆÐELRIC M·O BAÐAN Wt. 21·1.	Æðelric.
	<i>Type iv. var. a.</i>		
7	✠ÆÐELRÆD REX ANCLOR	✠ÆLFRIC M·O BAÐ Wt. 26·7.	Ælfrie.
8	” ” ANCLO	✠ÆÐELRIC M·O BAÐ (Pierced.)	Æðelric.
9	” ” ”	✠EDΣTAN M·O BAÐ Wt. 26·5.	Edstan (= Æðestan?).
10	” ” ANCLØX	✠EDΣTAN M·O BAÐ Wt. 26·3.	
	BEDANFORD. [Bedford.]		
	<i>Type ii. var. a.</i>		
11	✠ÆÐELRED REX ANCLØX	✠OΣPI MONETA BEDAF Wt. 25·8.	Oswi(g).
	<i>Type iii. var. a.</i>		
12	✠ÆÐELRÆD REX ANCLØX	✠ÆLFΣTAN M·O BEDA Wt. 21·5.	Ælfstan.
	<i>Type iv. var. a.</i>		
13	✠ÆÐELRÆD REX ANCLØ	✠GVNNI M·O BEDA Wt. 27·2.	Gunni.

No.	Obverse.	Reverse.	Moneyer.
BUCCINGAHAM. [Buckingham.]			
<i>Type iii. var. a.</i>			
14	✠/EÐELR/ED REX ANCLOR [Pl. XV. 3.]	✠TVNVLF M ^o BVCIG Wt. 22·3.	Tunulf.
CÆNTPARABYRIG. [Canterbury.]			
<i>Type i. var. a.</i>			
15	✠/EDELRED REX ANGLOR ·	✠GODMAN MTON CANT Wt. 19·5.	Godman.
<i>Type ii. var. a.</i>			
16	✠/EÐELRED REX ANCLOR	✠BOIA Π ^o CÆNTPA Wt. 21·9.	Boiga.
17	✠/EÐELR/ED „ ANCLOR	„ „ CÆNTPARE Wt. 20·6.	
18	„ „ „	✠EADPOLD M ^o CÆNTPA Wt. 20·9.	Eadwold.
19	„ „ „	„ „ „ (Chipped.)	
20	„ „ „	✠LIFINC M ^o CÆNTPARA Wt. 25·2.	Lifinc.
<i>Type iii. var. a.</i>			
21	✠/EÐELR/ED REX ANCLOR	✠EADPOLD M ^o CÆNT Wt. 22·4.	Eadwold.
22	„ „ „	✠GODPINE M ^o CÆNT Wt. 20·0.	Godwine.
23	„ „ „	✠LEOFRIC M ^o CÆNT Wt. 25·1.	Leofric.
24	„ „ „	✠LEOFSTAN M ^o CÆNT Wt. 21·0.	Leofstan.

No.	Obverse.	Reverse.	Moneyer.
25	✠/ÆÐELR/ÆD REX ANGLØX	✠PVLFFPI M O C/ENT Wt. 21·2.	Wulfwi (= Wulfwig?).
<i>Type iv. var. a.</i>			
26	✠/ÆÐELR/ÆD REX ANGLØ	✠·EADPOLD MTO C/ENT Wt. 25·8.	Eadwold.
27	†/EDELRED " ANGLØ	†GODPINE M·O C/ENT Wt. 22·3.	Godwine.
28	✠/ÆÐELR/ÆD " ANGLØX	✠GODPINE M·Ω·O C/ENT Wt. 26·0.	
29	" " "	✠LEOFRIC MΩO C/ENT Wt. 26·4.	Leafrie.
30	" R·EX "	✠LEOFSTAN MTO C/ENT Wt. 25·0.	Leafstan.
[Pl. XV. 4.]			
<i>Type viii.</i>			
31	✠/ÆÐELR/ÆD REX ANGL	✠GODMAN MTO C/ENT Wt. 18·2.	Godman.
32	" " ANGL	✠LEOFSTAN MTO C/ENT Wt. 20·2.	Leafstan
CISECEASTRE. [Chichester.]			
<i>Type iv. var. a.</i>			
33	✠/ÆÐELR/ÆD REX ANGLØX [Pl. XV. 5.]	✠EADNOÐ MΩO CISE Wt. 27·0.	Eadnoð.
COLENCEASTRE. [Colchester.]			
<i>Type i.</i>			
34	✠/EDELRA/ÆD REX ANGL	✠/EDPINE MΩN COLEN Wt. 19·3	Ædwine.

No.	Obverse.	Reverse.	Moneyer.
35	<p style="text-align: center;"><i>Type iii. var. a.</i></p> †[ÆÐELR/Æ]D REX ANLLOX	[†TO]LA M ^o COLE[N] (Broken.)	Toca (Toga).
36	" " "	†PVLFNOD M ^o COLN Wt. 19.0.	Wulfnoð.
37	<p style="text-align: center;"><i>Type iv. var. a.</i></p> †ÆÐELR/ED REX ANGLLO	†LEOFPIG M ^o COLY Wt. 19.9.	Leafwig.
38	<p style="text-align: center;"><i>Type viii.</i></p> †ÆÐELR/ED REX ANL	†EREP-I-NE MO DE: Wt. 16.4.	Erewine.
39	<p style="text-align: center;"><i>Type i. var. a.</i></p> †ÆÐELRED REX ANLLOR [Pl. XV. 6.]	†LODMAN M ^o ON DOFR Wt. 20.4.	Godman.
40	<p style="text-align: center;"><i>Type ii. var. d.</i></p> †ÆÐELR/ED REX ANLLOX	†OSFERD M ^o DOFRA (Chipped.)	Osferð.
41	<p style="text-align: center;"><i>Type iv. var. a.</i></p> †ÆÐELR/ED REX ANLLO	†LODPINE M ^o DOFE Wt. 25.2.	Godwine.
42	" " ANLLOX	†CYN SIGE M ^o DOFR Wt. 25.2.	Cynsige.
43	<p style="text-align: center;"><i>Type viii.</i></p> †ÆÐELR/ED R·EX· ANL	†CYN SIGE M ^o DOFE Wt. 21.5.	Cynsige.

No.	Obverse.	Reverse.	Moneyer.
EAXECEASTER. [Excter.]			
<i>Type i.</i>			
44	✠/EÐELR/ED REX · A·NCL	✠·/ELFNOÐ ON EAXECESER Wt. 27·0.	Ælfnoð.
45	✠/EÐELR/ED REX AN	✠·ISGOD ON EAXSET · Wt. 17·5.	Isgod.
46	" " ANG ·	✠·S·EILNE ON EAXCESTR Wt. 20·0.	Sæilne.
<i>Type ii. var. d.</i>			
47	✠/EÐELR/ED REX ANGLØX	✠/EL·FNOD M ^o EAXEC Wt. 17·0.	Ælfnoð.
48	✠/EDELRED " ANGLØX	✠·GODA M ^o EAXEC Wt. 17·2.	Goda.
<i>Type iii. var. a.</i>			
49	✠/EÐELR/ED REX ANGLØX	✠/ELFSTAN M ^o EAXE Wt. 18·5.	Ælfstan.
50	" " "	" " " Wt. 20·7.	
51	" " "	✠·BYRHSTAN M ^o EAXE Wt. 25·3.	Byrhstan.
52	" " "	✠·GODA M ^o EAXEC Wt. 23·8.	Goda.
53	" " "	✠·LVDA M ^o EAXEC Wt. 25·0.	Luda.
54	" " "	✠·TVNA M ^o EAXEC Wt. 23·8.	Tuna.
<i>Type iv. var. a.</i>			
55	✠/EÐELR/ED REX ANGLØX	✠/ELFNOD M ^o EAXE Wt. 27·3.	Ælfnoð.
56	" " ANCL ·	✠·ARL·A M ^o EAXE Wt. 22·2	Carla.

No.	Obverse.	Reverse.	Moneyer.
57	✠·ÆÐEL·RÆD REX ANGLO	✠·DUNSTAN MTO EAXE Wt. 23·3.	Dunstan.
58	✠·ÆÐELRÆD REX AN	✠·MANGOD MTO EAXE (Pierced.)	Mangod.
59	” ” ANLO	✠·MANNAN MTO EAXE Wt. 19·7.	Manna.
60	✠· ” ” ”	✠·PVLFSIGE MTO EAXE Wt. 20·4.	Wulfsige.
61	✠· ” ” ”	✠·PYNΣIGE MTO EAXE Wt. 25·8.	Wynsige.
62	✠·ÆÐELRÆD REX ANGL·	” M·O·O EAXE Wt. 21·2.	
<i>Type viii.</i>			
63	✠·ÆÐELRÆD REX ANGL·	✠·ELFNOD MTO EAXE Wt. 22·5.	Ælfnod.
64	✠·ÆÐELRED REX ANLO	✠·PVLFS : ICE : MO E Wt. 19·5.	Wulfsige.
65	✠·ÆÐELRÆD REX ANGL·	✠·PVLFSIGE MTO EAXE Wt. 18·5.	
66	✠· ” ” ”	” ” ” Wt. 19·5.	
EOFERPIC. [York.]			
<i>Type i.</i>			
67	✠·ÆDELRED REX ANGLOR :	✠·ABNÐORB : MTO EOFR : Wt. 23·0.	Abnðorb.
68	” ” ANGLORVM	✠·DANFIN MTO EOFRPIC Wt. 24·5.	Danfin(x).
69	✠·ÆDELRED RE✠ AE	✠·FTSTOLF WEFER Wt. 20·6.	Fastolf.
70	✠·ÆDELRED REX ANGLORV :	✠·OSGOT : MTO EOFERPIC Wt. 25·0.	Osgot.
71	✠·ÆDELRÆD REX ANGLOR	✠·VRI M·ONETA EFOR Wt. 20·0.	Uri.

No.	Obverse.	Reverse.	Moneyer.
72	✠ÆÐELRÆD REX ANĒLO	✠ÐYRSTAN MO EFER Wt. 21.6.	Durstan.
<i>Type ii. var. a.</i>			
73	✠EÐELRED REX ANĒLO	✠EILAF M ^o EOFR Wt. 20.4.	Eilaf.
74	✠ÆÐELRED REX ANĒL	✠FĒLLAH M ^o EOFE Wt. 21.6.	Fællan.
75	✠ÆÐELRED REX ANĒL	✠FASTVLF M ^o EFOR Wt. 17.2.	Fastulf.
76	[✠]ÆÐELRED REX ANĒ..	✠[HV]NDOLF M ^o EFO (Broken.)	Hundolf?
77	✠ÆÐELRÆD REX ANĒLOX	✠ODA MONETA EFERPIE Wt. 22.5.	Oda.
78	✠ÆÐELRED REX ANĒLOX	✠TVNPE M ^o EFERPIE Wt. 23.2.	Tummo (= Tumbo?).
<i>Type iii. var. a.</i>			
79	✠ÆÐELRÆD REX ANĒLOX	✠OBAN M ^o EOFRPI Wt. 26.5.	Oban.
<i>Type iv. var. a.</i>			
80	✠ÆÐELRÆD REX ANĒ	✠CYTEL M ^o EOFR Wt. 22.2.	Cytel.
81	✠ÆÐELRÆD REX ANĒLO	✠EADRIC M ^o EOFR Wt. 22.0.	Eadric.
82	✠ÆÐELRED REX ANĒLO	✠LEOFSTAN M ^o EOFR Wt. 27.2	Leofstan.
83	✠ÆÐELRÆD REX ANĒLOX	✠OÐGRIM M ^o EOFR Wt. 21.4	Oðgrim.
84	✠EÐELRED REX ANĒL	✠SVMERLDA M ^o EOFR <i>Var.</i> Cross pattee in one angle of cross, and pellet in another Wt. 21.4	Samerleda.
85	" " ANĒLO	✠VLFGETL MO EOFR <i>Var.</i> Annulet in field Wt. 25.2	Ulfgetel.

No.	Obverse.	Reverse.	Moneyer.
86	✠NIEVNII ONT <i>Var.</i> Cross pattée behind bust.	✠ÐEODRED ON EO Wt. 17.0.	Deodred.
<i>Type viii.</i>			
87	✠ÆDELRED REX AN	✠COLGRIM MO EO Wt. 21.8.	Colgrim.
88	✠ÆDELRED ,, ANLO	✠HILDVLF M:O EOF Wt. 21.4.	Hildulf.
89	,, ,, ANL.	✠IRRA MO EOFF Wt. 21.8.	Irra.
90	✠ÆDELRED REX AN	✠OBAN M ^o E:OFF Wt. 22.0.	Oban.
91	✠ÆDELRED REX ANLO	✠PVLFFICE M ^o EOFF Wt. 19.2.	Wulfsig.
92	✠EDERED REX ANLO	✠ÐO:RST:AN MO EOF <i>Var.</i> Crescent in one angle of cross. Wt. 20.0.	Þorstan.
GEOÐA. [Jedburgh?]			
<i>Type viii.</i>			
93	✠ÆDELRED REX ANLO [Pl. XV. 7.]	✠PVLFM/ER M ^o GEOÐA Wt. 20.4.	Wulfmær
GIFELCEASTER. [Ilchester.]			
<i>Type iii. var. a.</i>			
94	✠ÆDELRED REX ANLOX	✠GOD M ^o GIFELC Wt. 22.3.	God.
95	✠ÆDELRED ,, ,,	✠LEOFSIGE M ^o GIFEL Wt. 22.3.	Leofsig.
96	,, ,, ,,	✠PVLFELM M ^o GIFEL Wt. 25.7.	Wulfelm.
97	,, ,, ,,	,, ,, GIELC Wt. 18.7.	

No.	Obverse.	Reverse.	Moneyer.
98	<p style="text-align: center;"><i>Type iv. var. a.</i></p> †ÆÐELRÆD REX ANLO	†GOD MΩO GIFELE Wt. 27.3.	God.
	<p style="text-align: center;">GIPESPIC. [Ipswich.]</p>		
99	<p style="text-align: center;"><i>Type ii. var. a.</i></p> †ÆÐELRED REX ANLOX	†FALTFERÐ M ^o GIP Wt. 25.0.	Waltferð.
100	" " ANLOX [Pl. XV. 8.]	" M ^o GYRES Wt. 22.3.	
101	<p style="text-align: center;"><i>Type iii. var. a.</i></p> †ÆÐELRÆD REX ANLOX	†LEOFSIGE M ^o GIPES Wt. 25.0.	Leofsig.
102	" " "	†LYTLMAN M ^o GIPES Wt. 22.0.	Lytelman.
103	<p style="text-align: center;"><i>Type viii.</i></p> †ÆÐEL·RÆD REX AN	†GODRIC N ^o M GIPE Wt. 17.3.	Godric.
104	†ÆÐELRED REX ANG	†LEOFSIGE M ^o GIBZ Wt. 23.3.	Leofsig.
	<p style="text-align: center;">GLEAFCEASTER. [Gloucester.]</p>		
105	<p style="text-align: center;"><i>Type iii. var. a.</i></p> †ÆÐELRÆD REX ANLOX	†GODPINE M ^o GLEA Wt. 25.3.	Godwine.
106	<p style="text-align: center;"><i>Type iv. var. a.</i></p> †ÆÐELRÆD REX ANLOX	†GODPINE WΩO GLEA Wt. 22.0.	Godwine.
107	†ÆÐELRÆD REX ANLO	†LEOFSIGE MΩO GLEA Wt. 22.0.	Leofsig.

No.	Obverse.	Reverse.	Moneyer.
108	<p style="text-align: center;"><i>Type viii.</i></p> ✠ÆÐELRÆD RÆX ANCL	✠GODPINE M ^o GLEA Wt. 21·2.	Godwine.
GRANTEBRYCGE. [Cambridge.]			
109	<p style="text-align: center;"><i>Type iii. var. a.</i></p> ✠ÆÐELRÆD REX ANCLØX	✠EDRIC M ^o GRANT Wt. 23·4.	Edric.
HAMTUNE. [Southampton.]			
110	<p style="text-align: center;"><i>Type iii. var. a.</i></p> ✠ÆÐELRED REX ANCLØX	✠BRVNINE M ^o HAMTV Wt. 24·6.	Bruninc.
111	<p style="text-align: center;"><i>Type iv. var. a.</i></p> ✠ÆÐELRÆD REX ANCL	✠ÆÐELNOÐ M ^o HAM Wt. 22·8.	Æðelnoð.
HEORTFORD. [Hertford.]			
112	<p style="text-align: center;"><i>Type iii. var. a.</i></p> ✠ÆÐELRÆD REX ANCLØX	✠BOGA M ^o HEORT Wt. 18·0.	Boga.
113	” ” ”	✠BYRHTLAF M ^o HEORT Wt. 19·2.	Byrhtlaf
114	” ” ”	✠EDPI M ^o HEORT Wt. 19·2.	Edwi.

No.	Obverse.	Reverse.	Moneyer.
HEREFORD. [Hereford.]			
<i>Type iv. var. a.</i>			
115	✠/ÆDELRED REX ANLO	✠BYRHSTAN M ^o HERE Wt. 21.8.	Byrhtstan.
116	✠ " " ANLOX	✠DILION M ^o HERE Wt. 23.2.	Dilion.
HUNTANDUNE. [Huntingdon.]			
<i>Type ii. var. a.</i>			
117	✠/ÆDELRED REX ANLOX	✠PVLFGAR M ^o ON HVNTAN Wt. 21.4.	Wulfgar.
<i>Type iii. var. a.</i>			
118	✠/ÆDELRED REX ANLOX	✠/ÆLFRICT M ^o HVNT Wt. 24.2.	Ælfrie.
<i>Type iv. var. a.</i>			
119	✠/ÆDELRED REX ANLOX	✠/ÆLFRICT M ^o NVNT Wt. 22.5.	Ælfrie.
120	✠ " " ANL·O	✠OZLVNT M ^o NVNT <i>Var.</i> Pellet in field Wt. 25.0.	Osgut.
<i>Type viii.</i>			
121	✠ÆDELRED RE : X AHC	✠EDELSTAN M ^o HV Wt. 22.0.	Ædelstan.
LÆPES. [Lewes.]			
<i>Type i.</i>			
122	✠ÆDELRED REX ANLO	✠/ELFFERD ON LÆPE: Wt. 26.7	Ælfweard

No.	Obverse.	Reverse.	Moneyer.
136	✠ÆÐELRED REX ANCL	✠LE·OFFINE· ON LEIG Wt. 20·7.	Leofwine.
137	„ „ AN	✠LIOFNOD: ON LEICE Wt. 19·3.	Liofnoð (Leofnoð).
138	„ „ ANG	✠SWEGEN ON L·EIG Wt. 27·0.	Swegen.
<i>Type iii. var. a.</i>			
139	✠ÆÐELRÆD REX ANCLW	✠EDRIC MTO LEGCES Wt. 27·4.	Edric.
<i>Type iv. var. a.</i>			
140	✠ÆÐELRÆD REX ALO	✠ÆLEPINE MO LEIG Wt. 22·8.	Ælewine (= Ælfwine?).
141	✠ÆÐELRÆD REX ANCL	✠ÆLEPINE MTO LEIG Wt. 26·5.	
142	✠EDELRED REX ANCL	✠ELEPNE MO LEIG Wt. 22·8.	
143	✠EDELRED REX ALO	✠ELFSTAI MTO LEGE Wt. 21·5.	Elfstan.
144	✠ÆÐELRÆD REX ANCL	✠LEOFFINE MTO LEIG Wt. 27·1.	Leofwine.
<i>Type viii.</i>			
145	✠ÆÐELRÆD REX ANCL	✠ÆLFNOD MTO LEIG Wt. 22·2.	Ælfnoð.
LINCOLNE. [Lincoln.]			
<i>Type i.</i>			
146	✠ÆÐELRED REX ANG	✠ÆÐELMÆR MTO LIIC <i>Var.</i> Pellet in field. Wt. 19·7.	Æðelmær.
147	✠ÆÐELRÆD REX ANCLOR	✠BRVNTAT MTO LINE Wt. 20·7.	Bruntat.
148	✠ÆÐELRED REX ANG	„ „ „ Wt. 19·0.	
149	✠ÆÐELRÆD REX ANCL	„ ON LINE Wt. 25·5	

No.	Obverse.	Reverse.	Moneyer.
150	✠/EDELRED REX ANGL	✠GODPINE · MΩ LINCOL Wt. 21.0.	Godwine.
151	✠/EDELRED REX ANGL [Pl. XV. 9.]	✠GRIND N ^o LINCOL Wt. 21.2.	Grind.
152	✠/EDELRED REX ANGL	✠OÐBERN MΩ LINCOL (Chipped.)	Oðbern.
153	✠/EDELRED RE · ✠ ANGL	✠RODBERT N ^o LINCOL Wt. 22.4.	Rodbert.
154	✠/EDELRED REX ANGL	✠VLFEDEL MO LINCOL Wt. 20.4.	Ulfeedel.
155	” ” ANGLOR	✠PVLFRIC M ^o LINCOL Wt. 20.6.	Wulfrie.
<i>Type ii. var. a.</i>			
156	✠/EDELRED REX ANGLØX	✠RODBART M ^o LINCOL Wt. 20.2.	Rodbart (Rodbert).
157	✠/EDELRED REX ANGLØ	✠VNBEGN M ^o LINCOL Wt. 20.2.	Unbegn (Unbein).
<i>Type iii. var. a.</i>			
158	✠/EDELRED REX ANGLØX	✠STEGENBIT M ^o LINCOL Wt. 22.2.	Stegenbit.
159	” ” ANGLØX	✠VNBEGN M ^o LINCOL Wt. 21.4.	Unbegn (Unbein).
<i>Type iv. var. a.</i>			
160	✠/EDELRED REX ANGLØ	✠ÆSCMAM N ^o L · HC Wt. 24.2.	Æseman.
161	✠/EDELRED REX ANGL	✠/EDELNOÐ M ^o LINCOL Wt. 20.3.	Æðelnoð.
162	” ” ANGLØX	✠COLGRIM M · Ω · Ø LINCOL Wt. 28.0.	Colgrim.
163	✠/EDELRED REX ANGLØ	” ” Wt. 19.2.	
164	✠/EDELRED REX ANGL	✠DRENG MΩ LINCOL Wt. 25.2.	Dreng.

No.	Obverse.	Reverse.	Moneyer.
165	✠ÆÐELR/ÆD REX ANĠLO	✠GRIM MΩΘ LINCOL Wt. 26.1.	Grim.
166	✠ÆÐERED REX ANĠLO	✠ΘΣĠVT MΩΘ LINĠ Wt. 19.5.	Osgut.
167	✠ÆÐELRED R[EX ANĠLO	✠[O]ÐGRIM MΩΘ LINĠ (Broken)	Oðgrim.
168	" " "	✠VLFCETL MΩΘ LINĠ Wt. 20.0.	Ulfetel.
169	✠ÆÐELR/ÆD " "	✠VNBEIN MΩΘ LINĠ <i>Var.</i> Pellet in field. Wt. 21.7.	Unbein.
170	✠ÆÐELR/ÆD REX ANĠLOX	" MΩΘ LINĠ Wt. 25.3.	
<i>Type viii.</i>			
171	✠ÆÐELR/ÆD REX ANĠL.	✠Θ·Σ·ĠVT: MΩΘ LINĠ Wt. 22.5.	Osgut.
172	✠ÆDELRED REX AN	✠ΘÐGRIM MΩΘ LINĠ Wt. 21.0.	Oðgrim.
LUNDENE. [London.]			
<i>Type i.</i>			
173	✠ÆDEL R/ÆD REX ANĠLOX	✠ÆLFNOÐ MΩΘN LVNDE Wt. 21.7.	Ælfnoð.
174	✠EDELRED REX ANĠLOX	✠DINMCO LVNDON Wt. 26.0.	Uncertain
175	✠EÐELR·ED EX ANĠ	✠EADΣME MONE LVND Wt. 18.0.	Eadsme (= Eadsige?).
176	✠ÆÐEL[RED] REX ANĠLO	✠EADPERD M[O LV]NO: (Broken)	Eadwerd
177	" " "	✠EAD·DPED MON LVND: Wt. 16.5.	
178	✠ÆÐELR/ÆD R/EX "	✠EADPINE MΩON LVND Wt. 16.5	Eadwine

No.	Obverse.	Reverse.	Moneyer.
179	✠ÆDELRED REX ANGL	✠EADPOLD MON LVND Wt. 19·2.	Eadwold.
180	✠ÆDELRED REX ANGLORV	✠EDELFINE NON LVNDEN: Wt. 19·6.	Edelwine (Æðelwine).
181	✠ÆDELREÆD REX ANGLØX	✠GODERÆ MON LVNDEI Wt. 19·5.	Godere.
182	✠ÆDELRED REX ANGLO	✠GODMAN ON LVN Wt. 26·2.	Godman.
183	„ „ ANGL :	✠LEOFNOÐ M O LVNDE Wt. 20·0.	Leofnoð.
184	„ „ ANGLØX	✠LEOFSTAN M·Ω· ON LVND Wt. 15·7.	Leofstan.
185	✠ÆDELREÆD REX ANGLORV :	✠LEOFFINE M·Ω LVND: Wt. 19·8.	Leofwine.
186	✠ÆDELRED RED REX AN	✠LIOFPOLD MΩ ON LVND Wt. 20·0.	Liofwold.
187	✠ÆDELRDE RÆX ANE	✠WULFPINE MON LVND Wt. 17·0.	Wulfwine.
188	✠ÆDELREÆD REX ANGLØ	✠WULFPINE M·Ω LVN Wt. 17·5.	
<i>Type ii. var. a.</i>			
189	✠ÆDELRED REX ANGLØX	✠ÆLFINE Π O LVND· Wt. 25·5.	Ælfwine.
190	✠ÆDELREÆD „ „	✠ÆÐERD M O LVNDONI Wt. 22·6.	Æðered.
191	„ „ „	✠CYN SIGE M O LVNDONI Wt. 22·0.	Cynsige.
192	„ „ „	✠EALHSTAN M O LVND Wt. 22·2.	Ealhstan.
193	„ „ „	✠EAL·LNSTAN M O LVND Wt. 24·5.	

No.	Obverse.	Reverse.	Moneyer.
194	✠ÆÐELRÆD REX ANGLOR	✠GOD M ^o LVN·DONI Wt. 22.0.	God.
195	" " "	✠LEOFSTAN M ^o LVND Wt. 23.7.	Leofstan.
196	" " "	✠OSALF M ^o ON LVHDI Wt. 19.6.	Osulf or Ostulf.
197	" " "	✠PVLFMÆR M ^o LVNDON Wt. 22.0.	Wulfmar.
198	" " "	✠PVLFRIC M ^o LVNDONI Wt. 22.7.	Wulfric.
199	" " "	✠PVLFSTAN M ^o LVNDO Wt. 20.7.	Wulfstan.
<i>Type ii. var. d.</i>			
200	✠ÆÐELRÆD REX ANGLOR	✠ÆLFGAR M ^o LVNDO Wt. 21.3.	Ælfgar.
201	" " "	✠ÆÐERED " " Wt. 23.0.	Æsered.
202	" " "	✠A·ÐEVL[F ^o]LVND (Broken.)	Aðulf?
203	" " "	✠BYRHSIGE M ^o LVND Wt. 19.8.	Byrhsige.
204	" " "	✠EALHSTAN M ^o LVN Wt. 17.0.	Ealhstan.
205	" " "	✠EDPINE M ^o LVND Wt. 21.2.	Edwine.
206	✠ÆÐELRED " "	" " " Wt. 19.3.	
207	✠ÆÐELRÆD " "	✠LEOFSTAN M ^o LVND Wt. 19.6.	Leofstan.
208	" " "	✠OSCYTEL M ^o LVND Wt. 19.1.	Oscytel.
209	" " "	" " " Wt. 19.6.	

No.	Obverse.	Reverse.	Moneyer.
210	✠/EÐELR/ED REX ANĠLOX	✠OSVLF M ^o LVND (Broken.)	Osulf.
211	" " "	✠PVLFM/ER M ^o LVND. (Chipped.)	Wulfmær.
<i>Type iii. var. a.</i>			
212	✠/EÐELR/ED REX ANĠLOX	✠/ELFNOÐ M ^o LVND Wt. 25·6.	Ælfnod.
213	" " ANĠLO	✠/ELFSTAN M ^o LVN <i>Var.</i> Pellet in two angles of cross. Wt. 21·8.	Ælfstan.
[Pl. XV. 10.]			
214	" " ANĠLOX	✠/EÐELPERD M ^o LVN Wt. 22·6.	Æðelwerd.
215	" " "	✠BYRHTLAF M ^o LVN Wt. 23·8.	Byrhtlaf (Brihtlaf).
216	" " "	✠EADMVND M ^o LVN Wt. 22·0.	Eadmund.
217	" " "	" " LVD Wt. 21·2.	
218	" " "	✠EADPOLD M ^o LVN Wt. 22·2.	Eadwold.
219	" " "	✠EALHSTAN M ^o LVN Wt. 23·6.	Ealhstan.
220	" " "	✠EDPERD M ^o LVN Wt. 22·4.	Edwerd.
221	✠/EÐELRED REX ANĠL	✠EDPINE M ^o LVD Wt. 18·0.	Edwine.
222	✠/EÐELR/ED REX ANĠLOX	✠GODRIC M ^o LVND Wt. 25·2.	Godric.
223	" " "	✠GOLDPINE M ^o LVN Wt. 19·7.	Goldwine.
224	" " "	✠LEOFSTAN M ^o LVN (Pierced.)	Leofstan.
225	" " "	✠LEOPINE M ^o LVN Wt. 25·7.	Leafwine.
226	" " "	✠LIFINE M ^o LVND Wt. 23·5.	Lifine.

No.	Obverse.	Reverse.	Moneyer.
227	✠/ÆDELRE/ED REX ANCLØX	✠PVLFFINE M ^o LVN Wt. 29.8.	Wulfwine.
<i>Type iv. var. a.</i>			
228	✠/ÆDELRE/ED REX ANCL	✠/ELFRYD M ^o LVND Wt. 21.6.	Ælfryd.
229	✠ " " " ANCL	✠/ELFFINE M ^o LVND Wt. 21.2.	Ælfwine.
230	✠ " " "	✠/ÆDELPERD M ^o LVND Wt. 20.2.	Æselwerc
231	" " " ANCLØX	✠BRIHTLAF M ^o LVND Wt. 25.0.	Brihtlaf (Byrhtlaf).
232	" " " "	✠BRVNSTAN M ^o LVND Wt. 26.5.	Brunstan (= Byrnstan?).
233	✠ " " " ANCL	✠EADFINE M ^o LVND Wt. 19.7.	Endwine.
234	✠/ÆDELRE/ED REX AN	✠EADPOLD M ^o LVN Wt. 20.6.	Endwold.
235	✠/ÆDELRE/ED REX ANCL	✠EADPOLD N ^o LVND Wt. 22.4.	
236	" " " ANCLØX	✠EADPOLD M ^o LVND Wt. 25.0.	
237	" " " ANCL ^o	✠EDSIGE M ^o LVN (Broken.)	Edsige.
238	" " " "	✠EODEMAN M ^o LVND Wt. 22.0.	Godman.
239	" " " "	✠EODEMAN " " Wt. 23.9	
240	" " " "	✠EODMAN M ^o LVND Wt. 22.3.	
241	" " " "	" " " " Wt. 19.5.	
242	✠ " " " "	✠EODRIC M ^o LVND Wt. 21.9.	Godric.
243	✠ " " " "	✠EODPINE M ^o LVND Wt. 20.7	Godwine

No.	Obverse.	Reverse.	Moneyer.
244	✠ÆDELRAED REX ANCL	✠LEODPINE M ^o LVND Wt. 20.5.	
245	" " ANLO	✠HEAPVLF M ^o " " Wt. 21.3.	Heawulf.
246	" " ANCL	✠LEOFNOD " " " Wt. 20.6.	Leofnoð.
247	" " ANLO	✠LEOFRIC M ^o " " Wt. 23.5.	Leofric.
248	✠ÆDELRAED REX ANCL	✠LEOFRIC M ^o " " Wt. 19.5.	
249	✠ÆDELRAED REX AN	" " LVN (Broken.) Wt. 18.5.	
250	✠ÆDELRAED REX ANLO	✠LEOFRYD M ^o LVND Wt. 19.5.	Leofryd (= Leotric ?).
251	" " "	" " " " Wt. 19.8.	
252	✠ " " "	✠LEOFSTAN M ^o LVND Wt. 26.0.	Leofstan.
253	✠ " " "	" ar. Pellet in field. Wt. 22.8.	
254	" " ANLO	✠LEOFPINE M ^o LVND Wt. 23.3.	Leofwine.
255	✠ " " ANCL	✠LYFINE M ^o LVND Wt. 22.0.	Lyfine.
256	✠ " " "	✠OSVLF M ^o LVND Wt. 21.2.	Osulf.
257	✠ " " ANLO	✠SIBPINE " " " Wt. 25.6.	Sibwine.
258	✠ÆDELRAED RE ANLO	✠SIBDINE M ^o LVND Wt. 19.9.	Sibðine (= Sibwine ?).
259	✠ÆDELRAED REX AN	✠SPETINE M ^o LVND Wt. 22.3.	Swetine.
260	✠ " " ANCL	✠ " " LVND Wt. 23.7.	
261	✠ " " ANLO	✠SPETINE M ^o LVND Wt. 23.7.	

No.	Obverse.	Reverse.	Moneyer.
277	✠EÐELRED REX ANĠLO	✠PVLƆSTAN M ^{TO} LVND Wt. 21·5.	Wulfstan.
278	✠EÐELR/ED „ „	✠PVLƆPINE M ^{TO} : LVND Wt. 21·8.	Wulfwine.
LYDANFORD. [Lydford.]			
<i>Type i.</i>			
279	✠EÐELRYÐ REX ANĠ	✠BRVNA ON LYD·A·FORD Wt. 23·0.	Bruna.
280	✠EÐELR/ED REX ANĠ	✠ĠODAN ON LYDAFOR: Wt. 18·0.	Goda.
<i>Type ii. var. a.</i>			
281	✠EÐELRED REX ANĠLOX [Pl. XV. 12.]	✠EÐERED M ^{TO} LYDAN· Wt. 26·2.	Æðered.
<i>Type iii. var. a.</i>			
282	✠EÐELR/ED REX ANĠLOX	✠ĠODA M ^{TO} LYOA Wt. 18·5.	Goda.
283	„ „ „	„ M ^{TO} LYDA Wt. 18·6.	
<i>Type iv. var. a.</i>			
284	✠EÐELR/ED REX ANĠL	✠BRVNA M ^{TO} LYDA Wt. 20·0.	Bruna.
MÆLDUNE. [Maldon.]			
<i>Type iii. var. a.</i>			
285	✠EÐELR/ED REX ANĠLOX	✠ELFPINE M ^{TO} M/ELD Wt. 22·0.	Ælfwine.
286	✠EÐELR/ED „ „	„ „ M/ELDV Wt. 20·9.	

No.	Obverse.	Reverse.	Moneyer.
287	✠/EÐELRÆD REX ANCLØX	✠EALDRED M ^o MALD Wt. 23.6.	Ealdred.
	NORÐPIC. [Norwich.]		
	<i>Type i.</i>		
288	✠EDELRED REX ANCL·OI [Pl. XV. 13.]	✠HPATEMN M ^o NORÐP: Wt. 19.8.	Hwateman or Hwatman.
	<i>Type ii. var. a.</i>		
289	✠/EÐELRED REX ANCLØX [Pl. XVI. 1.]	✠FOLCEARD M ^o NORÐ Wt. 25.6.	Folceard.
290	" " ANCLØX	✠MANNIG M ^o NORÐPIC (Chipped).	Manning.
	<i>Type ii. var. d.</i>		
291	✠(Inscription double struck.)	✠MANING M ^o NORPI Wt. 21.6.	Maning.
292	✠/EÐELRÆD REX ANCLØX	✠SPYRTINE M ^o NORÐ Wt. 21.1.	Swyrtine (or Swertine).
	<i>Type iii. var. a.</i>		
293	✠/EÐELRÆD REX ANCLØX	✠SPERTINE M ^o NORÐ Wt. 25.6.	Swertine.
	<i>Type iv. var. a.</i>		
294	✠/EÐELRÆD REX ANCL	✠/ELFRIC M ^o NORÐ Wt. 21.8.	Ælfric.
	<i>Type viii.</i>		
295	✠/EÐELRÆD REX ANCL·	✠HPATM ^o MO NORÐ Wt. 22.7.	Hwateman.

No.	Obverse.	Reverse.	Moneyer.
OXNAFORD. [Oxford.]			
<i>Type iii. var. a.</i>			
296	✠ÆDELRED REX ANLØX	✠ÆDELMÆR M ^{TO} OXNA Wt. 26.0.	Æðelmer.
297	" " "	✠ÆDELPINE " " Wt. 25.7.	Æðelwino
298	" " "	✠LODINE " " Wt. 25.9.	Godine.
[Pl. XVI. 2.]			
ROFCEASTER. [Rochester.]			
<i>Type ii. var. a.</i>			
299	✠ÆDELRED REX ANLØX	✠SIDEPINE M ^{TO} ROF. Wt. 24.5.	Sidewine.
[Pl. XVI. 3.]			
300	✠ÆDELRED REX ANLØX	" M ^{TO} ROFE Wt. 21.0.	
<i>Type ii. var. d.</i>			
301	✠ÆDELRED REX ANLØI	✠LEOFRIC M ^{TO} ROF Wt. 14.6.	Leofric.
<i>Type iii. var. a.</i>			
302	✠ÆDELRED REX ANLØX	✠EDSIGE N ^{TO} ROFE Wt. 26.1.	Edsige.
303	" " "	✠SIDPINE M ^{TO} ROFEL Wt. 25.6.	Sidewino.
<i>Type iv. var. a.</i>			
304	✠ÆDELRED REX ANLØ	✠EADPERD M ^Ω ROFE Wt. 23.8.	Eadwerd.
305	" " ANLØ	✠EDSIGE M ^Ω ROF Wt. 23.8.	Edsige.

No.	Obverse.	Reverse.	Moneyer.
306	✠ÆÐELRÆD REX ANLØX	✠EDPINE MΩ ROFE Wt. 22·8.	Edwine.
307	„ „ ANLØ	✠GOLDPINE MΩ ROFE Wt. 22·4.	Goldwine.
	RUMENEA. [Romney.]		
	<i>Type i.</i>		
308	✠ÆÐELRED REX ANCL·	✠PYLFNOÐ: ON RVME Wt. 14·3.	Wulfnōð.
	SANDPIC. [Sandwich.]		
	<i>Type viii.</i>		
309	✠ÆÐELRÆD REX ANLØ	✠SƿARTLÆR MΩ ΣAN· Wt. 20·0.	Swartgar.
	SCEFTESBYRIG. [Shaftesbury.]		
	<i>Type ii. var. d.</i>		
310	✠ÆÐELRÆD REX ANGLØX	✠ÆÐESTAN MΩ CEFTEN (Pierced.)	Æðestan.
	[Pl. XVI. 4.]		
	<i>Type iv. var. a.</i>		
311	✠ÆÐELRÆD REX NLØX	✠LØDΛ MΩ ΣCEFT Wt. 25·8.	Goda.
	SCROBESBYRIG. [Shrewsbury.]		
	<i>Type ii. var. a.</i>		
312	✠ÆÐELRED REX ANLØX	✠LEOFÆLM O ΣCOB Wt. 24·5	Leofælm (Leofhelm?).
	[Pl. XVI. 5.]		

No.	Obverse.	Reverse.	Moneyer.
SIÐESTEBYRIG. [Sidbury?]			
<i>Type i.</i>			
313	†/EDELRED REX ANGLOR	†/CIOLNOÐ ON SIÐESTEB: Wt. 21.3.	Ciolnoð.
STANFORD. [Stamford.]			
<i>Type i.</i>			
314	†/EDELRED REX ANGLO	†/EDELWINE MO STAN· Wt. 23.0.	Æðelwine.
315	†/EDELRED REX ANGLO	†/EDELWINE ON STANF· Wt. 24.2.	
316	„ „ AN	†/ESWIG MTO STANE Wt. 17.0.	Eswig.
317	†/EDELRED „ ANGL·	†/GODÆG MTO STAN Wt. 18.0.	Godæg.
318	„ „ ANGL·	†/GODELEOF ON STAN· Wt. 25.2.	Godcleof?
319	†/EDELRED REX ANGL·	†/GODELEOF MTO STAN Wt. 16.4.	
320	„ „ ANF	†/OFE MTO STANFON Wt. 19.2.	Ofe?
<i>Type ii. var. a.</i>			
321	†/EDELRED REX ANGL· [Pl. ΣVI. 6.]	†/WULSTAN MTO STAN Wt. 26.4.	Wulstan (Wulfstan).
322	†/EDELRED REX ANGL	„ „ Wt. 26.2.	

No.	Obverse.	Reverse.	Moneyer.
	<i>Type iv. var. a.</i>		
323	✠/ÆÐELRED REX ANĠLO	✠ΛΣΕΡΙC M·O ΣΤΑ Wt. 19·2.	Ascwig.
324	” ” ”	✠ELEBRIH[T M]IO· ΣΤΑΝ (Broken.)	Elebriht (= Elfbriht ?).
325	✠/ÆÐELRÆD REX ANĠLO	✠GODELOF M·O ΣΤΑΝ Wt. 17·8.	Godeleof.
	STANVIC? [Stanwick.]		
	<i>Type ii. var. a.</i>		
326	✠/ÆÐELRED REX ANĠLO'	✠ALFFALD M·O ΣΤΑΝΥ Wt. 25·9.	Alfwald.
	SUÐBYRIG. [Sudbury.]		
	<i>Type iii. var. a.</i>		
327	✠/ÆÐELRÆD REX [ANĠL]OX	✠/ELFNOÐ M·O Σ[VÐB]Y (Broken.)	Ælfnos.
328	” ” ”	✠[Æ]LFRIC M·O ΣVÐBY (Pierced.)	Ælfric.
329	✠/ÆDEL RÆD ” ”	✠BYRH TLAF M·O ΣVÐB· Wt. 21·7.	Byrhtlaf (Brihtlaf).
330	✠/ÆÐELRÆD R[EX] ”	✠C[OD]PINE M·O ΣVÐBY (Broken.)	Godwine.
	SVÐGEPEORC. [Southwark.]		
	<i>Type iii. var. a.</i>		
331	✠/ÆÐELRÆD REX ANĠLOX	✠/ELFRIC M·O ΣVÐLE <i>Var.</i> Five pellets in angles of cross. Wt. 23·4	Ælfric
	[PI XLV 7]		

No.	Obverse.	Reverse.	Moneyer.
	TOTANÆS. [Totness.]		
	<i>Type i.</i>		
332	✠ · ÆDEL · RÆD REX · ANGLO	✠ GODA ON TOTA NÆSSE Wt. 25·6.	Goda.
	[Pl. XVI. 8.]		
	<i>Type ii. var. a.</i>		
333	✠ · ÆDEL RÆD REX ANGLØX	✠ MANNA M ^o TOTAN · Wt. 22·2.	Manna.
	<i>Type iii. var. a.</i>		
334	✠ · ÆDEL RÆD REX ANGLØX	✠ · ELFSTAN M ^o TOTA Wt. 20·2.	Ælfstan.
	TVRCESIGE. [Torksey.]		
	<i>Type ii. var. a.</i>		
335	✠ · ÆDEL RÆD REX ANGLO	✠ · ðVRCETEL M ^o TVRC Wt. 26·1.	Þurcetul.
	[Pl. XVI. 9.]		
	PECEDPORT. [Watehet.]		
	<i>Type ii. var. d.</i>		
336	✠ · ÆDEFRÆD REX ANGLØX	✠ · SIGERIC M ^o PECEDE Wt. 18·4.	Sigeric.
	[Pl. XVI. 10.]		
	<i>Type iii. var. a.</i>		
337	✠ · ÆDEL RÆD REX ANGLØX	✠ · SIGERIC M ^o PECEDE Wt. 25·0.	Sigeric.
	<i>Type iv. var. a.</i>		
338	✠ · ÆDEL RÆD REX ANGLØX	✠ · HVNEPINE M ^o PECEDE Wt. 24·7.	Huncwine.

No.	Obverse.	Reverse.	Moneyer.
PELIGAFORD, PELINGAFORD, ETC. [Wallingford.]			
<i>Type iv. var. a.</i>			
339	✠ÆÐELRÆD REX ANGLOR	✠PVLFPINE M ^{CO} PELIG Wt. 26.6.	Wulfwine.
<i>Type viii.</i>			
340	✠ÆÐELRÆD REX ANGL. [Pl. XVI. 11.]	✠ÆLFFERD M ^{CO} PÆLIG Wt. 16.6.	Ælfwerd.
341	" " "	" " " Wt. 23.3.	
PERHAM. [Wareham.]			
<i>Type ii. var. a.</i>			
342	✠ÆÐELRÆD REX ANGLOR	✠PVLFRIC M ^{CO} PFRHM Wt. 21.0.	Wulfrie.
<i>Type iv. var. a.</i>			
343	✠ÆÐELRÆD REX ANGLOR	✠ÆLFSIGE M ^{CO} PER Wt. 23.6.	Ælfsige.
344	✠ÆÐELRÆD " "	✠ÆÐELRIC M ^{CO} PER Wt. 24.6.	Ælfric.
PILTUNE. [Wilton.]			
<i>Type iii. var. a.</i>			
345	✠ÆÐELRÆD REX ANGLOR	✠ΣEPINE M ^O PILTV Wt. 25.7	Sawine.

No.	Obverse.	Reverse.	Moneyer.
360	✠/ÆÐELRÆD REX ANGLØX	✠PVLƿSTAN M ^o PIN Wt. 22.5.	Wulfstan.
<i>Type ii. var. d.</i>			
361	✠/ÆÐELRÆD RE·X ANGLØX	✠/ÆLFΣIGE M ^o PINTO Wt. 23.8.	Ælfsige.
362	„ REX „	✠BEORHNOÐ M ^o PINT Wt. 22.4.	Beorhnoð.
363	„ „ „	„ „ PINTO Wt. 21.5.	
364	„ „ „	✠LEOFPOLD M ^o PINT Wt. 19.4.	Leofwold
<i>Type iii.</i>			
365	✠/ÆÐELRÆD REX ANGLØX	✠GODPINE M ^o PINT Wt. 25.6.	Godwine.
366	„ „ „	✠PƿNSTAN M ^o PIN Wt. 25.8.	Wynstan (Wynstan).
[Pl. XVI. 12.]			
<i>Type iii. var. a.</i>			
367	✠/ÆDEL RÆD REX ANGLØX	✠/ÆLFΣIGE M ^o PINT Wt. 25.2.	Ælfsige.
368	„ „ „	✠/ÆÐEΣTAN M ^o PINT Wt. 25.4.	Æðeestan.
369	„ „ „	✠BERHTNAD M ^o PIN Wt. 25.7.	Berhtnæs (Beorhtnæs)
370	„ „ „	✠LEOFFOLD M ^o RINT Wt. 23.8.	Leofwold
371	„ „ „	✠PƿNSTAN M ^o PIN Wt. 25.0.	Wynstan
<i>Type iv. var. a.</i>			
372	✠/ÆÐELRÆD REX ANGLØ	✠/ÆDELEAR M ^o PINT Wt. 26.8.	Ædeolgar.
373	„ „ ANGLØX	✠BYRHΣIGE M ^o PIN Wt. 27.0.	Byrhisige.
374	✠ÆDELRED RE· ANGLIIN	✠BYRHITIÐ M ^o RINI Wt. 21.2.	Byrhtnæs (= Beorhtnæs)

No.	Obverse.	Reverse.	Moneyer.
375	✠/EÐELR/ED REX ANLLOX	✠BYRHTNOÐ M·ΩO PIN Wt. 26·6.	
376	” ” ”	✠BYRHTPOLD M·ΩO PINT Wt. 25·6.	Byrhtwold.
377	” ” ANL	✠·GODEMAMMO PINT Wt. 27·0.	Godeman.
378	✠ ” ” ANLꝥ	✠GODPINE M·ΩO PINT Wt. 26·5.	Godwine.
<i>Type viii.</i>			
379	✠/EÐELRED REX ANL	✠BRVNΣTAN M·ΩO PINT Wt. 20·3.	Brunstan.
380	✠/EÐELR/ED ” ”	✠CYNNAN M·ΩO PINT· Wt. 21·6.	Cynna (Cunna).
381	✠ ” ” ANL	✠·OΣEVT: M·ΩO PINE Wt. 22·3.	Osgut.
382	✠ ” ” ANL	✠PVLFNOD M·ΩO PINT Wt. 21·3.	Wulfnoð.
FORICEASTER OR PIHRACEASTER. [Worcester.]			
<i>Type iv. var. a.</i>			
383	✠/EÐELR/ED REX ANLLOX	✠ALFPOLD M·ΩO FORI Wt. 26·3.	Alfwold.
ÐEODFORD. [Thetford.]			
<i>Type i.</i>			
384	✠EÐELRED REX ANL	✠/ELFPOLD II·O ÐEO: Wt. 20·0.	Ælfwold.
385	✠/EÐELR/ED REX ANGLO	✠ZVMERLID ON ÐEO: (Chipped.)	Sumerlid.
<i>Type i. var. c.</i>			
386	✠EÐELR/ED REX ANLLO [Pl. XVI. 13.]	✠PELGIZT MON ÐEOD Wt. 22·2.	Walgist.

No.	Obverse.	Reverse.	Moneyer.
	<i>Type ii. var. a.</i>		
387	✠/ÆÐELRED REX ANCLØX	✠/EADGAR M ^{TO} ÐEOTFOR Wt. 22.2.	Eadgar.
388	" " "	✠SPYRLING M ^{TO} ÐEODFO Wt. 25.2.	Swyrling (= Swerting?).
	<i>Type ii. var. f.</i>		
389	✠/ÆDELREÐ REX ANCLØX [Pl. XVI. 14.]	✠SPYRLING M ^{TO} ÐEO Wt. 21.9.	Swyrling.
	<i>Type iii. var. a.</i>		
390	✠/ÆDELREÐ REX ANCLØX	✠BYRHTRIC M ^{TO} ÐEOD Wt. 26.0.	Byrhtic.
	<i>Type iv. var. a.</i>		
391	✠/ÆDELREÐ REX ANCLØ	✠GRIM M ^{TO} ÐEOD (Broken.)	Grim.
392	" " "	✠·ΘSVLF M ^{TO} ÐEOD (Pierced.)	Osulf.
	<i>Type viii.</i>		
393	✠/ÆDELREÐ REX ANG	✠ÆDELPOLD M ^{TO} ÐEO Wt. 21.6.	Ædelwold.
UNCERTAIN MONEYS AND MINTS.			
INSCRIPTIONS BLENDED.			
	<i>Type i.</i>		
394	✠EDCLRChl✠AHC	✠LFMAN M ^{TO} LAL Wt. 19.5.	
	<i>Type iii. var. a.</i>		
395	✠EDEL· REX EVLØX	✠PIE NO EVPSÆGR·O Wt. 28.0.	

No.	Obverse.	Reverse.	Moneyer.
<i>Type iv. var. a.</i>			
396	†ÆÐELRÐ REX ANEN	†NIOMNREN ON M: Wt. 20.5.	
397	†ÆÐELRDE REX AIGO	†OSLÆIΛ· DINMV Wt. 36.2.	
DOUBTFUL AND BLUNDERED COINS. PROBABLY OF ÆTHELRÆD II.			
<i>Type i.</i>			
398	†OLÐLÐNOÐ ΛOIIDMVIM	†IIIÐNFÐE ON DIRIN Wt. 32.6.	Uncertain.
399	†ÆÐELRED REX ANGL·	(<i>Much blundered.</i>) Wt. 14.5.	
<i>Type iii. var. a.</i>			
400	†··ANEGMDX ENEROX	†OLIRE M·O LÐAND Wt. 21.0.	
401	†IÆRMXDENLCOX	†·ΠORDVIT IO FI Wt. 19.6.	
<i>Type iv. var. a.</i>			
402	†EÐEÐOIOEÐOPOPI	† αOLEOL·†α II Wt. 30.0.	
403	†IE:VE·b·CL·MVNL·†°O	†COONODIGR: Wt. 28.0.	
404	” ” ”	” ” Wt. 38.8.	
405	ODPI·TDO·†NOILIF	†DIIONP·†PFOÐI Wt. 25.3.	
(Retrograde.)			
406	ODID·†PONDO·†IDO	†IIDIL·OIIP L·OND * Wt. 18.7.	
(Retrograde.)			
407	†OEDLOP·†EDO·†·†	†OIEREODI LI: Wt. 22.6.	
408	ΛÐ: O·†· · · · · DON	†PJIÐIN III·OIIP Wt. 22.4.	

* London.

CNUT.*

SUCC. A.D. 1016; DIED A.D. 1035.

Moneyers.

- Ada* or *Adva* (Cambr., *Hunt.*).
Æad.- see *Æad.*-
*Æelma*n (*Belf.*).
Æfice [= *Ælfrie*?] (*Exet.*, *Norw.*).
Ægelbriht (*Chich.*, *Ipsw.*).
Ægelferð (*Norw.*).
Ægelma (*Chich.*).
*Ægelmæ*r (*Bath*, *Bridgn.*, *Linc.*).
Ægelric (*Chest.*, *Glouc.*, *Orf.*, *Shaft.*,
Southw., *Winchest.*).
Ægelsige (*Hast.*).
Ægelward or *Ægelwerd* (*Lond.*).
Ægelwig or *Ægelwiy* (*Ilch.*, *Leic.*,
Winchest.).
Ægelwine or *Egelwine* (*Bath*, *Brist.*,
Crickl., *Leic.*, *Lond.*, *Southw.*,
Worc., *York.*).
Ægfyre [= *Ælfryd*?] (*Lond.*).
*Ægisma*n or *Æisma*n [= *Æesema*n?]
(*Stamf.*).
Ælbriht [= *Ægelbriht*] (*Ipsw.*).
Ælifelm, *Ælfelm*, &c. (*Brewt.*, *Cadb.*,
Cambr., *Shrews.*, *Winchest.*).
Ælfge (*Roeh.*).
Ælfch or *Æffen* (*Lond.*, *Roeh.*, *Stamf.*,
Winchest.).
Ælfere (*York.*).
Ælferð (*Norw.*).
Ælfget or *Ælfyget* (*Lond.*).
Ælfgar (*Bardn.*, *Lond.*, *Southw.*,
Wareh.).
Ælfgeah or *Ælfch* (*Shrews.*).
Ælfnoð (*Clust.*, *Hunt.*, *Linc.*, *Salisb.*).
Ælfred or *Ælfryd* (*Cant.*, *Hast.*, *Lond.*,
Salisb., *Wilt.*).
Ælfrie, *Ælric*, &c. (*Arminst.*, *Bath*,
Brist., *Cant.*, *Chest.*, *Chich.*, *Exet.*,
Linc., *Lond.*, *Norw.*, *Shaft.*,
Southw., *Winchest.*).
Ælfrie Moglu (*Norw.*).
Ælfrye [= *Ælfrie*?] (*Lond.*).
Ælfsige, *Ælfsig*, *Ælfsie*, &c. ("C₆₈,"
Chest., *Glouc.*, *Hast.*, *Ilch.*, *Linc.*,
Lond., *Southamp.*, *Southw.*, *Tunnt.*,
Wallingf., *Winchest.*).
Ælfstan, *Ælfstan*, *Alfstan*, &c. (*Dover*,
Lond., *Norw.*, *Tanc.*, *Wilt.*,
Winchest., *York.*).
Ælfward, *Ælfward*, *Ælfwerd*, *Æl-*
ward, &c. (*Aylesb.*, *Chest.*, *Hast.*,
Jedh., *Lewes*, *Lond.*, *Romn.*, *South-*
amp., *Southw.*).
Ælfwi or *Ælfwi* [= *Ælfwig*, or *Ælf-*
wine?] (*Aylesb.*, *Cambr.*, *Cant.*,
Heref., *Leic.*, *Lond.*, *Stamf.*, *Thetf.*).
Ælfwi and Senecl (*Lond.*).
Ælfwig (*Cambr.*, *Cant.*, *Heref.*, *Ilch.*,
Lond., *Wallingf.*).
Ælfwine, *Ælwine*, &c. (*Bath*, *Brewt.*,
Brist., *Buck.*, *Cant.*, *Chest.*, *Colch.*,
Crickl., *Exet.*, *Heref.*, *Ilch*, *Lond.*,
Lydf., *Mald.*, *Orf.*, *Salisb.*, *Shaft.*,
Southamp., *Southw.*, *Thetf.*, *Totn.*,
Wallingf., *Wilt.*, *Winchest.*, *Worc.*,
York.)
Ælfwine Mus (*Ilch.*).
Ælfwold, see *Alfwold*.
Ælfwine [= *Ægelwine*?] (*Crickl.*).
Ælmar [= *Ælfmar*] (*Ilch.*, *Wilt.*).
*Æesema*n (*Stamf.*).
Æeswine (*Wallingf.*).
Æetan or *Estan* (*Bath*, *Winchest.*).
Æetan Loc (*Winchest.*).
Æælberht or *Æælbriht* (*Ipsw.*).
Æælma (*Chich.*).
Æælmaer (*Ilch.*, *Linc.*).
*Æælma*n (*Winchest.*).
Æælmoð (*Linc.*).
Æælred (*Winchest.*).
Æælric or *Ææric* (*Bath*, *Clust.*, *Oxf.*,
Shaft., *Winchest.*).
Æælstan (*Winchest.*).
Æælward (*Hunt.*).
Æælwi or *Æælwi* [= *Æælwi* or *Ææl-*
wine] (*Ilch.*, *Leic.*, *Mald.*).
Æælwine, *Æælwine*, &c. (*Aylesb.*,
Crickl., *Ilch.*, *Lanc.*, *Lvic.*, *Lond.*,
Mald., *Southw.*, *Winchest.*, *York.*)
Æælwold (*Norw.*).
Æ e. r. e. see *Æælric*

* No coins are known of Edmund "Ironside," son of Æthelrad II., who reigned, as rival king to Cnut, from April to November, 1016. In November he obtained by treaty one half of the kingdom (Wessex, Essex, and East Anglia), and died the same month.

- ÆNestan** [= *ÆNestun*] (Bath, Winchester).
ÆNestun [= *ÆNestun*?] (Stamf.).
Ælsta or **Ælsta** [= *Ælsta*?] (Chesh.).
Alwold, **Alwold**, or **Alfwold** (Bath, Oxf., Roch., Thetf., Winchester, Worc.).
Alf, - see also **Elf**.
Arncetel, **Arncetel**, **Earcnytel**, &c. (Nott., Worc., York).
Arnolf (York).
Ascutr? [*Asfutr* = *Asferð*?] (York).
Asferð (Line., Lond., York).
Asgod, **Asgout**, **Asgunt**, &c. [= *Osgod*?] (York).
Aslac [= *Oslac*] (Line.).
Asrfrð (Norw.).
Ata [cf. *Adn*] (Bardn.).
Bawman, see **Blaeman**.
Ballu (Line.).
Bolla, **Bolla**, &c. (Glouc., Shaft.).
Beorn (York).
Blaeman, **Blaeman**, &c. (*Guild*, Nott.).
Blomian (Nott.).
Boga [= *Boiga*] (Dover).
Bolla, see **Bolla**.
Borstig (Lond.).
Brentine or **Brauntine** (Line., Southw.).
Brent (Stamf., York).
Brechtuoð, see **Brihtuoð**.
Breustan or **Brechstan** [= *Brunstan*?] (Malm.).
Bretwol (York).
Briestun (Malm.).
Brid (Hast.).
Brihelm [= *Brihthelm*] (Southw.).
Brihstan or **Brihstan** [cf. *Brenstan*] (Malm.).
Brihtfrð or **Brihtfræð** (Lond.).
Brihtmaer (Dorer, Lond., Southw.).
Brihtuoð, **Byrhtuoð**, &c. (Chesh., Hast., Lond., Malm., Thetf., Winchester, York).
Brihtred (Cant., Lond.).
Brihtrie (Line.).
Brihtwen (Oxf.).
Brihtwi [= *Brihtwine*?] (Crock.).
Brihtwine (Crickl., Lond., Oxf.).
Brihtwold (Lond., Winchester).
Briustan, see **Brunstan**.
Brunu [= *Brunan*?] (Lydf.).
Brunu or **Brunnan** (Coleh., Lond.).
Brun (Lond.).
Bruncton, see **Brunstan**.
Brungar, **Bryngar**, &c. (Lond., Shrews.).
Brunine, **Bruning**, **Brunnie**, &c. (Bath, Lond., Malm., Nott., York).
Brunnan, see **Brunan**.
Brunstan, **Briustan**, &c. (Lond., Sand., Stamf., Thetf., Winchester).
Brunat [= *Brunstan*?] (Line.).
Brunwine (Stamf.).
Brynia (Lond.).
Brywine, see **Brunine**.
Buccwin (Wallingf.).
Burwold or **Burwold** (Winchest.).
Byrhtstan or **Byrhtstan** (Tunst.).
Byrni [= *Byrnsige*?] (Bardn.).
Cæfel (Ilech.).
Carla or **Carla** (Essex., Joth.).
Cetel, see **Cetel**.
Calhorine (Leaw.).
Calie (Lond.).
Carcl (Lond.).
Carla, see **Carla**.
Cas (Winchest.).
Cavelin (Stamf.).
Coora (Winchest.).
Ceolnoð, **Crohuoð**, **Cilnoð**, &c. (Chesh., Derby, Mald., York).
Cetel or **Cytl** (York).
Cinirig (Line.).
Cinsige (Dover, Southamp.).
Cinstun (Dover).
Cniht, see **Cyniht**.
Cnofeln (Richb.).
Cnut (Line.).
Cnytel [= *Cytl*] ("Cnet." = Cant.?).
Codric, see **Godric**.
Colaman or **Coleman** (Lond., Oxf., Wallingf.).
Colbein (Chesh.).
Coleman, see **Colaman**.
Colgrim, **Colerim**, &c. (Line., York).
Collini [= *Colling*?] (Lewes).
Corlac.
Creðewine.
Criuan, **Criuan**, or **Cruuan** (Line., Lond., Shrews., York).
Croc or **Crool** (Chesh.).
Croil [= *Croel*] (Chesh.).
Cruan or **Cruuan** (York).
Crunn or **Grunn** (York).
Cunleof, see **Gunleof**.
Cwalin, see **Cwelin**.
Cyniht or **Cniht** (Cumb.).
Cynnu (Winchest.).
Cytl, see **Cetel**.
Danjin[*r*] (York).
Deorine (Lond.).
Deorsige or **Dyrsige** (Hert., York).
Derwine (Thetf.).
Doðda (Essex.).
Dreng (Line.).
Dropa or **Drowa** (Winchcombe).
Drungar [for *Brungar*] (Shrews.).
Dunstan (Lond.).
Durwig (Lond.).
Eadgar or **Edgar** (Lond.).
Eadmund or **Edmund** (Lond., Norw.).
Eadnoð, **Eaðnoð**, &c., (Hast., Hunt., Lond., Roch.).

Eadred, Edred, &c. (Lond.).
Eadric (Aylesb., Lond.).
Eadsi [= Eadsige?] (Dorer, Lond.).
Eadsige, Eadsige, &c. (Dover, Exct., Lond.).
Eadulf [= *Eadwulf*] (Lond.).
Eadward, Eadwerd, Edward, &c. (Lond., Southw., Stamf., Wallingf., Winchester).
Eadwig or Edwig (Lond., Oxf., Thetf.).
Eadwine, Edwine, &c. (Cambr., Cant., Colch., Dover, Exct., Lewes, Lond., Oxf., Southamp., Southw., Stamf., Taunt., Thetf., Wallingf., Winchester).
Eadwold, *Eadwold*, &c. (Cant., Lond.).
Eaern (Lond.).
Ealdbærd or Ealdbærd (Exct.).
Ealdred (Lewes, Lond., Thetf.).
Ealgar (Lond.).
Eardnoð or *Erdnoð* [cf. *Eadnoð*] (Lond., Romn.).
Earnefyl, see *Arnefetl*.
Earngrim or *Eragrim* (York).
Eerie [= *Elric*?] (Steyn.).
Edel-, see *Æðel-*.
Edgar, see *Eadgar*.
Edmæ (Exct.).
Edrie or *Edirie* [see also *Eadric*] (*Heref.*, *Ipsw.*, Lang., Line., Lond., Taunt., Thetf.).
Edsic or *Edsii* [= *Eadsige*?] (Dover, Exct.).
Edsige, see *Eadsige*.
Edsigeware (Exct.).
Edula (Lond.).
Edwald, see *Eadwold*.
Edwar or *Edward* (Lewes).
Edwear [= *Eadward*?] (*Norw.*).
Edwerd, see *Eadward*.
Edwig, see *Eadwig*.
Edwine, see *Eadwine*.
Efic (*Norw.*).
Egfwig, see *Ægelwig*.
Egelwine, see *Ægelwine*.
Egþigt? (*Bolf.*).
Eihwige? [= *Ælfwig?*] (*Thetf.*).
Elewig? [= *Ælfwig?*] (*Heref.*).
Elf- see *Ælf-*.
Elst (*Hust.*).
Emlwærn (*Chest.*).
Eolð (*Olðus?*).
Estan, see *Æstan*.
Etsige, &c. [see also *Eadsige*] (Dover, Exct., Hust., Lond., Salisb., Shrews.).
Æstan [cf. *Æstan*] (*Heref.*, *Shrews.*).
Ettige [= *Etsige*] (*Shrews.*).
Æðel-, see *Æðel-*.
Færgim, Færgim, &c. (*Stamf.*, *York*).
Færdæm, *Færdæm*, *Færdæm*, &c. (*Hunt.*, *York*).

Falgar [= *Ealgar?*] (Lond.).
Fæstolf, *Fæstulf*, &c., (*Ipsw.*).
Fereman.
Fleccill (*Heref.*).
Folherd or *Folhred* (*Ipsw.*).
Fræðwini or *Friðwini* (*Steyn.*).
Fræðic] (Lond.).
Friðeol (*York*).
Garulf (*Winchest.*).
Geerlaf (*Ipsw.*).
Gimulf, see *Grimulf*.
Gnorine (*Rock.*).
God, *Goda*, *Godd*, &c. (*Exct.*, *Heref.*, *Lond.*, *Shaft.*, *Winchest.*, *Worc.*).
Godaman, see *Godman*.
Godan [= *Goda* or *Godman?*] (*Exct.*).
Godcild, *Godcild*, &c. (*Watch.*).
Godcira (Lond.).
Godfreð, *Godfrieð*, &c. (*Cant.*, *Lewes*).
Godlelað (*Hunt.*).
Godleof or *Godloef* (*Hunt.*, *Lond.*, *Stamf.*).
Godeman, see *Godman*.
Godere, *Goddere*, &c. (Lond., Mald.).
Godgød [= *God*] (Lond.).
Godlic (*Glouc.*).
Godline (Lond.).
Godleof, see *Godleof*.
Godman, *Godaman*, or *Godman* (*Brist.*, *Cant.*, *Crickl.*, *Dover*, *Hunt.*, *Lewes*, *Lond.*, *Oxf.*, *Romn.*, *Thetf.*, *Winchest.*, *York*).
Godric, *Goodrie*, *Gotric*, &c. (*Bolf.*, *Cant.*, *Chest.*, *Colch.*, *Derby*, *Glouc.*, *Hunt.*, *Heref.*, *Line.*, *Lond.*, *Lylf.*, *Lynn*, *Romn.*, *Southamp.*, *Stamf.*, *Winchest.*, *York*).
Godric and Calic (Lond.).
Godric and Swot (Line.).
Godsum or *Godsumu* (*Cambr.*, *Cant.*).
Godri [= *Godwine?*] (*Chest.*, *Lond.*).
Godwine, *Godwin*, &c. (*Bolf.*, *Cambr.*, *Cant.*, *Chest.*, *Crickl.*, *Glouc.*, *Heref.*, *Lang.*, *Lang.*, *Line.*, *Lond.*, *Mald.*, *Mytt.*, *Norw.*, *Oxf.*, *Rock.*, *Salisb.*, *Shrews.*, *Stamf.*, *Thetf.*, *Wallingf.*, *Ware*, *Winchest.*).
Godwine Cas? (*Winchest.*).
Godwine and Cecca, &c. (*Winchest.*).
Godwine and Widia (*Winchest.*).
Goere [= *Godere?*] (Lond.).
Goinc (Lond.).
Goldus (*Salisb.*).
Godman [= *Godman*] (Lond.).
Gowine, see *Godwine*.
Gotsalin (*Ipsw.*).
Grim (*Cambr.*, *Lond.*, *Norw.*, *Shrews.*).
Griman.
Grimcætel or *Grimcætel* (Line.).
Grimolf, *Grimulf*, &c. (*York*).
Griuan, see *Urnein*.
Gruugar.

- Grunn, *see* Crunn.
 Gunhvat (York).
 Gunleaf or Cundleaf (Chest).
 Gunsig (Dover).
 Gustan, Gustin, &c. [*see also* Justin] (Line).
 Hateman or Hatman [= *Heatman*] (Norw.).
 Hearscenul (Line., York).
 Hildolf or Hildulf (York).
 Hildrod (Crickl., York).
 Huna or Huma (Malm.).
 Hunn-man (Exet., Southw.).
 Hunewine (Exet., Lond., Watch).
 Heatman or Heatman (Dorch., Norw.).
 Huld (Lond.).
 Iomius (Lyynn).
 Ire (York).
 Isopul (Exet.).
 Isward (Winchest.).
 Iustegen, Iustein, Iustin, Iustan, &c. (Line).
 Ladmer, *see* Leodmær.
 Landferð.
 Leowine [= *Leofwine*?] (Stamf.).
 Leric [= *Leofric*?] (Steya).
 Lufa, *see* Leofa.
 Lofei [= *Leofa*?] (Southamp.).
 Leofstan and Sæne (Lond.).
 Lemman, *see* Leomman.
 Leodwii, *see* Leofdan.
 Leodmær, Ladmær, Leomær, &c. (Line., Winchest.).
 Leofa, Lefa, &c. (Chest., Lewes).
 Leofdæn [= *Leofdegn*?] (Stamf.).
 Leofdeg[n] (Stamf.).
 Leofdeæg [= *Leofdegn*] (Stamf.).
 Leofgar or Leofger (Heref., Lond., Totn.).
 Leofhere (Heref.).
 Leofine or Leofing, *see* Lifine.
 Leofu [= *Leofuoð*?] (Heref.).
 Leofuoð, Leofnoð, Liofnoð, &c. (Cant., Chest., Glouc., Heref., Lewes, Southamp., Winchest.).
 Leofred (Lond.).
 Leofred and Brun (Lond.).
 Leofric (Buck., Cant., Chich., Dunc., Hert., Ipsic., Line., Lond., Norw., Southw., Stamf., Thetf.).
 Leofsi, Leofsig, Leofsigc, &c. (Bath, Bedf., Cambr., Chest., Glouc., Uch., Ipsic., Lewes, Lond., Stamf., Warm.).
 Leofstan, Leostan, Liofstan, &c. (Cant., Ipsic., Lond., Salisb., Shrews., Winchest., Worc.).
 Leofstegen (Ipsic.).
 Leofsumu (Winchest.).
 Leofiri [g?] (Chest., Line., Lond., Warh., Waric.).
 Leofwig (Cambr., Chest., Lond., Waric.).
 Leofwine, Liofwine, &c. ("Aczewo," Bath, Bedf., Brist., Cant., Chest., Chich., Colch., Dover, Exet., Hart., Hunt., Ilch., Lewes, Line., Lond., Mald., Norw., Roch., Romn., Shrews., Sijlb., Southamp., Stamf., Thetf., Wallingf., Walsingh., Warw., Winchest., York).
 Leofwold (Lond., Shrews., Southamp., Stamf., Winchest.).
 Leomær [= *Leodmær*] (Jedb., Lond.).
 Leomman, Lemman, &c. (Lond.).
 Leomred [= *Leofred*?] (Lond.).
 Leowei [= *Leofwig*?] (Chest., Waric.).
 Leowidi (Chest.).
 Leoðan (Line.).
 Lerman (Totn.).
 Leowerd [cf. *Liofwerd*] (Lond.).
 Liline, Leofing, &c. (Chest., Crickl., Exet., Hert., Ipsw., Line., Lond., Oxf., Retf., Southw., Thetf., Warw., Winchest.).
 Lifwilda (Norw.).
 Lif-, *see also* Leof-.
 Lindwin (Line.).
 Liofhelm (Line.).
 Liofman (Lond.).
 Liofn (Bedf.).
 Liofne [= *Liofhelm*?] (Line.).
 Liofwerd (Lond.).
 Liof-, *see also* Leof-.
 Liwine [= *Liofwine*?] (Chest.).
 Loc (Winchest.).
 Loda [= *Goda*?] (Cswa?).
 Lufa (Shaft.).
 Luferic [= *Lcofrie*?] (Worc.).
 Lufestan [= *Leofstan*?] (Salisb.).
 Lufwine [= *Leofwine*?] (Dover).
 Lufine, *see* Lifine.
 Maesuda[n] [= *Mateðan*?] (Chest.).
 Man, Mana, Mann, or Manna (Exet., Line., Norw., Thetf., Wallingf., Welmesf.).
 Mangod [cf. *Godman*] (Bedf.).
 Maninc (Dover).
 Mansige (Sudb.).
 Matan [= *Mateðan*?] (Line.).
 Mataðan and Balluc (Line.).
 Mateðan, Matðan, &c. (Line.).
 Moqlu (Norw.).
 Moleman (Lond.).
 Mus (Ilch.).
 Nieci (Lond.).
 Norulf (Stamf.).
 Norðman (Lewes).
 Obn? (Lond.).
 Oda, Odea, or Ode ("Dnceniti" = Winchest.?, Ipsic., "Meonre," Winchest.).
 Ordbriht (Winchest.).
 Ordric (Heref.).
 Orst, Orst. &c. (Cambr.).

- Osbarn* or *Osbern* [see also *Oðbern*] (Dorch., *York*).
Osferð (Linc.).
Osfram [= *Osgram* ?] (Linc.).
Osgar (Dorch.).
Osgod, *Osgot*, *Osgut*, &c. (Linc., *York*).
Osgrim, see *Oðgrim*.
Oslac (Linc., *Norw.*).
Oslaf (Lond.).
Osmund (Linc.).
Osulf (Lond., *Thetf.*).
Osward or *Oswerd* (*Stamf.*).
Oswi, *Oswig*, &c. (Ilech.).
Oswold (*Norw.*, *Nott.*, *Stamf.*).
Oustman (*York*).
Ouðgrim or *Oðgrim* (Linc., *York*).
Owulsige (Hrefs.).
Oðan, *Oðin*, *Oððin*, &c. (*York*).
Oðbarn or *Oðbern* (Linc.).
Oðbi (*Norw.*).
Oðgrim, see *Ouðgrim*.
Oððencar (Lond.).
Ræfen (*York*).
Rienulf, *Rienulf*, or *Rinulf* (*Norw.*)
Ringstan [= *Brunstan* ?] (*Thetf.*).
Sægrim (*Nott.*, *Thetf.*).
Sæman (*Salish.*).
Sæwine (*Brist.*, *Exet.*, *Hythe*, *Lydf.*, *Oxf.*, *Shafl.*, *Totn.*).
Seula or *Seulan* (*Exet.*, *York*).
Secoll or *Secol* [cf. *Suceoll*] (*York*).
Seolca (*Winchest.*).
Sertine [= *Swertine* ?] (*York*).
Siboda, see *Sigboda*.
Sibriht (Lond.).
Silwine (*Oxf.*).
Sidewine (*Crickl.*).
Sigar or *Sigear* (*Winchest.*).
Sigboda, *Sipoda*, or *Sibode* (*Southamp.*, *Winchest.*).
Sigodia [= *Sigboda* ?] (*Winchest.*).
Sinoð (Lond.).
Sirend (Lond.).
Sired (*Glouc.*, *Lond.*).
Sirie [= *Sihtric* ?] (*Norw.*, *Richb.*).
Suawine or *Suacwine* (*Guild.*, *Winchest.*).
Suceoll [see also *Secoll*, &c.] (*York*).
Suel or *Sull* (*Chest.*).
Sucling (Linc.).
Sota [cf. *Swota*] (*Bedf.*).
Spot, see *Swot*.
Spraful (*Winchest.*).
Stægrim or *Steingrim* (*Cambr.*).
Stæner (*Huntl.*).
Stænmar (*Thetf.*).
Stire, *Stirear*, or *Stirrer* (*York*).
Stireol, *Styreol*, &c. (*York*).
Stiðnlf (Lond.).
Suartcol (*W.gh.*).
Suctine, *Swetinc*, &c. (Lond., *Myll.*).
Suinolf [= *Sunolf*] (*York*).
Sumerleda, *Sumerleða*, *Sumerlida*, &c. (Linc., *Lond.*, *Norw.*, *Thetf.*).
Sunegod [cf. *Godsune*] (Linc.).
Sunolf (*York*).
Surtine, *Syrtine*, &c. [= *Swyrtine*]^p (Linc., *York*).
Swafu (Linc.).
Swan (Lond.).
Swarafuc or *Swearafuc* (*Winchest.*).
Swart, *Swearta*, *Swert*, &c. (Linc., *Stamf.*).
Swartafa, *Swertafa*, &c. (*Dorer*).
Swartinc, *Sweartinc*, *Swertinc*, &c. (Chest., *Derby*, *Linc.*, *Norw.*, *York*).
Sweartabrand, *Swertebrand*, &c. (Linc.).
Swegen (Chest., *Southw.*, *York*).
Swenc, *Swencel*, &c. (Lond.).
Swet or *Sweta* (*Cudb.*, *Dorch.*).
Swetinc, see *Suctinc*.
Swileman (*Winchest.*).
Swot or *Swota* (*Bedf.*, *Linc.*, *Shrews.*).
Swetline [= *Swertinc*] (*Southw.*).
Swruut (*Thetf.*).
Syboda, see *Sigboda*.
Syrtine, see *Surtine*.
Tidred (*Thetf.*).
Toca, *Tooca*, &c. [= *Toga* ?] (*Crickl.*, *Lond.*, *Southw.*, *York*).
Trotan (Chest.).
Uccade or *Uccede* (*York*).
Ulf (Linc., *Richb.*).
Ulfbeorn (Linc.).
Ulfcetel (Linc., *Lond.*, "Ustla," *York*).
Ulfgrim (*York*).
Umerð (Linc.).
Ustman (*York*).
Uulgist (*Thetf.*).
Wadlos, *Wedlos*, &c. (Linc.).
Wadel (*Bath*).
Walgyist (*Thetf.*).
Wætrejan, *Watræffen*, &c. (Linc.).
Ware ? (*Exet.*).
Wataman or *Wateman* (*Bridgen.*, *Norw.*).
Weddes, *Wedles*, &c. (Linc.).
Welsit (*Thetf.*).
Wesig (Lond.).
Widia or *Wadia* (*Steyn.*, *Winchest.*).
Widna [= *Widia* ?] (*Steyn.*).
Wilred [cf. *Winred*] (*Cant.*).
Wihlsige or *Wihlsie* (*Winchest.*).
Wilinc (*Lydf.*).
Winas or *Winus* [cf. *Wine*] (*Cudb.*, *Crowk.*).
Wine or *Winne* (*Exet.*, *Winchest.*).
Wineau [cf. *Wime*] (*Thetf.*).
Winedæig, *Winedeig*, *Winedig*, &c. (Cant.).
Winegod [= *Godwin*] (*Warm.*).

- Wineman (*Salisb.*, *Thelf.*).
 Winred or Wynred [cf. *Wihred*] (*Cant.*).
 Winstan [= *Winstan*] (*Heref.*).
 Winsi [cf. *Wynsi*] (*Lond.*).
 Wunstan or Wynstan (*Salisb.*).
 Winnus, see *Winnar*.
 Wiðrin, Wiðerine, &c. (*York*).
 Wlancsegn or Wlancsegn (*Cant.*, *Leic.*).
 Wulda, see *Widda*.
 Wulbern, *Wulbeorn*, *Wulfern*, &c. (*Lin.*, *Winchest.*).
 Wulfci [= *Wulfsig*?] (*Dover*).
Wulsh (*Derby*).
 Wulfelm (*Heb.*).
Wulferd [= *Wulfred*] (*Lond.*)
Wulfgar (*Lond.*)
Wulfgot or *Wulfgot* (*Lin.*, *Shrews.*).
Wulfmar, *Wulmar*, &c. (*Camb.*, *Jedb.*, *Lond.*, *Oxf.*, *Romn.*, *Shrews.*, *Thelf.*, *Worc.*).
Wulnoð, *Wulnoð*, *Wulnað*, &c. (*Chest.*, *Glouc.*, *Leic.*, *Lin.*, *Lond.*, *Romn.*, *Shaft.*, *Stamf.*, *Winchest.*, *York*).
Wulfred, *Wulfryd*, &c. (*Lond.*, *Salisb.*, *Shrews.*).
Wulfrie ("Eorne." = *York?*, *Exet.*, *Hert.*, *Lin.*, *Lond.*, *Southw.*, *Warw.*, *Winchest.*, *York?*).
Wulsi [cf. *Wulfsig*] (*Camb.*, *Chest.*, *Southw.*).
Wulfsig, *Wulfsige*, *Wulsige*, &c. (*Camb.*, *Guild.*, *Heref.*, *Lond.*, *Stamf.*, *York*).
Wulstan, *Wulstin*, or *Wulstan* (*Brist.*, *Cant.*, *Exet.*, *Hunt.*, *Leic.*, *Lond.*, *Southw.*, *York*).
Wulfsveord (*Ezet.*, *Glouc.*, *Shrews.*, "Totl.").
Wulfwig (*Cant.*).
Wulfwine or *Wulwine* (*Brist.*, *Colch.*, *Crickl.*, *Leic.*, *Lin.*, *Lond.*, *Oxf.*, *Wallingf.*).
Wulmiod [= *Wulfnøð*?] (*Lond.*).
Wulwi [= *Wulfwig* or *Wulfwine*?] (*Oxf.*).
Wul-, see also *Wulf-*.
Wunsi or *Wynsi* [= *Wynsige*?] (*Lond.*, *Southw.*).
Wynsige (*Brist.*, *Hunt.*, *Lond.*).
Wynstan (*Lond.*).
Wynweid (*Cant.*).
Þegenwine (*Exet.*).
Þeodred (*Lond.*).
Þeornøð or *Þorcøð* [= *Þeodred*] (*Lond.*).
Þerman (*Lond.*).
Þorcetl, *Þurcett*, &c. (*Lin.*, *Lond.*, *Torks.*).
Þurstan [= *Þurstan* or *Wunstan*] (*Lond.*).
Þurcill [cf. *Þurcett*] (*Lond.*).
Þurferð, *Þurferd*, &c. (*Norc.*, *Thelf.*).
Þurgod (*Exet.*).
Þurgrim, *Þurim*, &c. (*Lin.*, *York*).
Þurstan, *Þurestan*, &c. (*Lond.*, *Norc.*, *Stamf.*, *Tamnt.*).
Þurulf (*Lin.*, *Stamf.*).

DESCRIPTION OF TYPES.*

Obverse.	Reverse.
----------	----------

† *Type i.*

Bust l., diademed. Around, inscription between two circles.

Small cross pattée. Around, inscription between two circles.

[Hild., Pl. 5, *Type A.*]

* Hildebrand, Pl. 6, Types D. and D. var. a are Danish, and are therefore not included in the following list.

† The single specimen of this coin (see No. 609, p. 300) in the National Collection, besides being of an uncertain mint, is too much worn to allow of being illustrated.

Obverse.	Reverse.
----------	----------

Type ii.

Bust l. Around, inscription: outer circle.

Long cross voided, each limb terminating in three crescents; pellet in centre. Around, inscription: outer circle.

[Hild., Pl. 6, Type B.]

Type iii.

Bust l., crowned; in front, shield. Around, inscription divided by bust: outer circle.

Quadrilateral ornament with three pellets at each angle, over which long cross voided, each limb terminating in three crescents; pellet in centre. Around, inscription: outer circle.

[Hild., Pl. 6, Type C.]

Type iv.

Bust l. Around, inscription divided by bust: outer circle.

Over quatrefoil with pellet at apex of each cusp, long cross voided, each limb terminating in three crescents; pellet in centre. Around, inscription: outer circle.

[Hild., Pl. 7, Type E. var. f.]

Obverse.

Reverse.

Type iv. var. a.

Bust l., diademed. Around, inscription | Same as last.
between two circles.

[Hild., Pl. 7, Type E. var. g.]

Type v.

Bust l., crowned, within quatrefoil. | Small cross pattée. Around, inscription
Around, inscription: outer circle. | between two circles.

[Hild., Pl. 5, Type A. var. a.]

Type v. var. a.

Bust l., crowned. Around, inscription | Same.
between two circles.

[Hild., Pl. 5, Type A. var. b.]

Type vi.

Bust l., diademed: sceptre in left hand. | Small cross pattée. Around, inscription
Around, inscription divided by bust: | between two circles.
outer circle.

[Hild., Pl. 5, Type A. var. c.]

Obverse.	Reverse.
----------	----------

Type vii.

*Bust l., crowned, within quatrefoil.
Around, inscription: outer circle.*

*Long cross voided, each limb terminating
in three crescents. Around, inscrip-
tion: outer circle.*

[Hild., Pl. 7, *Type E. var. k.*]

Type viii.

Bust l., crowned, within quatrefoil;
with or without pellet inside each
cusp. Around, inscription: outer
circle.*

*On quatrefoil, with pellet at apex of
each cusp, long cross voided, each
limb terminating in three crescents;
pellet in centre. Around, inscrip-
tion: outer circle.*

[Cf. Pl. XVII. 1-3, &c.]

Type viii. var. a.

Similar; bust r.

| Same.

[Cf. Pl. XIX. 15.]

Type viii. var. b.

Similar; bust l.; in front, sceptre.

| Same.

[Cf. No. 220, p. 271.]

Type viii. var. c.

*Similar; quatrefoil broken by bust,
which divides inscription.*

*Similar; angles of quatrefoil slightly
arched.*

[Hild., Pl. 6, *Type E. var. b.*]

* The quatrefoils on the obverse and reverse vary in form: on some specimens the angles are much arched; on others very slightly so that the quatrefoil approaches the form of a circle.

Obverse.

Reverse.

Type viii. var. d.

Similar; bust l., diademed, within quatrefoil. | Same as last.

[Cf. Pl. XVIII. 2.]

Type ix.

Bust l., wearing pointed helmet; in front, sceptre. Around, inscription between two circles, divided by bust.

On quatrefoil, with pellet at apex of each cusp, long cross voided, each limb terminating in three crescents; pellet in centre. Around, inscription: outer circle.

[Hild., Pl. 7, Type E. var. h.]

Type x.

Bust l., crowned, within quatrefoil. Around, inscription: outer circle.

On quatrefoil, with three pellets at apex of each cusp, long cross voided, each limb terminating in three crescents. Around, inscription: outer circle.

[Cf. Pl. XVII. 12.]

Type xi.

Bust l., crowned, within quatrefoil. Around, inscription: outer circle.

Long cross voided, each limb terminating in three crescents; in each angle, annulet enclosing pellet. Around, inscription: outer circle.

[Hild., Pl. 7, Type E. var. l.]

Type xii.

Bust l., diademed; sceptre in left hand. Around, inscription divided by bust: outer circle.

Long cross voided, each limb terminating in crescent; in centre, circle enclosing pellet; in angles, P Λ X. Around, inscription: outer circle.

[Cf. Pl. XVIII. 15.]

Obverse.	Reverse.
----------	----------

Type xiii.

Bust l. Around, inscription divided by bust: outer circle.

Short cross voided, limbs united at base by two circles: in each angle, annulet enclosing pellet. Around, inscription between two circles.

[Hild., Pl. 7, Type G. var. b.]

Type xiv.

Bust l, wearing pointed helmet; in front, sceptre. Around, inscription between two circles, divided by bust.

Short cross voided, limbs united at base by two circles; in centre, pellet; in each angle, broken annulet enclosing pellet. Around, inscription between two circles.

[Cf. Pl. XVII. 5.]

Type xiv. var. a.

Similar; bust r.

| Same.

[Cf. Pl. XVII. 13.]

Type xv.

Bust l, crowned. Around, inscription between two circles.

Short cross voided, limbs united at base by two circles: in centre, pellet; in each angle, broken annulet enclosing pellet. Around, inscription between two circles.

[Hild., Pl. 8, Type G. var. c.]

Type xvi.

Bust l, diademed; in front, sceptre.* Around, inscription divided by bust: outer circle.

Short cross voided; in centre, circle enclosing pellet. Around, inscription between two circles.

[Cf. Pl. XVII. 4.]

* The sceptre varies in form, terminating either in a fleur-de-lis, a finial, or a crozier (see Hildebrand, Pl. 8, Types II., II. var. a, and II. var. b.). The fleur-de-lis type is the only one represented in the National Collection.

Obverse.

Reverse.

Type xvi. var. a.

Similar; before bust, pennon.

Same.

[Hild., Pl. 8, Type II. var. c.]

Type xvi. var. b.

Similar; rude bust without diadem; | Similar; in centre, pellet only.
sceptre terminates in fleur-de-lis.

[Hild., Pl. 8, Type H. var. d.]

Type xvii.

Bust l., diademed; sceptre in left
hand. Around, inscription divided
by bust; outer circle.Over short cross voided, quadrilateral
ornament with pellet at each angle
and in centre. Around, inscription
between two circles.

[Cf. Pl. XVII. 7.]

Type xvii. var. a.

Similar; sceptre not held by hand.

Same.

[Hild., Pl. 8, Type I. var. a.]

Type xviii.

Bust l., wearing pointed helmet; in
front, sceptre. Around, inscription
between two circles, divided by bust.Over short cross voided, quadrilateral
ornament with pellet at each angle
and in centre. Around, inscription
between two circles.

[Hild., Pl. 8, Type I. var. c.]

Obverse.	Reverse.
----------	----------

Type xix.

Bust l., diademed; in front, sceptre. Over short cross voided, quadrilateral ornament with three pellets at each angle and one in centre.
 Around, inscription divided by bust: outer circle. Around, inscription between two circles.

[Cf. Pl. XIX. 3.]

Type xx.

Bust l., diademed. Around, inscription divided by bust: outer circle. Cross, composed of four ovals united at base by two circles. Around, inscription: outer circle.

[Cf. Pl. XIX. 4.]

Type xx. var. a.

Similar; in front of bust, sceptre. | Similar; in centre of cross, pellet.

[Hild., Pl. 9, *Type K. var. a.*]

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
	ÆGLESBYRIG. [Aylesbury.]		
	<i>Type viii.</i>		
1	✠ CNVT REX ANGLOR ·	✠ ÆL · FPI ON ÆGL (Chipped.)	Ælfwi.
	[Pl. XVII. 1.]		
	BARDANIG. [Bardney.]		
	<i>Type viii.</i>		
2	✠ CNVT REX ANGLO	✠ BYRHSI O BARD Wt. 11 4.	Byrnsi (= Byrnsige?).

No.	Obverse.	Reverse.	Moneyer.
	BAÐAN. [Bath.]		
	<i>Type viii.</i>		
3	✠CNVT REX ANGLOR:	✠ÆLFRIC ON BEAÐN Wt. 22·3.	Ælfric.
4	„ RE✠ ANGLORVM	✠ÆDELRIC ON B·AÐA Wt. 22·5.	Æðelric.
5	„ RE✠ „	✠ÆÐESTAN ON BEAÐAN Wt. 22·7.	Æðestan.
	[Pl. XVII. 2]		
6	„ R[EX A]NGL·O RVM:	✠ÆÐE[ΣTA].N ON BEAÐ (Broken.)	
7	„ „ ANGL·ORV	✠AŁ·FPALD ON BEAÐ Wt. 17·3.	Alfwald or Alfwold.
8	„ R·EX A·NGL·O RVM	✠ALFPOLD ON BEAÐN Wt. 22·0.	
	<i>Type xiv.</i>		
9	✠CNVT R·ECX:	✠ÆÐESTAN ON BA Wt. 15·3.	Æðestan.
10	✠CNVT R EX ANL:	✠ÆÐESTAN: ON BEAÐA Wt. 17·0.	
11	„ „ „	✠ESTAN ON BEAÐAN: Wt. 16·6.	Estan (= Æðestan?).
	<i>Type xvi.</i>		
12	✠CNVT ·RECX.	✠ÆELFRIC ON BEAÐA Wt. 17·5.	Ælfric.
13	„ ·R·ECX .:	✠ÆÐESTAN ON BEAÐ Wt. 18·5.	Æðestan.
	BEDEFORD. [Bedford.]		
	<i>Type viii.</i>		
14	✠ENVT REX ANGL·O RVM	✠GODPINE M BED Wt. 20·0.	Godwine.
	[Pl. XVII. 3.]		

No.	Obverse.	Reverse.	Moneyer.
15	✠CNV T RECX	<p style="text-align: center;"><i>Type xvi.</i></p> ✠SPOTΛ ON BEDEF: Wt. 17·2.	Swota.
	BRICGSTOF. [Bristol.]		
		<i>Type viii. var. d.</i>	
16	✠CNVT REX ANGLOR (Double struck.)	✠ÆGELPINE ON· BRIC Wt. 15·2.	Ægelwine.
17	" " ANGLOL:	✠PVLPIE ON BRIC Wt. 15·0.	Wulwine (Wulfwine).
		<i>Type xvi.</i>	
18	✠CNVT ·RECX	✠ÆELPINE ON BRI Wt. 17·6.	Ægelwine.
19	✠CNV· T RE·C [Pl. XVII. 4.]	✠ÆGEL·PINE ON BRIC Wt. 17·7.	
20	✠CNV T REC :	✠PVLSTAN O BR Wt. 13·8.	Wulstan (Wulfstan).
		<i>Type xvii.</i>	
21	✠ECCOI RECCE✠	✠ÆGELPINE OH BRIC: Wt. 15·0.	Ægelwine.
	BRIVTVNE. [Brewton.]		
		<i>Type viii.</i>	
22	✠CNVT REX ANGLOR RVM	✠ÆELFELM ON BRIV Wt. 16·8.	Ælfehm.
		<i>Type xiv.</i>	
23	✠CNV. T RECX Λ	✠ÆEL·FELM ON B·RIV Wt. 14·0.	Ælfehm.
	[Pl. XVII. 5.]		

No.	Obverse.	Reverse.	Moneyer.
CADANBYRIG. [Cadbury.]			
<i>Type viii.</i>			
24	✠CNVT REX ANGLORVM [Pl. XVII. 6.]	✠ÆLFELM ON CÆD Wt. 14.7.	Ælfelm.
CÆNTPARABYRIG. [Canterbury.]			
<i>Type viii.</i>			
25	✠CNVT REX ANGLOR	✠PINEDEIG ON CEN. Wt. 12.3.	Winedeig.
<i>Type xiv.</i>			
26	✠CNVT REX ANGL	✠LEOFNOÐ M·ON CENT: Wt. 16.8.	Leofnoð.
27	" " ANGLOR	✠PVLSTAN ON CENTPΛ: Wt. 15.8.	Wulstan (Wulstan).
<i>Type xvi.</i>			
28	✠CNVT ·RECX Π·	✠BRHTRED ON CEN: Wt. 17.2.	Brihtred.
29	✠CNVT ·RECX :	✠GODPINE ON CEN: Wt. 15.3.	Godwine.
30	" RECX Π··	✠PINEDÆI ON CENTP Wt. 16.0.	Winedæi(g) (Winedeig).
31	✠CNV : T RECX.	✠PINRED ON CENTPΛ: Wt. 18.2.	Winred.
CISECEASTRE. [Chichester.]			
<i>Type viii.</i>			
32	✠CNVT REX ANGLORVM	✠BRIHTNOÐ ON CISC Wt. 20.0.	Brihtnoð.

No.	Obverse.	Reverse.	Moneyer.
33	<p style="text-align: center;"><i>Type xiv.</i></p> ✠CNVT R EX ANGL:	<p style="text-align: center;"><i>Type xiv.</i></p> ✠ÆGELM ON CICESTR: Wt. 16·0.	Ægelm.
34	<p style="text-align: center;"><i>Type xvi.</i></p> ✠CNVT ·T RECX	<p style="text-align: center;"><i>Type xvi.</i></p> ✠LEOFRIC ON CICE·: Wt. 16·5.	Leofric.
COLECEASTRE. [Colchester.]			
35	<p style="text-align: center;"><i>Type xiv.</i></p> ✠CNVT REX ·A·	<p style="text-align: center;"><i>Type xiv.</i></p> ✠ÆL·FPINE· ON COL·: Wt. 16·6.	Ælfwine.
36	✠CNV: T REX AN	✠GODR·IC: ON COL·AN· Wt. 17·5.	Godric.
37	✠·CNVT „ „	✠P·VL·FPINE: ON COL·: Wt. 17·2.	Wulfwine.
38	<p style="text-align: center;"><i>Type xvi.</i></p> ✠CNVT RECX AN·	<p style="text-align: center;"><i>Type xvi.</i></p> ✠GODRIC ON COLEC Wt. 17·0.	Godric.
39	✠CNV· T RECX	✠PVLFPINE ON COL·: Wt. 15·2.	Wulfwine.
40	<p style="text-align: center;"><i>Type xvii.</i></p> ✠CNVT R EC·AN [Pl. XVII. 7.]	<p style="text-align: center;"><i>Type xvii.</i></p> ✠PVL·FPINE ON COLE Wt. 17·0.	Wulfwine.
CRECGELADE OR CROCGELADE. [Cricklade.]			
41	<p style="text-align: center;"><i>Type viii.</i></p> ✠CNVT· REX ANGL· RVM	<p style="text-align: center;"><i>Type viii.</i></p> ✠ÆLPINE ON CRO·CI: Wt. 15·0.	Ælwine (Ælfwine). s 2

No.	Obverse.	Reverse.	Moneyer.
42	✠·CNVT R·EX ANGLO RVM	✠·EDELFINE ON CROG Wt. 16·0.	Eðelwine.
43	✠·CNVT REX ANGLO RVM· [Pl. XVII. 8.]	✠·GODEMÆN ON CROG Wt. 23·2.	Godeman (Godman).
44	„ „ ANGLORV	✠·TOCÆ ON ·CR·O·C CIL Wt. 14·8.	Toca.
	CRUCERN. [Crowkerne.]		
	<i>Type xvi.</i>		
45	✠·CNVT ·RECX [Pl. XVII. 9.]	✠·FINVS ON CRVCE Wt. 17·0.	Winus?
	DOFERAN. [Dover.]		
	<i>Type viii.</i>		
46	✠·CNVT REX ANGLORV	✠·GODMÆN DOF Wt. 16·5.	Godman.
47	„ „ [AN]GLOR	✠·PV[L]FC:I ON DOF: (Broken.)	Wulfei (= Wulfsige?).
	<i>Type xiv.</i>		
48	✠·CNVT: RECX Æ: [Pl. XVII. 10.]	✠·CINSIGE ON DOFRAN: Wt. 15·5.	Cinsige.
49	✠·CNV· T R·EX Æ·	✠·L·EOPINE ON DOF Wt. 16·8.	Leafwine.
	<i>Type xvi.</i>		
50	✠·CNVT R·ECX:	✠·BOGÆ: ON DOFR·· Wt. 16·2.	Boga (Boiga).
51	✠·CNVT ··RECX:	✠·CINSIGE ON DOFR· Wt. 17·0.	Cinsige.
52	✠·CNV T RECX·	✠·EDPINE ON DOFERA· Wt. 14·6.	Edwine.

No.	Obverse.	Reverse.	Moneyer.
53	✠CNV ·T RECX :	✠ETSIGE ON DOFRAN Wt. 17·6.	Etsige (Edsige).
54	✠CNVT ·RECX :	✠LEOFPINE ON DOF· Wt. 18·3.	Leofwine.
DORCEASTRE. [Dorchester.]			
<i>Type viii.</i>			
55	✠CNVT REX ANGL ^o RVM [Pl. XVII. 11.]	✠OSBERN MO DOR Wt. 16·0.	Osbern.
EAXANCESTRE, EXCEASTER, ETC. [Excter.]			
<i>Type viii.</i>			
56	✠CNVT REX ANGLOR	✠ÆLFRIC ON EAXAN Wt. 12·4.	Ælfric.
57	✠CN·VT R·EX ANGLOR	✠EDSIE ON EXCE Wt. 13·0.	Edsie (=Edsige?).
58	✠CNVT REX ANGLOI	✠PVLFS ^{tan} ^o EX Wt. 13·3.	Wulfstan.
59	” ” ”	✠ÐVREOD ^o EAXC Wt. 11·7.	Þurgod.
<i>Type x.</i>			
60	✠CNVT REX ANGLOI [Pl. XVII. 12.]	✠HVNEPINE ^o EX Wt. 22·5.	Hunewine.
<i>Type xiv.</i>			
61	✠CNVT RECX A	✠ÆLFPINE ON ECXÆ: Wt. 16·0.	Ælfwine.
62	✠CNV T RECX A·	✠EALDABEARD ON EC Wt. 14·4.	Ealdabard or Baldebeid.
63	✠CNVT: EX ANGL·	✠EAL·DEB·ERD ON ECX Wt. 13·7.	
64	✠CNVT RECX AN	✠EDMÆR ON ECXCE: Wt. 12·0.	Edmær.

No.	Obverse.	Reverse.	Moneyer.
65	✠CNVT: ·RECX Λ	✠EDSIE ON ECX/EEΣT Wt. 12·4.	Edsie (= Edsige?).
66	✠CNVT: R·EX ΛN	✠EDSIGE ON EXCEST: Wt. 18·0.	Edsige.
67	✠CNVT RECX ΛN	✠SÆPINE ON EC✠CES: Wt. 17·4.	Sæwine.
68	” ” ”	” ” Wt. 17·0.	
69	✠CNVT R EX ΛND	” ” ECCCCE: Wt. 17·4.	
70	” RECX Λ.	✠PVLΣTAN ON ECX: Wt. 15·0.	Wulstan (Wulfstan).
71	✠CNV T RECX Λ	✠PVLΣTAN ON ECXEC·: Wt. 15·0.	
<i>Type xvi.</i>			
72	✠CNVT ·RECX Λ·	✠ÆFICC ON ECXECE·: Wt. 16·4.	Æficc (= Ælfric).
73	✠CNV·T: ·RECX Λ	✠ÆLFPINE ON EC·XE: Wt. 16·4.	Ælfwine.
74	✠CNVT ·RECX.	✠EDSIGEPARE ON EC Wt. 16·6.	Edsigeware.
75	✠CNVT RECX·.	✠EDPINE ON ECXEΛ: Wt. 17·0.	Edwine.
76	✠·CNVT. ·REC·X Λ:	” ” EC✠EC: Wt. 16·8.	
77	✠CNV·T ·RE·CX:	✠HVNEMAN ON ECX·: Wt. 17·4.	Huneman.
78	✠CNVT ·RECX	✠LEOPINE ON ΛCX Wt. 19·5.	Leafwine.
79	✠CNV·T ·RECX Λ	✠ÐEGENPINE ON ECX Wt. 17·0.	Þegenwine.
EOFERPIC. [York.]			
<i>Type viii.</i>			
80	✠CNVT REX ANGLOR·	✠COLGRIM MO EO Wt. 14·2.	Colgrim.

No.	Obverse.	Reverse.	Moneyer.
99	✠ CNVT REX ANE	✠ CRVEAN M ^{TO} EO Wt. 15.0.	Crucan.
100	✠ CNVT " AN :	" " EOF Wt. 15.2.	
101	" " AN	" " EOFR Wt. 15.2.	
102	✠ CNVT REX ANE	✠ CRVRN M ^{TO} EOFR : Wt. 15.9.	Crurn or Grun.
103	" " "	" M ^{TO} EO ^{TO} CRP <i>Var.</i> Pellet in one angle of cross. Wt. 15.6.	
104	✠ CNVT REX AN :	✠ GRVRN M ^{TO} EOFRPI : Wt. 14.8.	
105	✠ CNVT R EX "	✠ FAR ^{GR} RM ^{TO} EOFRPI <i>Var.</i> Pellet in two angles of cross. Wt. 15.6.	Fargrim.
106	" " AN	" " " Wt. 15.3.	
107	" " ANI	✠ FAR ^{GR} IRM ^{TO} EOFR Wt. 15.4.	
108	✠ CNVT REX AN	" EOFRI Wt. 15.5.	
109	✠ CNVT : REX ANE	" EOFRP Wt. 17.9.	
110	✠ CNVT R EX ANEL :	✠ FAR ^{DE} IN M ^{TO} EOF Wt. 16.6.	Far ^{de} in or Far ^{de} in.
111	" REX AN	✠ FAR ^{DE} IN M ^{TO} EOFR Wt. 16.6.	
112	" R EX ANE	✠ FRI ^{DE} COL M ^{TO} EOF : Wt. 15.0.	Fri ^{de} col.
113	" " "	" " EOFR Wt. 15.6.	
114	✠ CNV T REX AN	" " EOFRI : <i>Var.</i> Pellet in one angle of cross. Wt. 15.0.	
115	✠ CNVT R EX AN :	" " EOFRP Wt. 14.8.	
116	✠ CNVT REX AN	✠ LODMAN M ^{TO} EO Wt. 15.7.	Godman.

No.	Obverse.	Reverse.	Moneyer.
117	✠CNVT REX AN	✠GODMAN M ^{TO} EOE Wt. 15.0.	
118	✠CNVT R EX ANE	” ” EOFR Wt. 16.6.	
119	✠CNVT REX AN :	✠GRIMOLF M ^{TO} EOF Wt. 15.5.	Grimolf.
120	” ” AN	” ” EOFR Wt. 15.0.	
121	✠:CNV T REX A.	” ” EOFRP : Wt. 16.0.	
122	✠CNVT R EX ANE	✠HILDOLF M ^{TO} EO : Wt. 16.5.	Hildolf.
123	” ” ANI	” ” EOFR Wt. 15.2.	
124	✠CNVT REX ANE	✠HILDOLF M ^{TO} EOFR : Wt. 16.4.	
125	✠CNVT R EX ANEL	” ” EOFRPI Wt. 16.5.	
126	” ” ANE	” ” EOFRPC Wt. 16.0.	
127	” ” ”	✠HILDOLF M ^{TO} EOR Wt. 14.6.	
128	✠CNVT REX AN	✠IRE M ^{TO} EOFRPI .: Wt. 14.3.	Ire.
129	” ” AI	” M ^{TO} EOFRPC Wt. 16.0.	
130	✠CNVT R EX ANEL .	” ” EOFRPC Wt. 16.8.	
131	✠CNVT REX AN	✠OSLOD M ^{TO} EOFR : Wt. 15.8.	Osgod or Osgot.
132	” ” ”	✠OSLOT M ^{TO} EOFRP Wt. 15.9.	
133	✠CNVT R EX ANEI	✠STIREOL M ^{TO} EOFR Wt. 15.3.	Stireol.
134	” ” ANEL	✠STIREOL M ^{TO} EOFRP Wt. 15.0.	
135	” ” ”	✠STIREOL M ^{TO} ” Wt. 15.2.	

No.	Obverse.	Reverse.	Moneyer.
136	✠.CNVT R ·EX ANE	✠STVREOL MTO EOFR· Wt. 11·3.	
137	✠CNVT: REX AN	✠SVNOLF MTO EOF: Wt. 15·5.	Sunolf.
138	✠CNVT. REX ANCI	” ” EOFFR Wt. 15·6.	
139	✠CNVT R EX· ANGL·	” MTO EOFFRP Wt. 17·0.	
140	” R EX ANE	✠SVRTINE MTO EOF Wt. 11·6.	Surtine (= Swyrtine?).
141	” ” ”	✠SVRTINE MTO EO Wt. 15·7.	
142	” ” ANGL	✠TOE·A· MTO EOFFRPIE Wt. 16·0.	Toca.
143	” REX ANE	✠TOOEA MTO EOFFRP Wt. 17·7.	
144	” ” ANE	✠PIÐRIN MTO EOFFR· Wt. 15·0.	Wiðrine.
145	” ” AI	✠PIÐRIN MTO EOFFRP Wt. 15·8.	
146	” ” AN	✠PIÐRINE MTO EOF: Wt. 15·5.	
147	” ” ”	✠PIÐRINE MTO EOF: Wt. 15·8.	
148	” ” AN·	” ” EOFFR Wt. 15·3.	
149	” ” ”	✠PIÐRN MTO EOERP Wt. 15·7.	
150	” ” ANO	✠PIÐRN MTO EOERP Wt. 16·0.	
151	” ” ANEO	✠PVL·NOÐ MTO EOF Wt. 15·5.	Wulfnoð.
152	” ” AN	✠PVLNOÐ MTO EOF Wt. 13·8.	
153	✠CNVT R EX ”	✠PVLNOÐ MTO EOFFR Wt. 15·6.	
154	” ” ”	” ” EOFFRP Wt. 16·1.	

No.	Obverse.	Reverse.	Moneyer.
155	✠CNVT R REX AN	✠PVLNOÐ M ^{TO} EOFRPI Wt. 16·6.	
156	✠CNVT REX AI	✠PVLSTAN M ^{TO} EOF Wt. 17·4.	Wulstan (Wulfstan).
157	„ „ ANE	✠P·VL·ST·A·N M ^{TO} EOFR Wt. 15·0.	
<i>Type xiv. var. a.</i>			
158	✠NVEXЯ TVNǪ [Pl. XVII. 13.]	✠ZVRTINE N ^{TO} EO Wt. 13·2.	Surtine (= Swyrtine?).
<i>Type xvi.</i>			
159	✠CNVT ·RECX :	✠ÆELPINE ON EOF : Wt. 17·2.	Ægelwine or Egelwine.
160	„ REC·X.	✠ÆEELPINE ON EOF : Wt. 16·8.	
161	„ ·RECX :	✠ÆEEL·PINE ON EOFE Wt. 17·0.	
162	„ „	✠EELPINE ON EOF ; Wt. 16·8.	
163	„ „	✠ÆELFPINE ON EOF : Wt. 17·0.	Ælfwine.
164	„ ·RECX π :	✠BEORN ON EOFER· Wt. 17·2.	Beorn.
165	✠CCNV T RECX .:	✠COL·GR·RIM ON ·EOF : Wt. 17·7.	Colgrim.
166	✠CNV T RECX	✠CRVĀN ON EO : Wt. 17·2.	Crucan or Grucan.
167	✠CNV T RECX	„ „ EOF : Wt. 16·8.	
168	✠CNV T REC	„ „ EOE Wt. 16·7.	
169	✠CNV T RECX	„ „ EOFE : Wt. 16·7.	
170	✠CNV T REC	✠CRVĀN ON EOFER : Wt. 17·1.	
171	✠CNV T REECX	✠DEORSICE ON EOR Wt. 17·7.	Deorsige.

No.	Obverse.	Reverse.	Moneyer.
172	✠ENVT REECX :	✠EARNGRIM ON EO Wt. 17.4.	Earngrim.
173	” ”	✠FÆRÐEIN ON EOF Wt. 16.8.	Færðcin.
174	✠ENVT RECX	✠FÆRÐEIN ON EOFE Wt. 15.8.	
175	✠ENVT ·R·EECX A·	✠FRIÐCOL· ON EOFE Wt. 15.4.	Friðcol.
176	” ”	” ” Wt. 17.0.	
177	✠ENVT RECX	✠GODMÆN ON EOC : Wt. 15.0.	Godman.
178	✠ENVT RECX	✠GODMÆN ON EOFE : Wt. 16.9.	
179	✠ENVT ·REOFE :	✠GODMÆN ON EOFE Wt. 16.2.	
180	✠ENVT RECX	✠GODMÆN ON EOFFR Wt. 18.2.	
181	✠ENVT ·REOFE :	✠GODMAN ON EORC Wt. 16.3.	
182	✠ENVT RECX : <i>Var. Pellet behind head.</i>	✠GRIMVLF ON EOF : Wt. 16.5.	Grimulf.
183	” ·RECX :	” ” Wt. 16.7.	
184	✠ENVT RECX :	✠GRIMVLF ON EOFE Wt. 17.0.	
185	✠ENVT RECX	” ” Wt. 13.6.	
186	✠ENVT ·T RECX	✠HILDVLF ON EOFE Wt. 14.0.	Hildulf.
187	✠ENVT ·T RE A	✠HILDVLF ON EOF Wt. 17.4.	
188	✠ENVT RECX :	✠HILDVLF ON EOFE Wt. 16.7.	
189	✠ENVT ·T RE·X	✠OÐAN ON EOFER ·· Wt. 17.2.	Oðan or Oðin.
190	✠ENVT ·RECX :	✠OÐIN ON EOFER : Wt. 15.8.	

No.	Obverse.	Reverse.	Moneyer.
191	✠CNVT · R·EC·X :	✠OÐIN ON EOFERPI Wt. 17·2.	
192	✠CNV · T REX	✠OÐÐIN · ON EDFER · · Wt. 16 0.	
193	„ RECX :	„ „ EOFER · · Wt. 16·7.	
194	✠CNV T REC · ·	✠RÆFEN ON EOFE : Wt. 17·0.	Ræfen.
195	✠CNV · T REC :	„ ON EOFERPI Wt. 16·5.	
196	„ REC·X·	„ „ Wt. 17·4.	
197	✠CNVT · R·EE·C·X.	✠VCEÆDE ON EOFER · (Double struck.) Wt. 16·4.	Uceade.
198	„ ·RE·C·X	✠VCEDE ON EDFER·P Wt. 17·3.	
199	✠CNVT · R·EECX.	✠PVL·NOÐ ON EOFE · · Wt. 16·0.	Wulnoð (Wulfnoð).
200	„ REX AN	✠PVLNOÐ ON EOFER Wt. 16·9.	
201	„ „ „	„ „ Wt. 16·2.	
202	✠CNV T RECX :	✠ÐVRERIM ON EOFE : Wt. 15·8.	Þurgrim.
203	✠CNV · T RC·X	„ ONEOFE : Wt. 16·2.	
204	✠CNV T RECX :	✠ÐVRIM ON EODE Wt. 17·0.	
205	✠CNV RECX AN	<i>Type xvii.</i> ✠ÐVRERIM ON EOFERPI Wt. 15·2.	Þurgrim.
GIFELCEASTER. [Iichester.]			
206	✠CNVT REX ANGLOR	<i>Type viii.</i> ✠ÆLFSICE ON GIFL Wt. 13·6.	Ælfsigo.

No.	Obverse.	Reverse.	Moneyer.
207	✠CNVT REX ANGLORV	✠VELFPINE O EIF Wt. 14.0.	Ælfwine.
208	„ R·EX „	✠VEL·PINE ON EIFEL Wt. 21.6.	
209	„ REX „	✠OΔPI O EIFELE Wt. 13.8.	Oswi or Oswig.
210	„ „ „	✠OΔPIE ONIFEL Wt. 13.2.	
211	„ R·EX ANGLORVM ·· [Pl. XVII. 14.]	✠PVLFELM ON EIFELE Wt. 21.6.	Wulfelm.
<i>Type xvi.</i>			
212	✠ENV·T ·R·ECX ··	✠GODRIC ON EIFEL ·· Wt. 17.5.	Godric.
GIPESPIC. [Ipswich.]			
<i>Type viii.</i>			
213	✠CNVT REX ANGLORX	✠FOLHED MO EIF (Pierced.)	Folherd.
<i>Type xvi.</i>			
214	✠CNVT ·RECX X :	✠LIFINE ON GIPESPI Wt. 16.4.	Lifine.
GLEPECEASTER. [Gloucester.]			
<i>Type viii.</i>			
215	✠CNVT REX ANGLORV:	✠GODPINE ONEL Wt. 23.4.	Godwine.
216	„ R·EX X·NNEL· Var. Before bust, ·· [Pl. XVIII. 1.]	✠GODPINE O GLE Wt. 20.0.	
217	„ REX ANGLOR·	✠GODPINE O : GLE. Wt. 18.2.	
218	✠CNVT REX ANGLOR : Var. Before head, ✠	✠LEOFSGE ON GLE Wt. 16.2.	Leofsig.

No.	Obverse.	Reverse.	Moneyer.
219	✠CNVT REX ANGLOR <i>Var.</i> Before head, G	✠SIREÐ ON GLEP Wt. 16·6.	Sired.
<i>Type viii. var. b.</i>			
220	✠CNV·T REX ANGL⊙:	✠GODPINE O GLE Wt. 15·8.	Godwine.
221	✠CNVT REX ANGL·OR	✠GODPINE: ⊙ GL·P <i>Var.</i> Pellet in each angle of cross. Wt. 17·3.	
<i>Type viii. var. d.</i>			
222	✠CNVT REX ANGL·: [Pl. XVIII. 2.]	✠GODPINE ⊙N GLEP Wt. 17·4.	Godwine.
<i>Type xiv.</i>			
223	✠C·NV : T REX A·N·	✠BOL·L·A ON GL·EPE : Wt. 16·3.	Bolla.
224	✠C·NVT R·EX A·NE	✠GOD·R·IC ⊙·N GL·EPE : Wt. 17·5.	Godric.
<i>Type xvi.</i>			
225	✠CNV T RECX :	✠GODRIC ON GEPE : Wt. 18·8.	Godric.
226	✠CNV ·T R·ECX	✠SIREÐ ON GL·EDE : Wt. 15·0.	Sired.
227	✠CNVT ·RECX ·:	✠PVLNOÐ ON GLEP Wt. 17·5.	Wulnoð (Wulfnoð).
GRANTEBRYCGE. [Cambridge.]			
<i>Type viii.</i>			
228	✠CNVT REX ANGLO	✠ST/ENGRIM O GRA Wt. 11·2.	Stængrim.
229	„ „ ANGLOR	✠WVFZIG ON GRA Wt. 11·0.	Wulfsig.
<i>Type xiv.</i>			
230	✠CNVT RECX A	✠ADA ON GRANTI Wt. 14·3.	Ada.

No.	Obverse.	Reverse.	Moneyer.
231	✠ENV. T RECX :	✠GRIM ON GRANTE Wt. 15·5.	Grim.
	[Pl. XVIII. 3.]		
232	✠CNVT EX ANGL·	✠L·EOFSIDE : ON GR·AN Wt. 15·2.	Leofsigē.
	<i>Type xvi.</i>		
233	✠CNVT ·CR·EC·:	✠ÆLF·PIC ON GR·AN : Wt. 17·7.	Ælfwig.
	<i>Type xvii.</i>		
234	✠CNVT : RECX :	✠LODPINE ON GR·AT Wt. 17·7.	Godwine.
	[Pl. XVIII. 4.]		
	HÆSTINGA. [Hastings.]		
	<i>Type xiv.</i>		
235	✠CNVT RECX AN	✠ÆLFFERD ON HÆΣ Wt. 13·2.	Ælfweard.
	<i>Type xvi.</i>		
236	✠ENV : ·T RECX	✠BRID ON HÆSTINC : Wt. 16·7.	Brid.
	[Pl. XVIII. 5.]		
	HAMTUNE. [Southampton.]		
	<i>Type viii.</i>		
237	✠CVT REX ANGLORV	✠ÆLFFERD ON HAMT Wt. 15·0.	Ælfweard.
	<i>Type xvi.</i>		
238	✠ENV : ·T RECX	✠L·EOFFINE ON HAMT Wt. 15·6.	Leofwine.
	[Pl. XVIII. 6.]		

No.	Obverse.	Reverse.	Moneyer.
HEORTFORD. [Hertford.]			
<i>Type xvi.</i>			
239	✠CNV· T REC :	✠DEORSIDE ON HEO Wt. 15·7.	Deorsige.
240	✠CNV T REC	✠LEOFRIC ON HEO : <i>Var.</i> Pellet only in centre of cross. Wt. 15·7.	Leofric.
241	" R·ECX Λ	" " HEOR Wt. 15·5.	
242	" ·REC·X :	✠LEOFRIC ON HEOR Wt. 14·7.	
243	✠CNVT : ·T REX ··	✠L·EORIC ON HE·ORT Wt. 17·8.	
244	✠CNV ·T REX ··	" " " " Wt. 17·4.	
[Pl. XVIII. 7.]			
HEREFORD. [Hereford.]			
<i>Type xiv.</i>			
245	✠CNVT R EX ΛN·	✠: FLEC·ÐIFL ON HREN Wt. 13·5.	Flecðifl?
246	✠C·NVT : R·EX Λ·N· :	✠OR·DR·IC : ON HER·E : Wt. 17·5.	Ordric.
[Pl. XVIII. 8.]			
<i>Type xvi.</i>			
247	✠·CNV T R·EC	✠ELEPII ON HEREF Wt. 18·0.	Elfwine?
248	✠·CNVT ·R· ECX :	✠·PVLSICE ON HERE· : Wt. 18·3.	Wulsige (Wulfsige)

No.	Obverse.	Reverse.	Moneyer.
HUNTANDUNE. [Huntingdon.]			
<i>Type viii.</i>			
249	✠CNVT REX ANGL·O	✠GODRIC M○ HVN (Broken.)	Godric.
<i>Type xiv.</i>			
250	✠CNVT R·EX ANL	✠GODL·E·OF ○N HVNT Wt. 16·5.	Godleof.
251	„ RECX λ :	✠L·TEOCDINE ○N VN : Wt. 11·8.	Leafwine.
252	✠CNVT : RE·X AN	✠PVNSIDE : O VNTDNE Wt. 15·3.	Wynsige.
[Pl. XVIII. 9.]			
HYÐA. [Hythe.]			
<i>Type viii.</i>			
253	✠CNVT REX ANGLORVM	✠SÆPINE OL HYÐA Wt. 14·2.	Sæwine.
[Pl. XVIII. 10.]			
LÆPES. [Lewes.]			
<i>Type viii.</i>			
254	✠CNVT. REX· ANGLORV :	✠GODEFRED : N LE Wt. 20·0.	Godefred.
255	✠CNVT : REX : ANGLORV	✠LEOFNOD M LÆP Wt. 20·6.	Leafnoð.
[Pl. XVIII. 11.]			
<i>Type xiv.</i>			
256	✠CNVT = RECX λ	✠ÆLFPERD ○N LÆPE Wt. 15·7.	Ælfweard.
257	✠CNVT· REX AN	✠COLLINI ○N LÆP Wt. 13·4.	Collini (= Colling?).

No.	Obverse.	Reverse.	Moneyer.
258	✠CNV T R·EX Λ:	✠LODEFRIÐ ◊ LÆPE Wt. 16·6.	Godefrið.
259	✠CNV T RECX ΛN	✠LEOFΛ ON LÆPEE·· Wt. 15·0.	Leofa.
<i>Type xvi.</i>			
260	✠CNV T REC:	✠EDPINE ON LÆPE Wt. 16·0.	Edwine.
261	✠CNVT ·RECX ··	✠LODEFRIÐ ON LÆPE Wt. 17·6.	Godefrið.
262	„ R·ECX ··	„ „ LVÆ Wt. 14·2.	
LAG. [Lancaster?]*			
<i>Type viii.</i>			
263	✠CNVT REX ANGLOR	✠ÆÐ·· PINE O LÆG (Oxid sed.) Wt. 9·0.	Æðelwine.
264	„ „ ANGLOR··	✠LODPINE O LÆG Wt. 12·0.	Godwine.
LANCPORT. [Langport.]			
<i>Type viii.</i>			
265	✠CNVT REX ANGLOR	✠LODPINE ON LÆP (Chipped.)	Godwine.
<i>Type xiv.</i>			
266	✠CNVT RECX ΛN [Pl. XVIII. 12.]	✠EDRIC ON LANCPOR· Wt. 13·8.	Edric.
LEHERCEASTER. [Leicester.]			
<i>Type xvi.</i>			
267	✠CNV: T REC:	✠ÆGELPIG ON L·EHR· Wt. 12·5.	Ægelwig.

* So attributed by Hildebrand; but very possibly for LANÆ = Langport.

No.	Obverse.	Reverse.	Moneyer.
268	✠CNVT: RECX A [Pl. XVIII. 13.]	✠PVLNOD ON LEHR Wt. 17.6.	Wulnoð (Wulfnoð).
269	✠CNV T REC: LEIGECEASTER, Etc. [Chester.] <i>Type viii.</i>	✠PVLSTAN ON L·EHR· Wt. 16.2.	Wulstan (Wulfstan).
270	✠CNVT REX ANGLORV [Pl. XVIII. 14.]	✠ÆLFNOÐ ON LEI Wt. 20.0.	Ælfnoð.
271	✠CNT REX ANGLORVM <i>Var.</i> Pellet before head.	✠ÆLFSI ON LEI Wt. 18.0.	Ælfsige.
272	" " " <i>Var.</i> Pellet before head.	✠ÆLFSIG ON LEI Wt. 20.2.	
273	✠CNVT " "	✠ÆÐERIC ON LEG Wt. 20.9.	Æðeric (= Æðelric).
274	" " "	✠ÆÐRIC ON LE·LE Wt. 21.7.	
275	" " ANGLORVM	✠ÆLESİ ON LEGE Wt. 15.3.	Alesi(g) (= Afsig or Ælfsig?).
276	" " ANLORV	✠CROFL ON LEI Wt. 14.2.	Crofl.
277	✠CNV.T REX ANGLOR	✠ELEPINE ON LEG (Chipped.)	Elfwine.
278	✠CNVT REX ANGLORVM	✠ELEPINE O LEGC Wt. 20.3.	
279	" " " <i>Var.</i> Before head, ∴; behind, ∴.	" " " Wt. 17.0.	
280	✠CNVT " "	✠GO·DRIC· ON L·EGC Wt. 20.1.	Godric.
281	✠CNVT REX ANGLOR	✠GODPINE ON LE Wt. 15.5.	Godwine.
282	" " "	" ON LEI Wt. 16.2.	

No.	Obverse.	Reverse.	Moneyer.
283	✠CNVT REX ÆNGLORVM <i>Var.</i> Before head, ∴; behind, pellet.	✠GVNLEOF ON LEG Wt. 17.3.	Gunloof.
284	” ” ÆNGLORV	” ” Wt. 21.0.	
285	✠CNVT REX ÆNGLORVM	✠LEOFENØD ON LEI <i>Var.</i> Pellet in one angle of cross. Wt. 15.0.	Leofnoð.
286	✠CNVT REX ÆNGLORV	” ” Wt. 16.3.	
287	” ” ÆNGLORVM	✠LÆ·OFFINE ON L·EE Wt. 21.8.	Leofwino.
288	” ” ÆNGLORV.	✠LIFIE· ON L·EEI· Wt. 14.6.	Lifine.
289	” ” ÆNGLORV	✠LIPIN·E ON LEG Wt. 16.2.	Liwine (= Liofwino?).
290	✠CNVT ” ÆNGLORVM	✠MÆCSVÐA ON LEI <i>Var.</i> Pellet in field. Wt. 17.3	Maesuða(n).
291	” ” ÆNGLORV.	✠SPARTIC ON LEI Wt. 20.4.	Swartine.
292	✠CNVT ” ”	✠SPARTIN ON LEG Wt. 20.0.	
293	✠CNVT ” ÆNGLORV:	✠SPELEN ON LEG Wt. 19.5.	Swegen.
294	✠CNVT ” ÆNGLOR	✠TROTAN ON LEG Wt. 16.5.	Trotan.
295	” ” ÆNGLORV:	✠TROTAN·N ON LEI Wt. 16.0.	
		<i>Type xiv.</i>	
296	✠CNVT R·EX AN	✠ÆL·FSIGE ON L·EICE Wt. 15.5.	Ælfsigo.
297	” ” ”	” ” Wt. 17.2.	
298	” REX A	✠CEOLNOÐ ON LEIC Wt. 12.5.	Ceolnoð.
299	” REX AN	✠C·RØC ON L·EICE·S: Wt. 15.5.	Croc.

No.	Obverse.	Reverse.	Moneyer.
300	✠ENVT REX AN	✠LOD·PINE ON L·EIC : Wt. 17·8.	Godwine.
301	✠ENVT· REX AN	<i>Type xvii.</i> ✠COLBEIIN ON LEIICEE Wt. 17·0.	Colbein.
LINCOLNE. [Lincoln.]			
302	✠ENVT REX ANGLORVM	<i>Type viii.</i> ✠ÆLFNOÐ MO LIN Wt. 15·0.	Ælfnōð.
303	" " ANGLORVI	✠ÆÐELMÆR M○ LIN Wt. 16·2.	Æðelmær.
304	" " ANGLORV :	✠ÆÐELNOÐ MO LIN Wt. 21·4.	Æðelnoð.
305	" " ANGLORV	✠LODPINE M·O LIN Wt. 13·5.	Godwine.
306	" " "	✠GRIMCETEL MO LIN Wt. 16·0.	Grimcætel.
307	" " ANGLORVI	✠LEOFRIC MTO LINCO Wt. 22·1.	Leofric.
308	" " ANGLORV	✠LEOFPINE MTO LINCO Wt. 15·2.	Leofwine.
309	" " ANGLORVI	✠MATEÐAN M○ LIN (Chipped.)	Mateðan?
310	" " ANE[LO]RV	✠OSFERÐ MO LIN. (Broken.)	Osferð.
311	" " ANGLORV : <i>Var.</i> Behind bust, cross pattée.	✠SVMERLÐ MO LIN <i>Var.</i> Pellet in field. Wt. 15·7.	Sumerleða (Sumerleða, &c.).
312	" " ANGLORVI	✠SVNEG : OD MO LIN Wt. 20·7.	Sunegod (= Godsune?).
313	✠ENVT REX AN	<i>Type xii.</i> ✠VL·F ONLINEONLINE Wt. 15·7.	Ulf.

No.	Obverse.	Reverse.	Moneyer.
	<i>Type xiv.</i>		
314	✠CNVT REX AN	✠ÆÐELMER ON LINE: Wt. 14·5.	Æðelmær.
315	„ „ A	✠CVSTIN ON LICOLNE Wt. 14·1.	Gustin (= Iustin).
316	✠CNVT R EX ANĠ:	✠IVSTEĠEN ON LINE: Wt. 17·6.	Iustegen.
317	✠CNVT·· EX ANĠ:	✠IVSTEIN ON LINEOL Wt. 17·0.	Iustein (= Iustegen).
318	✠CNVT REX AN	✠LEOFINE ON LINEO (Fragments.)	Leofine.
319	✠CNVT·· EX ANĠ:	✠LEOFINE MO LINEOL Wt. 18·0.	
320	✠CNVT REX AN	✠LEOFNE ON LINEOL Wt. 14·3.	Leofwine.
321	✠CNVT REX AN	✠LEOÐAN ON LINEVL Wt. 13·0.	Leoðau.
322	✠CNVT RECX A	✠LIOFNEI O L·ILEOLILE: Wt. 14·5.	Liofne (= Liofhelm?).
323	✠CNVT R·· EX ANĠ:	✠OSFERÐ MO LINEOL Wt. 15·6.	Osferð.
324	✠CNVT·· EX A..	✠[OSL]AC MO LINEOLN (Broken.)	Oslac?
325	✠CNVT·· EX ANĠ	✠SVMERLIDA MO LIH Wt. 17·6.	Sumerlida.
326	✠CNVT: EX ANĠ	✠SVMERL·IDAN ON L·IN Wt. 17·0.	
327	✠CNVT R·· EX ANĠ:	✠SVMERLIDA MO LINE Wt. 15·6.	
328	„ R EX ANĠ	✠PVLFPINE ON LINE Wt. 15·3.	Wulfwine.
	<i>Type xvi.</i>		
329	✠CNV T R·CX	✠ÆLFNOÐ ON LINE: Wt. 16·7.	Ælfnoð.
330	✠CNV·T REX.	✠CNVT ON LINEOLN Wt. 17·0.	Cnut.

No.	Obverse.	Reverse.	Moneyer.
331	✠ENV T REC :	✠COLGRIM ON LIN Wt. 17·2.	Colgrim.
332	✠ENV T REC X	” ” Wt. 17·2.	
333	✠ENV T ·REC X ··	✠COLRIM ON LINGO Wt. 18·2.	
334	✠ENV T ·R·EC X :	✠CRINX ON LINGOL ·· Wt. 17·8.	Crina (Crinan).
335	” ··R·EC X :	✠GODRIESPOT ON LIN Wt. 17·2.	Godric and Swot (or Spot).
336	✠ENV ·T REC X :	✠LEOFPINE ON LIN Wt. 17·0.	Leafwino.
337	✠ENV ·T REX.	” O LINGOL Wt. 18·0.	
338	✠ENV T REX	✠LEOPINE ON LING ·· Wt. 12·5.	
339	✠ENV T REC X ··	✠LIFINE ON LINGO Wt. 17·5.	Lifine.
340	✠ENV ·REC X ··	” ” LINGOL ·· Wt. 16·7.	
341	✠ENV T EC ··	✠MATÐAN ON LIN ·· Wt. 16·9.	Matþan (cf. Mateþan).
342	✠ENV T ·REC X ··	✠MATHAN ON LING ·· Wt. 17·3.	
343	✠ENV ·T REX	✠OSLAC ON LINGO : Wt. 16·4.	Oslac.
344	✠ENV I ·T REC :	✠SPART ON LINGOL ·· Wt. 15·6.	Swart.
345	✠ENV T ·REC X X	✠SPEARTX ON LINGO Wt. 17·2.	Swcarta.
346	✠ENV ·T REC ··	✠SPARTINE ON LIN Wt. 17·0.	Swartine, Sweetine, &c.
347	✠ENV T REC ··	✠SPEARTINE ON LII Wt. 17·6.	
348	✠ENV ·T REC ··	✠SPERTINE ON LIN Wt. 17·2.	
349	✠ENV ·T REC .	✠SPEARTBRAND LI Wt. 17·2.	Swartbrand or Swerte- brand.

No.	Obverse.	Reverse.	Moneyer.
350	✠CNV·T REX :	✠SPERTEBRAND ON LI Wt. 17·2.	
351	✠CNV·T REC·	✠SPERTEBR ON L·I· Wt. 17·2.	
352	✠CNV T·RECX	✠PEDDES ON LINCOL Wt. 16·1.	Weddes.
353	✠CNVT·RECX·	✠PVL·BERN ON L·INC: Wt. 15·6.	Wulbern.
354	” ”	✠PVLFRIC ON LINC Wt. 16·4.	Wulfrie.
355	”·RECX :	✠PVLFPINE ON LIN Wt. 17·7.	Wulfwine.
		<i>Type xvii.</i>	
356	✠CNVT REX AN	✠OÐGRIM ON LINCOL Wt. 17·9.	Oðgrim.
		LUNDENE. [London.]	
		<i>Type viii.</i>	
357	✠CNVT REX ANGL	✠BORSTIL M LVND Wt. 21·3.	Borstig.
358	” ” ANGLOR	✠BRIHPOL·D LVN Wt. 21·5.	Brihtwold.
359	” ” ANGLOR :	✠BRVMAN LVNDI Wt. 21·6.	Bruman.
360	” ” ANGLO·	✠EADMVND·O·LVND! Wt. 13·0.	Eadmund.
361	” ” ANGLORV	✠EADNOD·O·LVNDEI Wt. 15·5.	Eadnoð.
362	” ” ANGLOR	✠EADPERD LVND Wt. 16·3.	Eadwerd.
363	” ” ”	✠EADPIN O LVND Wt. 14·8.	Eadwine.
364	” ” ANGLO	✠EADPINE ONLVNDE· Wt. 11·6.	
365	” RETX ANGLOR	✠EADPOLD O LVN Wt. 19·6.	Eadwold.

No.	Obverse.	Reverse.	Moneyer.
365	✠ENVT REX ANELO	✠EADÐOLD N LVND Wt. 15·9.	
367	„ „ ANGLOR	✠ELEÐINE ONLVND Wt. 13·0.	Elfwine.
368	„ „ ANGLOR	✠ELFFI ON LVNDENE : (Pierced.)	
369	„ „ ANELO :	✠FREÐI ON LVND Wt. 21·8.	Freði(e).
370	„ „ ANGLOR	✠GODMAN ONLVNDE : Wt. 15·4.	Godman.
371	„ „ ANGL	✠GODRIC ON LVNDE : Wt. 16·2.	Godric.
372	„ „ ANGLOR :	✠LEOFSTAN LVN Wt. 21·6.	Leofstan.
373	„ „ ANGLORV	✠LIFINE MO LVN Wt. 21·4.	Lifine.
[Pl. XIX. 1.]			
374	„ „ ANELO :	✠LIFINE ON LVND Wt. 13·4.	
375	„ „ ANGLORVM	✠LIOPFINE ON LVND (Oxidised.)	Liofwine.
376	„ „ ANELO	✠OSVLF ON LVND : Wt. 16·1.	Osulf.
377	„ „ ANGLOR	✠OSVLF: ON LVND Wt. 16·5.	
378	„ „ ANELO :	✠OSVLF ON LVND : Wt. 14·3.	
379	„ „ ANGLORV	✠OSVLF ON LVNDEI Wt. 15·0.	
380	„ „ ANGLOR	✠PVLFRIC LVND Wt. 22·0.	Wulfrie.
381	„ „ ANGLOR	✠PVLMIOD LVND Wt. 20·2.	Wulmiod (= Wulfnōð?).
<i>Type xiv.</i>			
382	✠CNVT: RECX A :	✠EELPERD ON LVN : Wt. 15·2.	Ægelwerd.
383	„ „ „	✠EELPINE ON LVN : Wt. 13·7	Ægelwine.

No.	Obverse.	Reverse.	Moneyer.
384	✠CNV T: REEX Ḃ:	✠ÆGELPINE ON LVN: Wt. 13·0.	
385	✠CNVT R·EC·X Ḃ:	✠ÆELFRYƷE ON LVNDE: Wt. 13·5.	Ægfyre?
386	✠CNVT RECX Ḃ	✠ÆELFƷAR ON LVND Wt. 15·5.	Ælfgar.
387	✠CNV T RECX Ḃ:	„ „ LVNDN Wt. 16·1.	
388	✠CNV. REX ḂNE	✠ÆEL·FRIC ON LVNDE Wt. 17·2.	Ælfrie.
389	✠CNVT. RECX Ḃ:	✠ÆLEPERD ON LVND: Wt. 16·0.	Ælfwerd.
390	✠C·NVT REX ḂNE	✠ÆEL·PER·D ON LVNDE Wt. 16·0.	
391	✠CNVT RECX Ḃ	✠ÆELEPIG ON LVNDE: Wt. 15·2.	Ælfwig.
392	✠CNVT: REX ḂNE·	✠ÆEL·FPIG: ON LVD·ENE Wt. 16·1.	
393	✠CNVT R·ECX.	✠ÆEL·FPIIG ON LVND: Wt. 13·2.	
394	✠CNVT: RECX Ḃ	✠BRIHTMÆR ON LVN Wt. 15·6.	Brihtmær.
395	„ RECX Ḃ·	✠BRVNƷAR ON LVN Wt. 15·6.	Brungar.
396	✠CNV T R·EX ḂN·	✠BRVNINC ON LVN· (Chipped.)	Bruninc.
397	✠CNVT RECX Ḃ:	„ „ LVND Wt. 15·6.	
398	✠CNV: T REX ḂN	✠EADPOLÐ ON LVND: Wt. 16·2.	Eadwold.
399	✠CNVT RECX Ḃ:	✠EDƷAR ON LVND: Wt. 15·1.	Edgar.
400	„ „ Ḃ=	„ „ LVNDEN Wt. 15·5.	
401	„ „ ḂN	✠EDRIC ON LVNDE· Wt. 16·0.	Edric.
402	„ R·ECX Ḃ	✠EDPNII ON LVND: Wt. 11·7.	Edwine.

No.	Obverse.	Reverse.	Moneyer.
403	✠CNVT· EX ANG	✠ETSILE ON LVNDEN Wt. 14·3.	Etsige (Eðsige).
404	✠CNVT EX ANGLLO	✠EODDER·E ON LVND Wt. 16·0.	God here (Godhere).
405	✠CNVT RECX A	✠EODERE ON LVDE : Wt. 15·6.	
406	„ „ A	✠EODRIC ON LVNDEN Wt. 16·6.	Godric or Gotric.
407	✠EVNTN RIMTE	✠EODR·ICE ON· LVND : Wt. 13·4.	
408	✠CNVT REL·A	✠GOTRIC ON LVNDM Wt. 11·0.	
409	✠CNVTN : RIX A	„ „ Wt. 12·8.	
410	✠CNV RECX AN	✠EODPINE ON LVND Wt. 16·9.	Godwine.
411	✠CNV·T : R·ECX A :	✠LEOFSTAN ON LVN Wt. 15·7.	Leafstan.
412	✠CNVT RECX ·.	✠L·EOFASTAN ON LVND : Wt. 15·2.	
413	✠CCN·ET R EX ANGL	✠LEOFIIE ON LVLD Wt. 13·2.	Leafwine.
414	✠CNVT RECX A	✠LEOFpine ON LVN : Wt. 15·3.	
415	„ RECX ·.	„ O LVN· Wt. 17·1.	
416	✠CNVT R·EX· A·.	„ ON LVN Wt. 11·5.	
417	✠CNVT REX AN	✠L·EOFPOLD ON LVN Wt. 14·9.	Leafwold.
418	„ RECX A	✠LIFINE : ON LVDDEN : Wt. 16·3.	Lifine.
419	„ „ A·.	✠LIOSIEM ON LVND : Wt. 14·4.	Liofsige.
420	✠OINDEI REIC	✠S·IR·EIID ICSI LNRI Wt. 12·4.	Sirænd.
421	✠CNV T REX AN	✠STIÐVL·F ON LVND : Wt. 14·8.	Stiðulf.

No.	Obverse.	Reverse.	Moneyer.
422	✠CNVT REX A	✠PYNȚIGE ON LVN Wt. 15.2.	Wynsigo.
423	✠·CNV T R·E·C·X :	✠PYNȚTAN O N LVN : Wt. 15.3.	Wynstan.
HALFPENNY.			
424	✠CNVT. N LVNDN Wt. 7.5.	
<i>Type xvi.</i>			
425	✠CNV T REXX :	✠ÆGELPINE ON LVN Wt. 16.6.	Ægelwine.
426	„ RECX	✠ÆLFPIC ON LVND Wt. 18.0.	Ælfwig.
427	✠CNV ·T ECX.	„ „ LVND : Wt. 16.6.	
428	✠CNV ·T REX :	✠ÆLPIINE „ LVND. Wt. 11.3.	Ælfwine.
429	✠CNV T RECX	✠ÆLPINE ON LVND : Wt. 16.0.	
430	„ „	✠BRIHTMÆR O LV Wt. 15.6.	Brihtmær.
431	✠CNV ·T RECX	✠BRVNĒAR ON LV : Wt. 17.2.	Brungar or Bryngar.
432	✠CNV T RECX	✠BRVNĒAR· ON LVN Wt. 15.7.	
433	„ R·ECX	✠BRȚHGĒAR ON L Wt. 17.5.	
434	✠CN·AT REX :	✠BRVNMĀN O LVND Wt. 15.0.	Brunman.
435	✠CNV T RECX	✠EADPOLD ON LV Wt. 17.2.	Eadwold.
436	✠CNV T RECX	✠EDRED ON LVND ·· Wt. 16.2.	Edred.
437	✠·CNV ·T RECX	„ „ LVND Wt. 18.5.	
438	✠CNV T RECX	„ „ LVNDE Wt. 17.0.	
439	„ REC :	✠EDPERD „ „ Wt. 17.8.	Edwerd.

No.	Obverse.	Reverse.	Moneyer.
440	✠CNV ·T R·EE· :	✠EDPINE ON LVD : Wt. 14·5.	Edwine.
441	„ RECX	„ „ LVND : Wt. 17·3.	
442	„ „	✠EODAMAN ON LVN Wt. 16·0.	Godaman, Godman, &c.
443	✠CNVT REC·X :	✠EODEMAN ON LV : Wt. 15·9.	
444	✠CNVT· RECX	✠EODMAN ON LVND Wt. 16·8.	
445	✠CNV T RECX	✠EOMAN ON LVND : Wt. 17·1.	Goman (= Godman).
446	✠CNV T RECX	✠EODERE ON LVN Wt. 16·4.	Golerc.
447	✠CNV ·T R·EE·	„ „ LVND : Wt. 14·9.	
448	✠CNV T RECX	✠EOERE ON LVND Wt. 15·5.	
449	✠CNV T REC··	✠EODRIE ON ·LVN·· Wt. 15·7.	Godric.
450	✠CN· T RECX	„ „ LVND Wt. 16·2.	
451	✠CNV T RE·X :	✠LEOFRED ON LVND Wt. 15·0.	Leofred.
452	✠CNV :T RE[EX]	„ O LVND : Wt. 16·5.	
453	✠CNV· ·T RECX	✠L·EOFPINE ON LVND Wt. 16·1.	Leofwine.
454	„ REC·	✠LEOFOLD ON LV Wt. 17·6.	Leofwold.
455	✠CNV T RECX	✠L·EOFPOLD ON LV : Wt. 16·0.	
456	✠CNV ·T R·E·E··	✠SPAN MON LVND Wt. 17·1.	Swan?
457	„ RECX	„ ON LVND·· Wt. 17·2.	
458	✠CNV T REC··	„ „ LVNDEN Wt. 18·2.	
459	✠CNVT ·REC··	✠PVLFPINE ON LV : Wt. 17·7.	Wulfwine.

No.	Obverse.	Reverse.	Moneyer.
460	✠ENV [T] RECX	✠PYN SIGE ON LVN Wt. 16.8.	Wynsige.
461	✠ENV· T RECX	✠PYN SIGE ON LVND: Wt. 15.6.	
462	✠ENV T RECX	✠PYN SIGIE ON LV Wt. 16.3.	
	<i>Type xvii.</i>		
463	✠ENVT· REX :	✠BRVNĒAR ON LVND: Wt. 15.9.	Brungar.
464	✠ENVT R ECX AN : [Pl. XIX. 2.]	„ „ LVNDE: Wt. 15.7.	
465	„ REC✠	✠PVL FRED ON LVNDEN Wt. 14.7.	Wulfred.
	<i>Type xix.</i>		
466	✠ENVTE : RER·X : [Pl. XIX. 3.]	✠ÆLFRED ON LVNDE Wt. 17.0.	Ælfred.
	<i>Type xx.</i>		
467	✠ENVT· RECX 7 [Pl. XIX. 4.]	✠BRVNMĀN ON LVND Wt. 17.6.	Brunman.
468	✠ENVT : RECX A.	✠PVLĒAR ON LVNDEN Wt. 15.3.	Wulgar (Wulfgar).
	MÆLDUNE.* [Maldon.]		
	<i>Type viii.</i>		
469	✠ENVT REX ANĒLOR	✠Ē:ODPINE MEL Wt. 21.3.	Godwine.
	<i>Type xiv.</i>		
470	✠ENV T RECX :	✠ĒODERE ON MÆLD Wt. 16.2.	Godere.

* It is not possible to distinguish with certainty between the mints Maldon and Malmesbury. See *Introduction*.

No.	Obverse.	Reverse.	Moneyer.
MEALMESBYRIG. [Malmesbury.]			
<i>Type viii.</i>			
471	†CNVT REX ANGL ^o RVM· [Pl. XIX. 5.]	†BREHSTAN ON MEAL Wt. 22·7.	Brenstan (cf. Brunstan).
472	" " ANGL ^o RVM	†BRVNIN ON MEAL Wt. 20·0.	Bruning.
NORÐPIC. [Norwich.]			
<i>Type xiv.</i>			
473	†CNVT R EX ANGL	†RICNVL·F ON NORÐ Wt. 15·8.	Ricnulf.
<i>Type xvi.</i>			
474	†ENV ·R·CCX ·.	†MANA ON NORÐ: Wt. 17·2.	Mana.
475	†CNVT ·RECX :	†SIRIC ON NORÐ: Wt. 15·2.	Siric (= Sihtric?).
<i>Type xvii.</i>			
476	†ENV T REX ANG	†LEOPINE ON NORPIC Wt. 17·3.	Lcofwine.
477	†ENV ·.· RECX ANG	†MANN ON NORRÐ: Wt. 15·3.	Mann.
OXENAFORD. [Oxford.]			
<i>Type viii.</i>			
478	†CNVT REX ANGL·O RVM	†ÆDELRIC· ON OXSN Wt. 17·3.	Æðelric.
479	" " ANGL ^o RVM	†BRIHTP·INE ON OXE· Wt. 22·1.	Briltwine.

No.	Obverse.	Reverse.	Moneyer.
480	✠CNVT RE✠ ANGLORVM	✠LODMAN ON OXN Wt. 17.5.	Godman.
481	✠CNVT R·EX ANGLORVM:	✠LODPINE ON OXSEN Wt. 20.9.	Godwine.
482	" " ANGLORVM	✠PVLMAER· ON OXSEN Wt. 21.0.	Wulfmær (Wulfmær).
483	" " ANGLORVM	" " OXSEN	Wt. 20.2.
<i>Type xiv.</i>			
484	✠CNVT R·EX ANGL	✠ALFPOLD ON OEXE Wt. 17.5.	Alfwold.
485	✠CNV T RECX A:	✠LODPINE: ON OEXA Wt. 16.0.	Godwine.
<i>Type xvi.</i>			
486	✠CNV ·T RE:	✠ALFPOLD ON OE· Wt. 17.8.	Alfwold.
487	" REX:	✠LIFINE ON OE✠: Wt. 18.0.	Lifine.
488	✠CN AT RAX	" " OXEN· Wt. 17.7.	
489	✠CNVT: ·RECX:	✠LIIFINE ON OEXEN Wt. 17.7.	
<i>Type xvii.</i>			
490	✠CNV T REX:	✠EDPIC ON ON OEXEN Wt. 15.5.	Edwig.
RICYEBYRIG. [Richborough?]			
<i>Type xviii.</i>			
491	✠INVT RNE✠ AIGLORV	✠CNOFLN EN RIC Wt. 14.5.	Cnofeln?
[Pl. XIX. 6.]			

No.	Obverse.	Reverse.	Moneyer.
ROFECEASTER. [Rochester.]			
<i>Type xvi.</i>			
492	✠ENV ·R·EEX ·.	✠GODPINE ON ROFE Wt. 14·8.	Godwine.
RUMENEA. [Romney.]			
<i>Type viii.</i>			
493	✠ENVT REX ANGLOR	✠ELFPIRD RVI Wt. 23·0.	Ælfwerd.
[Pl. XIX. 7.]			
494	" " ANGL	✠LEOFFINE ONRVMN Wt. 14·0.	Leafwine.
<i>Type xvi.</i>			
495	✠ENV T REEX :	✠LEOFFINE ON RII Wt. 14·7.	Leafwine.
SCEFTESBYRIG. [Shaftesbury.]			
<i>Type viii.</i>			
496	✠ENVT REX ANGLORV	✠ÆLRIC ON ΣCEA Wt. 12·6.	Ælric (Ælfric).
497	" " ANGLORVM	✠ÆLPINE ON ΣEFTE Wt. 23·5.	Ælwine (Ælfwine).
498	" R·EX ANGLORVM ·.	✠LVFA ON ÆSCFTES Wt. 18·8.	Lufa.
<i>Type xiv.</i>			
499	✠ENVT REEX A	✠GODA ON ΣCEFTESB Wt. 15·5	Goda.

No.	Obverse.	Reverse.	Moneyer.
<i>Type xvi.</i>			
500	✠CNV T RECX	✠GODΛ ON SCEPT. Wt. 16·2.	Goda.
501	✠CNVT: ·R·ECX.	,, ONN SCEPT Wt. 16·3.	
SCROBESBYRIG. [Shrewsbury.]			
<i>Type viii.</i>			
502	✠CNVT REX ANGLO	✠CRINΛ SCROBR Wt. 17·8.	Crinna.
503	,, ,, ANGLORV.	✠ETSIGE ON SRO: Wt. 14·3.	Etsige (Edsige).
<i>Type xvi.</i>			
504	✠CNVT ·R·ECX. Λ	✠BRVNEΛR ON SR·O: Wt. 17·2.	Brungar.
505	✠CNV: T RECX Λ	✠ETSIGE ON S·CR·O: Wt. 17·0.	Etsige (Edsige).
506	✠CNV·T R·ECX Λ:	✠PVL·FRED ON S·R·O: Wt. 17·2.	Wulfred.
[Pl. XIX. 8.]			
<i>Type xvi.</i>			
507	✠CNVT: RECX	✠PVLFMÆR ONN SCR Wt. 16·6.	Wulfmær.
SEREBYRIG. [Salisbury.]			
<i>Type xiv.</i>			
508	✠CNV: T R·ECX .:	✠PINSTAN ON SERE Wt. 16·7.	Winstan.
509	✠CNVT·: R·EX Λ:	✠PINSTAN: ON SER ·EB Wt. 18·9.	

No.	Obverse.	Reverse.	Moneyer.
<i>Type xvi.</i>			
510	✠ENV T REX :	✠ELFRED ON SERE Wt. 15·3.	Ælfred.
511	✠ENV ·T REX :	✠GODPINE ON SER· Wt. 16·3.	Godwine.
512	✠CNVT RECX AN·	✠GODPINE ON SERE : Wt. 11·5.	
[Pl. XIX. 9.]			
513	✠ENV T RE·CX	✠GOLDVS ON SER· Wt. 16·7.	Goldus.
SIDESTEBYRIG. [Sidbury.]			
<i>Type viii.</i>			
514	✠CNVT REX ANGLØ RVM	✠LEOPINE ON· ΣIDE Wt. 19·7.	Leofwine.
[Pl. XIX. 10.]			
SNOTINGAHAM. [Nottingham.]			
<i>Type viii.</i>			
515	✠CNVT REX AVGLO RVM	✠BLACEMAN MO ΣNO Wt. 18·1.	Blaceman or Blacaman.
<i>Type xvi.</i>			
516	✠ENV ·T RECX	✠BL·ÆLAMAN ON SN Wt. 16·6.	Blacaman.
[Pl. XIX. 11.]			
STÆNIG. [Steynning.]			
<i>Type xvi.</i>			
517	✠CNVT RECX	✠ECRIE ONN ΣTEC Wt. 13·0.	Ecrie (= Elric?).
518	,, ·RECX	✠FRÐIPINE ON STÆ : Wt. 17·3.	Friðiwinc.

No.	Obverse.	Reverse.	Moneyer.
519	✠CNVT ·RECX	✠PIDNA ON STÆNII Wt. 13·7.	Widna (=Widia?).
STANFORD. [Stamford.]			
<i>Type viii.</i>			
520	✠CNVT REX ANGLORVI	✠EODRIC MTO STA· Wt. 19·0.	Godric.
521	" " ANGLORV	✠EODPINE MO STA· Wt. 14·0.	Godwine.
522	" " ANGLORVM	" MTO STA·· Wt. 21·7.	
523	" " "	✠SPERT MTO STANF Wt. 21·9.	Swert.
<i>Type xiv.</i>			
524	✠CNVT RECX A	✠ÆISMAN ON STANFO Wt. 15·6.	Æisman (=Æseman?).
525	✠CNV T R·ECX A·	✠ÆÐEÐSTAN MO STAN Wt. 14·6.	Æðeðstan (=Æðelstan?).
526	✠CNVT R·ECX A :	✠EODPINE ON STAN : Wt. 15·8.	Godwine.
527	" " "	✠LEOFPOLD ON STAN Wt. 17·3.	Leafwold.
<i>Type xvi.</i>			
528	✠CNVT ·RECX	✠EDPERD ON STANFO : Wt. 16·6.	Edwerd.
529	✠CNVT : ·REC·X :	✠EODPINE ONN STAN Wt. 17·5.	Godwine.
530	✠CNV ·T REC·✠	✠L·EOFDÆII ON STA Wt. 15·8.	Leafdæn (=Leafdegn?).
531	✠CNV ·T REX	✠LEOFEDEL ON STA Wt. 15·4.	Leafedeg (Leafdegn).
532	✠CNV T RECX	✠LEOPINE ON STA Wt. 16·0.	Leafwine.
533	✠CNVT ·RECX·	✠LEOPINE ON STAN : Wt. 15·5.	

No.	Obverse.	Reverse.	Moneyer.
534	✠CNV·T REX:	✠NORVLF ON STAN Wt. 15·0.	Norulf.
535	✠CNV·T REX:	” ” STANF Wt. 16·0.	
536	✠CNV T RECX:	✠ÐVRSTAN ON STA Wt. 15·9.	Durstan.
537	✠CNV·T REC:	” ” ” Wt. 17·0.	
538	✠CNVT·RECX.	✠ÐVSTAN ON STANFOR Wt. 17·0.	
539	✠CNV T REX:	✠ÐVRVLF ON STAN· Wt. 16·2.	Durulf.
SUDGEPEORC. [Southwark.]			
<i>Type xiv.</i>			
540	✠CNVT R EX ANG	✠/ELFLAR ON SVÐE Wt. 16·6.	Ælfgar.
<i>Type xvi.</i>			
541	✠CNV T RECX.	✠/ELPINE ON SVÐ Wt. 16·5.	Ælwine (Ælfwine).
542	✠CNVT REC·X AN:	✠/EDEL PINE ON SV Wt. 14·6.	Æselwine.
<i>Type xvii.</i>			
543	✠CNV·T RECI	✠/EL·FRIC ONN SVÐE Wt. 17·0.	Ælfrie.
TANTUNE. [Taunton.]			
<i>Type viii.</i>			
544	✠CNVT REX ANGLOR	✠EDRIC O TANTV Wt. 13·2.	Edric.

No.	Obverse.	Reverse.	Moneyer.
	TOTANÆS. [Totness.]		
	<i>Type xiv.</i>		
545	✠·CNVT: RE·X AN:	✠/EL·FINE: ON TOTTA. Wt. 18·2.	Ælfwine.
546	✠CN.V.T REX AN	✠SÆPIN·E ON TOTTA. Wt. 12·0.	Sæwine.
	PÆRINCPIG. [Warwick.]		
	<i>Type viii.</i>		
547	✠CNVT REX ANGLORV	✠LEOFPIN·O PÆRINC Wt. 21·7.	Leofwine.
	<i>Type xiv.</i>		
548	✠CNVT·: R·EX AN: [Pl. XIX. 12.]	✠LIFINE: ON PÆR·INC Wt. 17·4.	Lifinc.
	<i>Type xvii.</i>		
549	✠CNVT R ECX A	✠LEOPII ON PÆRIN: Wt. 16·1.	Leofwine.
	PECEDPORȚ. [Watchet.]		
	<i>Type xvi.</i>		
550	✠CNVT R·ECX : [Pl. XIX. 13.]	✠GODEIL·D ON PECED: Wt. 17·6.	Godeild.

No.	Obverse.	Reverse.	Moneyer.
PELINGAFORD. [Wallingford.]			
<i>Type viii.</i>			
551	✠ CNVT REX ANGL · ☉ RVM	✠ COLEMAN · N · ON PELI Wt. 16·3.	Coleman.
<i>Type xvi.</i>			
552	✠ CNV · CNVT :	✠ ÆLFINE ON PELII Wt. 17·5.	Ælfwine.
553	✠ CNV : T RECX	" " PELIN Wt. 17·9.	
554	✠ CNV · T RECC ·	✠ EDPERD ON PELIN Wt. 17·0.	Edwerd.
555	✠ CNV · T REX	✠ LEOFINE ON PELI Wt. 17·3.	Leafwine.
PELMESFORD. [Welmeford.]			
<i>Type viii.</i>			
556	✠ CNVT REX ANGLORV [Pl. XIX. 14.]	✠ MAN ON PELMIÆ Wt. 17·0.	Man.
PIHRACEASTER OR PIGRACEASTER. [Worcester.]			
<i>Type xiv.</i>			
557	✠ CINVT R · EX AN	✠ ÆLFINE : ON PHRAN · Wt. 16·9.	Ælfwine.
558	✠ CNVT · REX A ·	✠ AR · NCTE · L · ☉ · N · PDC : Wt. 13·2.	Arncetel.

No.	Obverse.	Reverse.	Moneyer.
PILTUNE. [Wilton.]			
<i>Type xvi.</i>			
559	✠ CNVT: T REC·X:	✠ ÆL·FR·ED ON PILTV Wt. 17·7.	Ælfred.
PINCEASTRE. [Winchester.]			
<i>Type xviii.</i>			
560	✠ CNVT R·EX ANGL ^o RVM	✠ ÆLFR·IC ON PINCESTR Wt. 18·8.	Ælfric.
561	✠ CNVT RE· ANGL ^o RVM·	✠ ÆLFSIGE ON PINCEST Wt. 22·2.	Ælfsige.
562	" " ANGLORV	✠ ÆLFPINE ON PINCEST Wt. 13·4.	Ælfwine.
563	" " ANGLOR·	✠ ALFPOLD ON PI Wt. 17·0.	Alfwold.
564	" " ANGLORVM	✠ BREHTNOÐ ON PINCEST Wt. 20·0.	Brehthnoð (Brihtnoð).
565	" R·EX ANGL ^o LORVM·	✠ LEOFSVNV ON PINCEST Wt. 19·7.	Leofsunu.
566	" REX ANGL ^o RVM:	✠ ODA ON PINCESTR· Wt. 22·8.	Oda.
567	" " ANGLORV	✠ SIGAR ON PINCESTR Wt. 17·2.	Sigar.
568	" " "	✠ SIGODIA ON PINCEST Wt. 15·6.	Sigodia (= Sigboda?).
569	" REX ANGL ^o RVM·	✠ SPRAFVL ON PINCEST Wt. 16·2.	Spraful.
570	" R·EX ANGL ^o RVM·	✠ PIHTSIGE ON PINCEST Wt. 19·7.	Wihtsige.
<i>Type xiv.</i>			
571	✠ CNVT REC X A·	✠ ÆLFSIGE ON PINCE: Wt. 15·5.	Ælfsige.

No.	Obverse.	Reverse.	Moneyer.
572	✠CNVT R EX ANGL·O	✠ÆL·FSTAN ON PINCE Wt. 17·7.	Ælfstau.
573	„ RECX A :	✠ÆÐEΣTAN ON PIN Wt. 16·3.	Æðestan.
574	„ „ A :	✠LADMÆR ON PINCE : Wt. 15·4.	Ladmær.
575	✠CNV : R·EX AN	✠L·EOPFINE ON PINCE : Wt. 17·5.	Leafwine.
576	✠CNVT R : EX ANGL·	✠L·EOPPOL·D ON PINCEST Wt. 17·5.	Leafwold.
577	✠CNVT RECX A·	✠PINE ON PNCESTR· Wt. 15·7.	Wine.
578	✠CNVT R EX ·A·NE.	✠PINEE ON PINCEST Wt. 15·7.	
579	✠·CNVT REX AN	✠PVLBERN MO PINCE : Wt. 15·0.	Wulbern.
580	✠CNVT ·· EX ANE	„ „ Wt. 16·0.	
581	✠CNVT : EX ANGL·	✠PVLNOÐ : ON PINCES : Wt. 17·4.	Wulnoð (Wulfnoð).
<i>Type xvi.</i>			
582	✠CNV T RECX	✠ÆGELRIC ON PINCE· Wt. 17·9.	Ægelric.
583	✠CNVT RECX A :	✠ÆLFEN ON PINCE· Wt. 17·4.	Ælfen (= Ælfen?).
584	„ „ „	„ „ PINCES : Wt. 18·3.	
585	✠CNVT RECX ··	✠ÆL·FSIGE ON PINCE· Wt. 18·3.	Ælfisige.
586	✠CNV T R·ECX ·A :	✠EODPINE ON PINCE· Wt. 17·3.	Godwine.
587	„ RECX	✠EODPINE EAS ON PI Wt. 17·3.	Godwine.*
588	„ „	✠LEODMÆR ON PIN Wt. 17·2.	Leodmær.
589	„ „	„ „ PINCE Wt. 17·3.	

* Probably blundered for GODPINE ON PINCEAS.

No.	Obverse.	Reverse.	Moneyer.
590	✠CNV· T RECX :	✠SPIL·EMAN ON PINC Wt. 17·8.	Swileman.
591	" "	" " PIN Wt. 17·8.	
592	✠CNV T RECX	✠PVLNOÐ ON PINC· Wt. 13·3.	Wulnoð (Wulfuoð).
<i>Type xvii.</i>			
593	✠CNVT REX AN	✠GODEMAN ON PINCE : Wt. 15·1.	Godeman.
594	" " AN	✠GODMAN ON PINC· Wt. 15·5.	
595	" :RECI	✠GOPINE ON PINCE : Wt. 14·6.	Godwine.
596	" REX AN	✠SPILEMANN ON PINC Wt. 15·0.	Swileman.
<p>PINCELCUMB? [Winchcombe.]</p>			
<i>Type viii. var. a.</i>			
597	✠CNVT R·EX ANGLOR	✠DROPA ON DINCL· Wt. 16·0.	Dropa or Drowa.
[Pl. XIX. 15.]			
<p>ÐEODFORD. [Thetford.]</p>			
<i>Type viii.</i>			
598	✠CNVT REX ANGLOR	✠GODMAN M : ÐEO Wt. 18·9.	Godman.
<i>Type xiv.</i>			
599	✠CNVT RECX A	✠ÆLFPI·NE ON Ð·EÐ : Wt. 17·7.	Ælfwine.
600	✠CNVT R EX ANGL :	✠ÆLFPINE : ON ÐEODF : Wt. 16·0.	
<i>Type xvi.</i>			
601	✠CNVT ·RECX A	✠ÆL·FPIE ON ÐEOD : Wt. 16·0.	Ælfwine.

No.	Obverse.	Reverse.	Moneyer.
602	✠CIVT ·R·E·C·X.	✠ÆLFPINE ON ðEO Wt. 17·6.	
603	” ”	✠ÆLFPOLD ON ðEO : Wt. 17·8.	Alfwold.
604	✠CIVT ·RECX	✠BRVNSTAN ON ðE Wt. 17·0.	Brunstan.
605	” ”	” ðEOD : Wt. 17·5.	
606	✠CIVT ·RE·C·X :	✠RVNSTAN ON ðE Wt. 16·6.	
607	✠CIVT ·RE·C·X ·:	✠PINEMAN ON ðE : Wt. 17·4.	Wineman.
		<i>Type xvii.</i>	
608	✠CIVT ·RE·C·X ·:	✠SÆGRIM ON ðEOTFO : Wt. 17·9.	Sægrim.
UNCERTAIN MINTS.			
		<i>Type i.</i>	
609	✠CIVT REX ANGLORV	✠DIIIO·IIIII ON ^COE Wt. 19·5.	Uncertain.
		<i>Type viii.</i>	
610	✠LIVT RE·X ANGL·OR	✠NEOFNIORREN Wt. 13·8.	Uncertain.
		<i>Type xiv.</i>	
611 Double struck on rev. of Type i.	✠EIIIOEMðIE·X ON MEðVR : Wt. 19·4.	Uncertain.
612	✠CIVT REX LF	✠L·O·D·A ON ·COP·A· (Chipped.)	Loda.
613	✠CIVT EX ANGL	✠·O·D·A ON DNCENITI* <i>Var.</i> Two pellets in field. Wt. 13·2.	Oda.
		<i>Type xvi.</i>	
614	✠CNI· TI REX N	✠L·EIOFPI·CIVIEP Wt. 14·3.	Uncertain.

* Winchester?

No.	Obverse.	Reverse.	Moneyer.
<i>Type xvii.</i>			
615	✠CNVT: RECF:	✠CNYTEL ON CNET:.* Wt. 17.0.	Cnytel (=Cytel).
616	✠CNVT REX AN	✠PVLFRIC ON †ECORNE:. Wt. 13.9.	Wulfric.
HALFPENNY.			
<i>Type xvi.</i>			
617	✠ R·ECX . . .	✠ÆÐESTA Wt. 9.1.	Æðestan.

* Canterbury?

† York?

HAROLD I.

SUCC. A.D. 1035; DIED A.D. 1040.

Moneyers.

- Æne* (Norw.).
Ægelmar, *Ægelmer*, &c. (Bath, *Thetf.*, York).
Æghman (Bedf.).
Ægelric (Glouc., Oxf., Shaft., Winchester).
Æghwig (Oxf.).
Ægelwine (Brist., Crickl., Hch., Lanc., Worc., York).
Ælbrilt (Ipsw.).
Ælfore [= *Ælfore*] (York).
Ælfrē (Colch., Roch., York).
Ælfgar (Bardn.).
Ælfrū, see *Ælfwine*.
Ælfrōð (Linc., Lond.).
Ælfred (Cant., Lond., *Salisb.*).
Ælfric or *Ælric* (Cant., Chich., Dorch., Glouc., Lond., *Lydf.*, Norw., Staff., Wallingf., Winchester).
Ælfsige (Chest., Glouc.).
Ælfstan (Wilt., Winchester).
Ælfwald or *Ælfwold* (Lond., Norw., *Thetf.*).
Ælfward or *Ælfwerd* (Brist., Hast., Lanc., Norw., Winchester).
Ælfrī [= *Ælfrwig* or *Ælfwine*] (Cambr.).
Ælfrwig or *Ælwig* (Bath, Cambr., Oxf., *Thetf.*, Wallingf., Winchester).
Ælfwine, *Ælwine*, *Alfwine*, &c. (Chest., Crickl., Derby, Lond., *Lydf.*, Norw., Oxf., Southamp., Stamford., *Thetf.*, Wallingf., Winchester., York).
Ælfwold, see *Ælfwald*.
Ællman [= *Æghman*?] (Bedf.).
Ælmær [= *Ægelmer*?] (Bath, Oxf.).
Ælnot, see *Ælfrōð*.
Ælric, see *Ælfric*.
Ælwig, see *Ælfrwig*.
Elwine, see *Ælfwine*.
Æstan (Winchest.).
Æstwine (Lond., York).
Alf., see *Ælf*.
Alstan [= *Alfstan*?] (Tamr.).
Arceil, *Arceyl*, or *Arceil* [= *Arucitel*?] (Stamf., York).
Arucitel (Stamf., York).
Asferð (Linc.).
Born or *Bornn* (York).
 Blacaman (Nott.).
Blacan [= *Blacaman*?] (*Derby*).
Boga (Dover, Norw.).
Brid or *Bridel* (Hast.).
Brihtmar, *Brihtmar*, &c. (Lond.).
Brihtred (Cant.).
Brihtrie (Creck.).
Brihtwine (Buck.).
Brun (Lond.).
Brunear or *Brungar* (Lond.).
Brunman (Lond.).
Brunstan (*Thetf.*, Winchester).
Brunwine, *Bruwin*, or *Burwine* (Stamf., Wallingf.).
Cærenan (Lond.).
Cærta (Exet.).
Caldewine (Cant.).
Croc (Winchest.).
Cille (Chest.).
Cinewig (Lond.).
Cinewine (Hast.).
Cinewold (Lond.).
Cinstan, see *Cunstan*.
Colaman (Oxf.).
Coltsige or *Coltsige*, see *Goldsigne*.
Colgrim (Lond.).
Conrim (Linc.).
Corf, *Corfi*, or *Corrf* (Lond.).
Croc or *Crocc* (Chest.).
Crucan [= *Grucan*?] (York).
Cunstan or *Cinstan* (Dover).
Cyldewine, see *Gyldewine*.
Cytel (Cant.).
Deorsig, *Deorsie*, &c. (Hert.).
Duddine [= *Duding*] (Lond.).
Dufacan [= *Duracan*?] (York).
Duracan (York).
Ealwold, *Edwald*, or *Edwold* (Lond.).
Ealhie (Lond.).
Edmær (Exet., Romn.).
Edraed (Lond.).
Edric, *Edrice*, &c. (*Hythe*, Linc., Lond., *Thetf.*).
Edsige [= *Edsige*?] (Exet.).
Edwacer (Cambr.).
Edwald, see *Ealwold*.
Edwald and *Yeald* (Lond.).
Edward, *Edwerd*, &c. (Lewes, Lond., Wallingf.).
Edwig, *Edwigg*, &c. (Lond., Oxf.).

- Edwine, *Edwene*, &c. (Dover, *Hast.*, *Leices*, *Lond.*, *Winchest.*.)
 Edwold, *see Eadwold.*
Egelwine, *see Egelwine.*
 Elbrilt (Ipsw.).
Elewig [= *Ealfwig*] (*Heref.*)
 Elewinc, *see Ealfwinc.*
 Elf-, *see Ealf.*
Eowrd (*Dorch.*.)
Eowine [= *Eofwine*?] (*Lond.*.)
Erncytel [= *Arncitel*?] (*York.*)
Erngrim or *Ergrim* (*York.*)
Erwi (*Heref.*)
Estan, *see Estan.*
Etsige [= *Eadsige*] (*Dover.*)
 Eðel-, *see Eðel.*
Færcman (*Lond.*.)
Færgrim or *Fargrim* (*Stamf.*.)
Friðevine (*Steyn.*.)
Gilacris or *Gillaeris* [= *Gillechrist*?] (*Chest.*.)
 God, *Goda*, &c. (*Chich.*, *Lond.*, *Warw.*.)
Godaman, *Godman*, or *Godnon* (*Hert.*, *Lond.*, *Malm.*, *Winchest.*, *York.*.)
Godan (*Wilt.*.)
Godcild (*Watch.*.)
Godinc or *Godine*, *see Godwine.*
Godric, *Goric*, &c. (*Chich.*, *Colch.*, *Derby*, *Glouc.*, *Ilch.*, *Linc.*, *Lond.*, *Stamf.*.)
 Godsige, *see Goldsige.*
 Godsii, *see Goldsige.*
 Godwine, &c., *see Godwine.*
 Godwine, *Gowine*, &c. (*Dorch.*, *Lewes*, *Lond.*, *Oxf.*, *Roch.*, *Salisb.*, *Stamf.*, *Winchest.*, *York.*.)
Godwine and Coc (*Winchest.*.)
Godwine and Stever (*Lond.*.)
Godwine and Wuli (*Winchest.*.)
 Goldsige, *Goltsige*, &c. (*Linc.*, *Lond.*, *Wilt.*.)
Gomwine [= *Godwine*?] (*Dorch.*.)
 Goric, *see Godric.*
Godcild, *see Godcild.*
Grimulf (*York.*.)
 Gyldewine (*Cant.*, *Chest.*.)
 Haerra (*Exet.*.)
Harðacnut or *Harðenut* (*Linc.*.)
Hanna (*Exet.*, *Malm.*.)
Hwataman (*Dorch.*.)
 Huld (*Lond.*.)
Iscula (*York.*.)
Iadmar or *Lodmæx* (*Winchest.*.)
Lofila [= *Leofðegen*?] (*Linc.*.)
 Lefenod, *see Leofnod.*
 Lef-, *see also Leof.*
Leofdavi, *Lofdavi*, &c. (*Stamf.*.)
Leofmæx or *Leonæx* (*Jelb.*.)
 Leofnod, *Lefenað*, &c. (*Cant.*, *Chest.*, *Glouc.*, *Heref.*, *Linc.*.)
 Leofred, *Lifred*, &c. (*Lond.*.)
 Leofric or *Lefric* (*Chich.*, *Linc.*, *Lond.*, *Southc.*, *Stamf.*.)
 Leofstan, *Lefstan*, *Leostan*, &c. (*Cant.*, *Lond.*, *Shaft.*, *Shrews.*, *Winchest.*, *Wore.*.)
Leofwi [= *Leofwig* or *Leofwine*] (*Lond.*.)
 Leofwig (*Chest.*, *Linc.*, *Wuric.*.)
 Leofwine, *Leowine*, &c. (*Bedf.*, *Brist.*, *Buck.*, *Cant.*, *Chest.*, *Exet.*, *Linc.*, *Lond.*, *Norw.*, *Oxf.*, *Shrews.*, *Southamp.*, *Thetf.*, *Wallingf.*, *Winchest.*.)
 Leofðegen (*Bedf.*, *Malm.*.)
 Liadrafen? (*Linc.*.)
 Liðine, *Liðing*, *Lifnie*, &c. (*Cant.*, *Hast.*, *Ipsw.*, *Linc.*, *Lond.*, *Oxf.*, *Southc.*, *Stamf.*, *Wilt.*, *Winchest.*.)
 Lifred, *see Leofred.*
Lodmæx, *see Ladmæx.*
Lufric [= *Leofric*?] (*Winchest.*, *Wore.*.)
Mana or *Manna* (*Linc.*, *Norw.*.)
Maulcof (*Exet.*.)
Nauðman [= *Norðman*?] (*Linc.*.)
 Norðman (*Leices*.)
Ordric (*Heref.*.)
Osferð (*Linc.*.)
Oslac (*Linc.*.)
Osmund (*Linc.*.)
 Ouðnear [= *Ouðencarl*?] (*Lond.*.)
Oðberan or *Oðcran* [= *Oðbecorn*?] (*Linc.*.)
Oðgrim, *Oðurim*, *Oðrim*, &c. (*Linc.*.)
 Oðin or *Oðinu* (*York.*.)
 Pororic, *see Wororic.*
 Rader? (*Lond.*.)
 Rincolf (*Thetf.*.)
Rinulf [= *Rincolf*?] (*Norw.*.)
Sædman (*Heref.*.)
Sægrim (*Nott.*.)
Sæwerd (*Winchest.*.)
 Sæwine (*Brist.*, *Chest.*.)
 Seula (*York.*.)
Sneil, *Snel*, or *Swell* (*Clust.*.)
Stever (*Lond.*.)
Stircere (*Cumb.*.)
Stircol (*York.*.)
Sumrled, *Sumrleda*, *Sumrlyd*, &c. (*Clust.*, *Linc.*.)
Sumrlyr [= *Sumrleda*?] (*Chest.*.)
Suudild? (*Cant.*.)
Sunrdle, &c. [= *Sumrleda*?] (*Linc.*.)
 Swafa (*Linc.*.)
Swart or *Swert* (*Stamf.*, *York.*.)
Swartbrand, *Swartbrand*, *Swertbrand*, &c. (*Linc.*.)
 Swartine, *Swertine*, &c. (*Clust.*, *Derby*, *Linc.*, *Thetf.*, *Wallingf.*.)
 Swegen (*Clust.*, *York.*.)
Sailman (*Winchest.*.)
 Swota or *Swote* (*Bedf.*.)

- Seraculf* [= *Swartculf*?] (*Winchest.*).
Ueodo or *Ueodeo* (*York*).
Ulficil or *Ulfil* (*Lond.*).
Wadlos or *Wadlos* (*Line.*).
Wiedell or *Widel* (*Bath*).
Wadrefen (*Line.*).
Wulf (*Line.*).
Wamnan (*Lond.*).
Wertinc [= *Swertinc*?] (*Derby*).
Widfara (*Ipsw.*).
Widia, *Wudia*, &c. (*Lond.*, *Winchest.*).
Widig or *Widige* (*Lond.*, *Winchest.*).
Wilgrim (*Stamf.*).
Winedwig (*Cant.*).
Winrel (*Cant.*).
Winstan (*Salisb.*).
Witlos [= *Wadlos*?] (*Line.*).
Wiðirinne or *Wiðering* (*York*).
Wororie (*Line.*).
Wudia, *see Widia*.
Wulborn, *Wulborn*, &c. (*Line.*).
Wulcet, *see Wulfget*.
Wulric [= *Wulfwine*?] (*York*).
Wulrik (*Derby*).
Wulfinc, *see Wulfwine*.
Wulfget or *Wulcet* (*Line.*, *Shrews.*).
Wulfrel (*Shrews.*).
Wulfrie (*Line.*, *Shaft.*).
Wulfweard (*Lond.*).
Wulfri or *Wulfrie* [= *Wulfwig* or *Wulfwine*] (*Cant.*, *Hunt.*, *Lond.*).
Wulfwine, *Wulfwine*, *Wulwine*, &c. (*Brist.*, *Cambr.*, *Cant.*, *Chest.*, *Colch.*, *Hunt.*, *Lond.*, *Mull.*, *Wallingf.*, *York*).
Wulgar [= *Wulfgar*] (*Lond.*).
Wulnoð [= *Wulfnoð*] (*Brist.*, *Cant.*, *Chest.*, *Exet.*, *Leic.*, *Roma.*, *Winchest.*).
Wulsie, *Wulsige*, &c. (*Heref.*, *Lond.*).
Wulstan [= *Wulfstan*] (*Cant.*, *Lond.*, *Leic.*, "Worime").
Wulward [= *Wulfward*] (*Glouc.*).
Wulwig [= *Wulfwig*] (*Cant.*).
Wulwii [= *Wulfwig* or *Wulfwine*] (*Hunt.*, *Lond.*).
Wulwine, *see Wulfwine*.
Wunsige [= *Wynsige*] (*Lond.*).
Wydia, *see Widia*.
Wynsie, *Wynsige*, *Wynsige*, &c. (*Lond.*).
Wynsige and *Wamanea* (*Lond.*).
Dealda (*Lond.*).
Þerman (*Lond.*).
Þudini? (*Lond.*).
Þarcel[?] (*Stamf.*).
Þurgrim (*York*).
Þurstan (*Line.*, *Stamf.*).
Þurulf (*Stamf.*).

DESCRIPTION OF TYPES.

Obverse.	Reverse.
----------	----------

Type i.

- | | |
|--|--|
| Bust l., diademed. Round, inscription divided by bust: outer circle. | Cross composed of four ovals, united at their bases by two circles enclosing pellet. Round, inscription: outer circle. |
|--|--|

[Cf. Pl. XX. 1.]

Type i. var. a.

Same: but of rude work.

| Similar; inscription between two circles.

[Hildl., Pl. 9, Type A. var. a.]

Obverse.	Reverse.
----------	----------

Type ii.

Bust l., diademed. Around, inscription divided by bust: outer circle.

Long cross voided; in centre, circle enclosing pellet: in angles, P A C X. Around, inscription: outer circle.

[Hild., Pl. 10, *Type E.*]

Type iii.

Bust l., diademed. Around, inscription divided by bust: outer circle.

Short cross voided; in centre, circle enclosing pellet. Around, inscription between two circles.

[See No. 64, p. 313.]

Type iii. var. a.

Similar: in front of bust, sceptre.

| Same.

[See No. 65, p. 314.]

Type iv.

Bust l., diademed. Around, inscription divided by bust: outer circle.

On short cross voided, quadrilateral ornament with pellet at each angle and in centre. Around, inscription between two circles.

[Hild., Pl. 10, *Type D.*]

Type iv. var. a.

Similar: bust in armour: in front, shield and sceptre.

| Same.

[Hild., Pl. 10, *Type D. var. a.*]

Obverse.	Reverse.
----------	----------

Type v.

Bust l., diademed, in armour; in front, shield and sceptre. Around, inscription divided by bust: outer circle.

Long cross voided, limbs united at their bases by circle, enclosing pellet; in each angle, trefoil of three pellets. Around, inscription: outer circle.

[Cf. Pl. XX. 4.]

Type v. var. a.

Similar: bust r.

| Same.

[Montagu Coll.]

Type v. var. b.

Similar: bust l.

Similar; in first angle of cross, trefoil of three pellets; in second and third, fleur-de-lis between two pellets; and in fourth, fleur-de-lis.

[Cf. Pl. XX. 10.]

Type v. var. c.

Same.

Similar: in each angle of cross, fleur-de-lis between two pellets.

[Cf. Pl. XX. 2.]

Type vi.

Bust l., helmeted, in armour: in front, shield and sceptre. Around, inscription divided by bust: outer circle.

Long cross voided; in centre, circle enclosing pellet: in each angle, fleur-de-lis between two pellets. Around, inscription: double outer circle.

[Mild., Pl. 9, Type B. var. c.]

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
BADAN. [Bath.]			
<i>Type i.</i>			
1	✠H·A·RO LD REX. [Pl. XX. 1.]	✠P/ÆDELL ON BÆÐAN (Picreed.)	Wædell.
<i>Type v. var. c.</i>			
2	✠HAR OLD REC <i>Var. Two pellets above head.</i>	✠P/ÆDEL· ONN BA! Wt. 16·2.	Wædell.
BEDEFORD. [Bedford.]			
<i>Type i.</i>			
3	✠HAR· OLD REX	✠L·E OFÐELEN ONBED Wt. 17·0.	Leofðegen.
<i>Type v. var. c.</i>			
4	✠HARO LD REEX [Pl. XX. 2.]	✠ÆLLMÆN ON BED Wt. 18·5.	Ællman.
BRIGSTOF. [Bristol.]			
<i>Type v. var. c.</i>			
5	✠WLO D REE✠	✠ÆLFPERD ONN BRI: Wt. 14·3.	Ælfwerd.
6	✠HAR OLD RE :	✠ÆLFPER·D ON BRIC Wt. 16·3.	
7	✠HARO LD REEX	✠L·E OFFINE ON BRIE Wt. 17·0.	Leofwine.
8	✠HAR· OLD REC :	✠S·EPINE ON BRIC: Wt. 17·0.	Sæwine.

No.	Obverse.	Reverse.	Moneyer.
9	✠HAR. OLD REC	✠DVLNOÐ ON BRIC Wt. 15·0.	Wulnoð.
10	✠HAR OLD REC.	✠PVLPIŒ O BRIC Wt. 16·5.	Wulwine (Wulfwine).
CÆNTPARABYRIG. [Canterbury.]			
<i>Type i.</i>			
11	✠HAR. OLD R :	✠LEFENAD ON LAN Wt. 17·3.	Lefenað (= Leofnoð).
<i>Type v. var. c.</i>			
12	✠HAR : OLD RE	✠ELFRED ONO CEN Wt. 14·0.	Ælfred.
13	✠HARO. LD RECX.	✠GYLDEPIŒ O CE Wt. 16·4.	Gyldewine.
14	✠HAR LD REC	” ” CE : Wt. 13·6.	
15	✠HAR OLD RE	✠LEFSTAN O CEN (Broken.)	Lefstan.
CICESTRIE. [Chichester.]			
<i>Type i.</i>			
16	✠HAR OVD R	✠ELFRIC ON CICES Wt. 17·8.	Ælfrie.
COLENCEASTRE. [Colchester.]			
<i>Type v. var. c.</i>			
17	✠HAR : OLD RE :	✠GORIC ON CONE Wt. 15·3.	Goric (Godric).
18	✠HAR·OL D RECX :	✠PVLPIŒ ON COL· Wt. 13·8.	Wulwine (Wulfwine).

No.	Obverse.	Reverse.	Moneyer.
DOFERAN. [Dover.]			
<i>Type i.</i>			
19	✠HAR OL·D R :	✠EDPINE ΘNN DOFR· Wt. 14·0.	Edwine.
<i>Type v. var. c.</i>			
20	✠HAROL D REC :	✠CVNSTAN ΘN DOF : Wt. 14·7.	Cunstau.
HALFPENNY.			
21 OLD RCE : N DOFRΛ : Wt. 7·5.	
ECXECEASTER, ETC. [Excter.]			
<i>Type i.</i>			
22	✠HAR·O· L·D·R·CX :	✠H/ERRΛ ΘN ECXECC Wt. 16·4.	Hærra.
<i>Type v. var. c.</i>			
23	✠HAR OLD REX	✠EDIER ONECXC Wt. 16·5.	Edmæc.
24	✠HΠΘ LOD REC	L·EOFDINE ΘN E✠ Wt. 13·8.	Leofwine.
EOFERPIC. [York.]			
<i>Type i.</i>			
25	✠HARO : LD REX.	✠DVFLAN ON EOFR Wt. 17·5.	Dufacan (= Duracan?).
26	✠H·AR· OLD R·	✠SPELEN ΘN EOFR· Wt. 16·8.	Swegen.
27	✠HAR OLD RE	✠PIΘIRPINE ON EO· Wt. 16·0.	Wiðirwinne (cf. Wiðering).

No.	Obverse.	Reverse.	Moneyer.
<i>Type v.</i>			
28	✠HAR OLD REC	✠EL·FERE ON EOE Wt. 16·6.	Ælfere.
29	✠HAR· OLD R/E·	✠SP·EGLII ON EOE Wt. 14·8.	Swegen?
[Pl. XX. 4.]			
30	✠HAR OLD REX	✠VCEDE ONEOFE Wt. 16·2.	Ucede.
31	✠HAR OLD REX	✠PIIÐERING: ONEO Wt. 17·7.	Wiðering.
<i>Type v. var. c.</i>			
32	✠HAR· OLD REC	✠OÐIN ON EOFER Wt. 17·4.	Oðin.
33	✠HAR·O· LD REC✠	✠SEVLΛ O:MN EOFER: Wt. 17·8.	Scula.
34	✠NΛRO LD RE✠	✠SEVLA O:N EOPEN Wt. 13·3.	
35	✠HAR OLD REC:	✠ÐVRELRIM ON EO Wt. 17·8.	Þurgrim.
GIPESPIC. [Ipswich.]			
<i>Type v. var. c.</i>			
36	✠HΛROL D REX:	✠ELBRIHT ON EII Wt. 15·4.	Elbriht.
37	✠HARO: L·D REX.	PIDFARA ON EIP: Wt. 17·7.	Widfara.
[Pl. XX. 5.]			
GRANTEBRYCGE. [Cambridge.]			
<i>Type i.</i>			
38	✠HAR·OL D REX	✠EDPΛ·LER ON EΛΛANT Wt. 17·0.	Edwacer.

No.	Obverse.	Reverse.	Moneyer.
39	<p style="text-align: center;"><i>Type v. var. c.</i></p> †HARO LD REX	<p style="text-align: center;">†ELFPIE ON L:RAN Wt. 17.6.</p>	Ælfwig.
	HÆSTINGA. [Hastings.]		
40	<p style="text-align: center;"><i>Type i.</i></p> †HARO LD REX	<p style="text-align: center;">†EL·PPERD ON H/EST Wt. 17.4.</p> <p style="text-align: center;">[Pl. XX. 6.]</p>	Ælfwerd.
	HAMTUNE. [Southampton.]		
41	<p style="text-align: center;"><i>Type i.</i></p> †HAROL D REX	<p style="text-align: center;">†EL·FPINE ON HAMTV·. Wt. 17.8.</p>	Ælfwine.
	LÆPES. [Lewes.]		
42	<p style="text-align: center;"><i>Type v. var. c.</i></p> †HARO LD R·EX	<p style="text-align: center;">†EOPINE ON L/EPE Wt. 17.4.</p>	Gowine (Godwine).
	LEHERCEASTER. [Leicester.]		
43	<p style="text-align: center;"><i>Type v.</i></p> †HAR·O LD REX :	<p style="text-align: center;">†PVLSTAN ON LEH Wt. 14.5.</p>	Wulstan (Wulfstan)

No.	Obverse.	Reverse.	Moneyer.
LEIGECEASTER, Etc. [Chester.]			
<i>Type i.</i>			
44	✠HAR OLD REX	✠ÆLFSIGE ON LEICE : Wt. 16·5.	Ælfsige.
45	✠HĀR· OLD REX	✠ELEPINE ON L·EICE·· Wt. 17·1.	Elwine (Ælfwine).
[Pl. XX. 7.]			
46	✠HAR DLD REX	✠LEOFPIG ON LEGIEE Wt. 17·2.	Leofwig.
<i>Type v. var. c.</i>			
47	✠HAR OLD REC	✠LEOFNOÐ ON LEIC Wt. 17·4.	Leofnoð.
48	" " REX	✠PVLPE : ON LEIÐG Wt. 14·8.	Wulwine (Wulfwine).
LINCOLNE. [Lincoln.]			
<i>Type i.</i>			
49	✠HAR OLD REX	✠CONRIH ON LINCOL Wt. 14·0.	Conrim.
50	✠HAR· OLD REX	✠SPΛFΛ ON LINCOLN : Wt. 17·7.	Swafa.
[Pl. XX. 8.]			
<i>Type v. var. c.</i>			
51	✠HARO LD RECX	✠GODRIC ON LIN Wt. 17·0.	Godric.
52	✠HAR OLD RE	✠LIADRÆFEN LIN Wt. 15·5.	Liadrafen?
53	✠HAR· OLD R·EX.	✠SPARTINE O LIN Wt. 15·7.	Swartine.

No.	Obverse.	Reverse.	Moneyer.
54	✠HARDO D REX :	✠PORORIE O : LINC Wt. 15·9.	Wororie?
55	✠HARD : LD REX	✠PVLBRN O LINC : Wt. 16·6.	Wulborn.
LUNDENE. [London.]			
<i>Type i.</i>			
56	✠H·A· OLD RE	✠ÆL·FNOÐ ON LVND : Wt. 15·2.	Ælfnoð.
57	✠HARO· LD REX.	✠CÆRENAN ON LVD. Wt. 16·2.	Cærcnan.
58	✠HAR OL·D RE	✠GODPINE ON LVNDE : Wt. 15·7.	Godwine.
59	✠HĀR OLD ,,	✠GOLDSIGE ON LVN Wt. 15·8.	Goldsigē.
60	✠HAR· OLD REX :	✠L·EOFPINE ON LVNDE : Wt. 17·6.	Leofwine.
[Pl. XX. 9.]			
61	✠HARO· LD REX	✠L·EORIC ON LVND·· Wt. 17·2.	Leofric.
62	✠HAR· OLD REX	✠P·V·L·FPINE ON L·VN Wt. 17·6.	Wulfwine.
63	✠HAR OLD ,,	✠PVLG·ĀR ON L·VNDE Wt. 17·6.	Wulgar.
<i>Type iii.</i>			
64	✠NAREII ✠RE	✠OVÐNCAR ON LV Wt. 20·0.	Onðnear (= Oudencarl?).
			

No.	Obverse.	Reverse.	Moneyer.
65	<p style="text-align: center;"><i>Type iii. var. a.</i></p> †HAR : ·OLD REGX	†LEIFINE OII LVND Wt. 11·5.	Lifing.
			
66	<p style="text-align: center;"><i>Type v. var. b.</i></p> †HARO LD REC : [Pl. XX. 10.]	†BRIHTMÆR O LV Wt. 15·5.	Brihtmær.
67	<p style="text-align: center;"><i>Type v. var. c.</i></p> †HAR OLD REC	†BRVNCÆR ON LV Wt. 13·6.	Bruncar or Brungar.
68	" " "	VJ NO RANVRSJ Wt. 16·3.	
69	†HAR·O· LD RECX	†CORFF ONN : LVN Wt. 14·0.	Corff.
70	†HARO : LD "	†EDPOLD ON LVN Wt. 17·2.	Edwold.
71	†HAR : OLD REX	" " " Wt. 15·5.	
72	†HARO L·D RECX	†GOD ON LVNDE : Wt. 11·5.	God.
73	†HAR· OLD RE :	†GODSIE ON LVN Wt. 11·5.	Godsige (Goldsige).
74	†HAR OLD REC :·	†GODPINE ON LVN Wt. 16·8.	Godwine.
75	" " REC	†LEOORED ON LVD : Wt. 12·7.	Leofred or Lifred.
76	" " REC :	†LIFRED ONN LVN Wt. 16·7. [Pl. XX. 11.]	
77	†HARO ·LD R·ECX	†LEOFRIC O : LVN Wt. 17·3.	Leofric

No.	Obverse.	Reverse.	Moneyer.
78	✠HNR : OLD RE	✠LEOFRIC ON LVN Wt. 13·5.	
79	✠HAR OLD REC	✠LEOFSTAN ON LVN Wt. 16·0.	Leofstan.
80	✠NARO LD REX	✠PVNSICE ON L·VND (Partly retrograde and irregular.) Wt. 14·9.	Wunsige.
HALFPENNY.			
81	✠HAR . . . RECX	✠RAN[DER ON L]VND Wt. 8·1.	Rader ?
NORÐFIC. [Norwich.]			
<i>Type i.</i>			
82	✠HAR· OLD REX	✠ÆLFFPALD ON NOR· Wt. 17·6.	Ælfwald or Ælfwold.
83	✠HARO· LD RECX	✠ÆL·FPOL·D O NORÐPI: Wt. 16·0.	
<i>Type v. var. c.</i>			
84	✠HAR OLD REC	✠LEOFFINE O NORÐ Wt. 14·7.	Leofwine.
85	✠HARO LD REX :	✠MAN·III A ON NORÐ Wt. 14·7.	Manna.
OXENAFORD. [Oxford.]			
<i>Type v. var. c.</i>			
86	✠HARO D REX A·	✠LEOFFINE ON O (Pierced.)	Leofwine.
ROFCEASTER. [Rochester.]			
<i>Type v. var. c.</i>			
87	✠HAR OLD REC	✠LODPIIN ON R·OC Wt. 12·7.	Godwine.

No.	Obverse.	Reverse.	Moneyer.
SCROBESBYRIG. [Shrewsbury.]			
<i>Type v. var. c.</i>			
88	✠HΛ·R·OL D R·EX·.	✠PVFET· ON SEOB Wt. 16·5.	Wulfget.
SNOTINGAHAM. [Nottingham.]			
<i>Type v. var. c.</i>			
89	✠HAR LD REX :	✠BL·ACANAN O SN Wt. 13·0.	Blacaman.
STANFORD. [Stamford.]			
<i>Type i.</i>			
90	✠HAR· DLD RE	✠BRVNPINE ON STΛ Wt. 12·4.	Brunwine.
91	✠HAR⊙ LD RE·✠.	✠LEOFRIC ON STANF : Wt. 16·5.	Leofric.
<i>Type v. var. c.</i>			
92	✠HAR : OLD R·EX : [Pl. XX. 12.]	✠EODRIIC ON STA· Wt. 17·8.	Godric.
PÆRINCPIG. [Warwick.]			
<i>Type i.</i>			
93	✠HΛRO LD REX	✠EODD ON PÆRINCP Wt. 16·3.	God.

No.	Obverse.	Reverse.	Moneyer.
PELINGAFORD. [Wallingford.]			
<i>Type i.</i>			
94	✠HAROL D REX	✠ÆL·PIC ONN PEL·INGÆ Wt. 16·3.	Ælfwig.
[Pl. XX. 13.]			
<i>Type v.</i>			
95	✠HAROL· D REX Λ	✠ÆLPINE ON PELII Wt. 15·5.	Ælfwine.
<i>Type v. var. c.</i>			
96	✠HAR·· OLD REC	✠LEOFPI:NE O: PEL Wt. 15·7.	Leofwine.
PILTUNE. [Wilton.]			
<i>Type v.</i>			
97	✠NARO LD REX	✠LIFINE ONN PILT Wt. 15·7.	Lifine.
PINCEASTRE. [Winchester.]			
<i>Type i.</i>			
98	✠HARO· LD REX	✠ÆGELRIC ON PICE· Wt. 16·0.	Ægelric.
99	✠NAROL D REX	✠BRVNSTAN ON PIN· Wt. 16·6.	Brunstan.
100	✠HARO LD. REX	✠PVDIA ON PINCEST·· Wt. 17·2.	Widia (Widia).

No.	Obverse.	Reverse.	Moneyer.
<i>Type v. var. c.</i>			
101	✠HARO LD REX :	✠ALPINE ON PINE : Wt. 16·3.	Alfwine.
102	✠HAR OLD REC	✠ED PINE ON PINE Wt. 15·2.	Edwine.
103	✠HAR. OLD REC.·	✠LADMÆR ON PIN Wt. 17·4.	Ladmær.
104	✠HAROL D RECX	✠PIDIG ON PINE Wt. 16·3.	Widig.
<p>ÐEODFORD. [Thetford.]</p>			
<i>Type i.</i>			
105	✠HARO LD RECX·:	✠BRVNNSTAN ON ÐEOTF : Wt. 17·3.	Brunstan.
<i>Type v. var. c.</i>			
106	✠HAR OLD REC	✠ELFPICG ONN ÐEO (Broken.)	Ælfwig.
107	✠HAROL D RECX Λ	✠ELFPINE ON ÐEOD : Wt. 18·2.	Ælfwine.
108	✠NAR OLD REC	✠BRVNSTAN O ÐE Wt. 13·2.	Brunstan.
109	✠HAR OLD REC	✠EDRIC ON : ÐEO Wt. 14·4.	Eldric.
110	✠HAR OLD REX	✠LEFPINE ON ÐEOD : Wt. 12·5.	Leofwine.
111	✠HAROL D RECX ṚN	✠LEOPFINE ON ÐEO Wt. 17·3.	
[Pl. XX. 14.]			
112	” ” ” ”	✠LEOPFINE ” ” (Chipped.)	
113	✠HAD>>>> D· R[EE]	✠[R]INCOLF ON Ð (Broken.)	Rincolf.

No.	Obverse.	Reverse.	Moneyer.
<p>UNCERTAIN MINTS.</p> <p>HALFPENNIES.</p> <p><i>Type v. var. c.</i></p>			
114	. HAR PER·D ON Wt. 7·8.	Edwerd.
115	. . . RO LD R FPINE ON Wt. 7 6.	Lefwine (Leofwine).

HARTHACNUT.

SUCC. A.D. 1040; DIED A.D. 1042.

Moneyers.

- Ægelmar* (Bath).
Ægfric (Dorch., Oxf., Shaft., Winchesterst.).
Ægelward (Lond.).
Ægylwi [= Ægelwine?] (Ilech., Oxf.).
Ægelwine (Brist., Cant., Crickl., Ilech., Linc., Oxf., Southw., Witham).
Ælric or *Ælfric* [= Ælfric?] (Glouc.).
Ælfh (Shrewsb.).
Ælfnōð (Linc.).
Ælfrēd (Cant., Winchesterst.).
Ælfric or *Alfric* (Glouc., Linc., Wallingf.).
Ælfsig[e] (Chest., Glouc.).
Ælfstan (Chest., Exet.).
Ælfwig (Cumb., Southw.).
Ælfwine, Ælwine, Alfwine, &c. (Hunt., Lond., Oxf., Southamp., Thetf., Winchesterst.).
Ælviowii [= Ælfwine?] (Wallingf.).
Ærgrim (York).
Æstan (Winchest.).
Æðwīne (Brist., Lond.).
Alfard.
Alfnōð (Linc.).
Alfred (Hast.).
Alfward (Lond.).
Arnūctel (Lond.).
Aslac (Lond.).
Blacaman (Guilld., Nott.).
Blacman [= Blacaman] (Dorch.).
Boga (Dover).
Bridl (Hast.).
Brun or *Brunn* (Lond.).
Brunctan, *see* *Brunstan*.
Brunrd (Southw.).
Brunstan or *Brunctan* (Thetf.).
Brunwine or *Burwine* (Stamf., Wallingf.).
Calic (Lond.).
Ceo[ca] (Winchest.).
Cillecris [= *Gillecris*] (Chest.).
Cinstan or *Cinstan* (Dover).
Colgrim (Linc.).
Couriuceof? (Linc.).
Corf (Lond.).
Doldu or *Dodu* (Exet.).
Duulinic (Lond.).
Dunberd (Langs.).
Earnwi (Heref.).
Eilmær (Exet.).
Edric (Lond.).
Edward (Leices).
Edwig (Lond., Oxf.).
Edwine (Lond.).
Etsige (Dover).
Eðestan.
Færgrim or *Fargrim* (Stamf.).
Friði (Steyn).
Godcild (Watch).
Godric (Glouc., Ilech., Linc., Lond., Southamp., Stamf.).
Godric and Calic (Lond.).
Godsunc (Cumb.).
Godwine (Dorch., Exet., Lond., Oxf., Roch., Salisb., Stamf., Thetf., Winchesterst.).
Godwine and Ceo[ca] (Winchest.).
Godwine and Wulif[a] (Winchest.).
Golda (Exet.).
Goldcytel (Exet.).
Goldsige (Lond.).
Harra (Exet.).
Hildulf (Linc.).
Hunnu (Malm.).
Hwæteman (Brist.).
Isideman [= *Sideman*?] (Warw.).
Ladmar (Winchest.).
Lafwi or *Leofwi* [= *Leofwine*?] (Cant.).
Le-, *see* *Leof-*.
Leofnōð, Lefenoð, &c. (Brist., Cant., Chest., Glouc., Heref.).
Leofrēd (Lond.).
Leofred and Brun (Lond.).
Leofric (Cant., York).
Leofstan, Lefstan, &c. (Lond., Worc.).
Leofwine, Lofwine, &c. (Cant., Chest., Chich., Dorc., Norw., Stamf., Thetf., Warc.).
Leofsigon.
Leoniq (Linc.).
Lifine (Ipsic., Linc., Lond., Oxf.).
Mauleaf (Exet.).
Norðman (Leices).
Ordrec (Heref.).
Osbern (Situn?).
Osferð (Linc.).

- Osmund* (Linc., Norw.).
Oudeel or *Oužeel* [= *Oužetel*] (Lond.).
Oužencarl, *Ožžencar*, &c. (Lond.).
Rinculf or *Rinulf* (Norw.).
Rulnoð [= *Wulnoð*?] (Linc.).
Rumerid?
Sarard (Winchest.).
Sawine (Brist., Leic., Winchest.).
Sicard (Warw.).
Snell (Chest.).
Swert [= *Swertine*?] (Stamf.).
Swertine (Derby, Linc.).
Swot (Bodf.).
Toci [= *Toca*?] (Lond.).
Ulfotel (Lond.).
Wadel (Bath).
Windli[g] [= *Wincleig*] (Cant.).
Wiðerwinne (York).
Wraca (Winchest.).
Wudif[a] [= *Widia*?] (Winchest.).
Wulbern (Linc.).
Wulfch (Derby).
Wulfred [= cf. *Wulficard*] (Glouc., Lond.).
Wulfci [= *Wulficine*?] (Hunt.).
Wulficine or *Wulcine* (Langp., Leic.).
Wulnoð (Exet., Glouc., Nott.).
Wulsceod (Heref.).
Wulsige (Heref.).
Wulwene, see *Wulficine*.
Wuwerd [= *Wulfwerd*] (Glouc.).
Wegenwine (Exet.).
Worcetel (Lond.).
Worstan or *Wurstan* (Lond.).
Wurcil [see also *Worcetel*] (Lond.).
Wurgrim (Linc.).

DESCRIPTION OF TYPES.*

Obverse.	Reverse.
----------	----------

Type i.

Bust 1, diademed. Around, inscription divided by bust: outer circle.	Cross composed of four ovals, united at their bases by two circles enclosing pellet. Around, inscription: outer circle.
--	---

[See No. 12. p. 326.]

Type i. var. a.

Similar; bust r.	Same.
------------------	-------

[Cf. Pl. XXI. 1.]

Type ii.

Bust 1., diademed; in front, sceptre in left hand. Around, inscription divided by bust: outer circle.	Over short cross voided, quadrilateral ornament with pellet at each angle and in centre. Around, inscription between two circles.
---	---

[Cf. Pl. XXI. 2.]

Type ii. var. a.

Similar; no sceptre.	Same.
----------------------	-------

[Hild., Pl. 10, *Type B, var. a.*]

* Hildebrand *Type E*, Pl. 11, is not described as it is of Danish style and fabric. *Type H, var. b*, Pl. 11, and *Type J, var. a*, Pl. 12, may also be Danish copies of English coins, but as they resemble in their reverse types coins of the English mints, Norwich and York, they are included in the following list. They are given as *Type ix.* and *Type vii. var. a.*

Obverse.

Reverse.

Type iii.

Bust l., diademed. Around, inscription divided by bust: outer circle.

Small cross pattée. Around, inscription between two circles.

[Hild., Pl. 11, Type C.]

Type iv.

Bust l.; in front, sceptre. Around, inscription between two circles.

Short cross voided, pellet in centre; in angles, CRV. Around, inscription between two circles.

[Hild., Pl. 11, Type D.]

Type v.

Bust l., in mitre-shaped helmet; in front, sceptre. Around, inscription between two circles, divided by bust.

Short cross voided, limbs united by circle; in each angle, crescent enclosing pellet. Around, inscription between two circles.

[Hild., Pl. 11, Type F.]

Type vi.

Bust l., diademed. Around, inscription divided by bust: outer circle.

Short cross voided; limbs united by circle. Around, inscription between two circles.

[Hild., Pl. 11, Type G.]

Obverse.

Reverse.

*Type vi. var. a.**Similar; in front, sceptre.**| Same.*

[Hild., Pl. 11, Type G, var. a.]

*Type vi. var. b.**Similar; bust wearing mitre-shaped helmet, and inscription between two circles, divided by bust.**| Same.*

[Hild., Pl. 11, Type G, var. b.]

*Type vii.**Bust l., diademed; in front, sceptre. Around, inscription divided by bust: outer circle.**| Short cross voided; in centre, circle enclosing pellet; in angles, P A C X. Around, inscription: outer circle.*

[Hild., Pl. 12, Type I.]

*Type vii. var. a.**Similar; bust r., in armour and helmeted: no sceptre.**| Similar: the limbs of cross extend to edge of coin, each terminating in crescent.*

[Hild., Pl. 12, Type I, var. a.]

Obverse.	Reverse.
----------	----------

Type viii.

Bust l., diademed. Around, inscription divided by bust: outer circle.

Long cross voided, limbs united by circle enclosing pellet; in each angle, fleur-de-lis between two pellets. Around, inscription: outer circle.

[Hild., Pl. 11, Type H.]

Type viii. var. a.

Similar; bust in armour; before, shield and sceptre.

Similar; pellet at end of each limb of cross, and no pellet on either side of fleurs-de-lis in angles.

[Hild., Pl. 11, Type H. var. a.]

Type ix.

Bust r., helmeted, in armour. Around, inscription divided by bust: outer circle.

Long cross voided, pellet in centre; in each angle, fleur-de-lis between two pellets. Around, inscription: outer circle.

[Hild., Pl. 11, Type H. var. b.]

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Monyer.
ECXECEASTER, ETC. [Exeter.]			
<i>Type i. var. a.</i>			
1	✠HARD ENVT RE [Pl. XXI. 1.]	✠GOLDA ON AXSAP·: Wt. 17·0.	Golda.
2	✠HARÐA ENVT RE	✠GOLD·CYTA ON EAX·: Wt. 17·0.	Goldeytel.
GILDEFORDA. [Guildford.]			
<i>Type i. var. a.</i>			
3	✠HARÐA ENVT RE	✠BLACAMAN ON GIL·: (Chipped.)	Blacaman.
GLEPECEASTER. [Gloucester.]			
<i>Type ii.</i>			
4	✠HAÐAΛ NVT RE	✠ÆLERIC ON GL·EPEP·: Wt. 17·2.	Æleric (= Ælfric?).
5	✠HARÐ AENVT RE [Pl. XXI. 2.]	✠GODRIC ON GLEPECE·: Wt. 20·1.	Godric.
HEREFORD. [Hereford.]			
<i>Type ii.</i>			
6	✠HAR : ÐEN RE [Pl. XXI. 3.]	✠LEFENOÐ ON HERE Wt. 16·6.	Lefenoð (= Leofnoð).

No.	Obverse.	Reverse.	Moneyer.
7	✠ HARDE CNT RE	✠ ORDRE ON HEREFO Wt. 17.6.	Ordree.
LEHERCEASTER. [Leicester.]			
<i>Type ii.</i>			
8	✠ HARÐ CNVT :	✠ SÆVINE ON LEHER : Wt. 17.0.	Sæwine.
LINCOLNE. [Lincoln.]			
<i>Type ii.</i>			
9	✠ HARÐ Æ:NV	✠ COLGRIM ON LINE : Wt. 18.5.	Colgrim.
10	✠ HARÐ CNVT R : [Pl. XXI. 4.]	✠ GODRIC ON LINC Wt. 17.0.	Godric.
11	✠ HARÐ ÆCNVT R	✠ LIFINE ON LHCOE : Wt. 13.8.	Lifine.
LUNDENE. [London.]			
<i>Type i.</i>			
12	✠ HARÐ · ÆCNVT	✠ LEOFSTAN ON LVND (Pierced.)	Leofstan.
			
<i>Type ii.</i>			
13	✠ HAR · ÐCNV	✠ ÆGELPARD ON LV : Wt. 16.2.	Ægelward.
14	✠ HA RAV	✠ BRVN ON LVN : Wt. 14.0.	Brun.

No.	Obverse.	Reverse.	Moneyer.
15	✠HARÐ ENVTE [Pl. XXI. 5.]	✠LEFSTAN ON LVNDE Wt. 17·8.	Lefstan (Leofstan).
	OXENAFORD. [Oxford.]		
	<i>Type ii.</i>		
16	✠HARÐ ENVT : [Pl. XXI. 6.]	✠ÆGELPINE ON OXA : Wt. 15·3.	Ægelwine.
17	✠HARÐA ENVT RE	✠ÆGLPINE ON· COX·E·: Wt. 15·8.	
18	✠HARÐ AENVT	✠EDVIC ON DROXANA Wt. 15·7.	Edwig.
19	✠HARÐ AENVT RE	✠GODPINE ON COX·E·: Wt. 15·2.	Godwine.
	SNOTINGAHAM. [Nottingham.]		
	<i>Type ii.</i>		
20	✠HARÐ AENV	✠PVLNOD ON SNOT Wt. 15·0.	Wulnoð (Wulfnoð).
	STÆNIG. [Steyning.]		
	<i>Type i. var. a.</i>		
21	✠HARÐA ENVT RE [Pl. XXI. 7.]	✠FRIDÏ ON STÆNIGE·: Wt. 16·5.	Friði.
	SUDGEPEORC. [Southwark.]		
	<i>Type ii.</i>		
22	✠HARÐ ENVT : [Pl. XXI. 8.]	✠ÆLVII ON SVÐLER· Wt. 18·3.	Ælfwig ?

No.	Obverse.	Reverse.	Moneyer.
	PINCEASTRE. [Winchester.]		
	<i>Type i. var. a.</i>		
23	†HARÐA CNVT RE [Pl. XXI. 9.]	†ÆLFPINE ON PICE : Wt. 16.6.	Ælfwine.
24	” ” ”	†GODPINE · PVDI ON PI : Wt. 16.8.	Godwine and Wudi(a).
	<i>Type ii.</i>		
25	†HARÐ CNV REX [Pl. XXI. 10.]	†SÆPINE ON PINEEST : Wt. 18.0.	Sæwine.

EDWARD THE CONFESSOR.

SUCC. A.D. 1042; DIED A.D. 1066.

Moneyers.

- Æatan* [= *Æstan* ?] (*Winchest.*).
Ædgar (Lond.).
Ædric, Edric, &c. (Cant., Linc., Lond.,
 Thetf.).
Ædward, see *Eadward*.
Æelric [*see* also *Ælfric*] (Glouc.,
 Heref., Lond.).
Ægelmæor (Bath).
Ægelric or *Ægelric* (Glouc., Leic.,
 Lond., *Oxf.*).
Ægelsic (Thetf.).
Ægelsig (Lond.).
Ægelward (Lond.).
Ægelwer [*Ægelwerd*] (Lond.).
Ægelwig or *Ægelwig* (Lond., *Oxf.*).
Ægelwine (*Agewor*?, Crickl., Heh.,
 Leic., Lond., *Oxf.*, Tanw., *Win-*
chest., Worc.).
Æilsie (Thetf.).
Æilwig (Wallingf.).
Æilwine [*see* also *Ægelwine*],
 (Crickl.).
Ælfch (Shrews., *Stamf.*).
Ælfere, Ælfhere, or Ælfere (*Stamf.*,
 York).
Ælfæt (Lond.).
Ælfgar (Chest., Lond.).
Ælfget (Linc.).
Ælfneor.
Ælfnoð, Ælnoð, or Ælnoð (Linc.,
 Lond.).
Ælfred or *Ælfred* (Cant., Lond., York).
Ælfrie, Ælric, or Ælfric (*Bardn.*, Brist.,
 Cant., Exet., *Glouc.*, Guild., Leic.,
 Lond., *Lydf.*, *Southw.*, Staf.,
 Thetf.).
Ælfsic, Alfsie, Elfsie, &c. (Chest.,
 Glouc., Lewes, Lond., Thetf.,
 Warw.).
Ælfsig, Ælfsige, Elfsige, Elsigr, &c.
 (Chest., *Glouc.*, Lond.).
Ælfstan, see *Elfstan*.
Ælfwald, Ælfwold, Alfwald, &c.
 (Lond., *Salish.*, Wilt.).
Ælfward, Ælfweard, Ælfwerd, Elf-
werd, &c. (Brist., Cant., Lond.,
 Shaft.).
- Ælfwi* or *Ælfric* [= *Ælfwig* or
Ælfwine], (*Cambr.*, Heref., Lond.,
Thetf.).
Ælfwig, Ælwig, &c. (Brist., *Cambr.*,
 Lond., *Oxf.*, *Thetf.*, *Wallingf.*).
Ælfwine, Ælwine, Elfwine, &c.
 (Brist., *Cambr.*, Chich., Coleh.,
Crickl., *Dover, Exet.*, Guild.,
 Hert., Hunt., *Hythe, Heh.*, Ipsw.,
 Linc., Lond., Norw., *Oxf.*,
 Southamp., Southw., Thetf., Wilt.,
 Winchest., Worc., York).
Ælfwold, see *Ælfwald*.
Ælfwond [= *Ælfwold* ?] (Lond.).
Ælwar (*Bath*).
Ælmon (Bedf.).
Ælraed, Elraed, &c., (Cant.).
Ælric [= *Ælfric* ?] (Glouc., *Heref.*,
 Leic.).
Ælfræ [cf. *Arfra*] (*Stamf.*).
Æstan, Astan, or Estan (*Brist.*, Romn.,
 Warw., Winchest.).
Æstan and Loc (Winchest.).
Æstuar or *Estuar* (Lond.).
Æculf, see *Eawulf*.
Æðelweard.
Æðelwine (*Thetf.*, York).
Æðestan (Brist., Winchest.).
Agamund (Linc.).
Aldgar (Lond.).
Alcof (York).
Alfsie, see *Ælfsic*.
Alfwald or *Alfwold, see* *Ælfwald*.
Alhmund (Nott.).
Alric (Lond.).
Alxxi [= *Ælfsig* ?] (Chest.).
Anderboda or *Auderbode* (Winchest.).
Ausora.
Arbetel [= *Arnetetel* ?] (York).
Arfra [= *Ærfara* ?] (*Stamf.*).
Arnecl, Arnetetel, Arneytel, Arketel,
&c. (York).
Arngrim, Ængrim, or Erngrim (*Chest.*,
 Nott., York).
Aseferð [= *Osferð* ?] (Linc.).
Astan, see *Æstan*.
Atsere (Thetf.).

• The Moneyers' names without Mint places are chiefly taken from the list in Ruding.

- Anti or *Autti* (Line.).
Baldwin (*Stamf.*).
Bicorn or *Bicorn* (Warch., York).
Bired (Lond.).
Blaceman, *Blaceman*, or *Blacman*
 (Dorch., Guild., Nott.).
Blaec (Theff.).
Blaceman [= *Blaceman*?] (Dorch.).
Blare [cf. *Blacer*] (Theff.).
Boetric.
Boga, *Boia*, or *Boiga* (Dover, Taunt.).
Brand (Hast., Wallingf., Winchest.).
Briesige (Lond.).
Brid or *Bridd* (Hast.).
Brightmar, *Brihtmar*, &c. (Lond.,
 Wallingf., Winchest.).
Brihtine [= *Brihtine*?].
Brihtuoð (Glouc.).
Brihtred (Lond., Oxf.).
Brihtrie, *Briðrie*, &c. (Colch., Ipsw.,
 Line., Rad., Taunt., Wallingf.).
Brihtwine (Lond., Malin., Oxf., Wallingf., York).
Brihtwold (Oxf., Winchest.).
Bria.
Briait? (*Stamf.*).
Brinwold (Oxf.).
Brix (Wilt.).
Briðrie, see *Brihtrie*.
Bruchyse, see *Brunhyse*.
Bruinne [= *Brunwine*] (*Ipsw.*).
Brum (Ipsw.).
Bruman, *Brumnan*, or *Brunman* (Cant.,
 Ipsw., Lond.).
Brun or *Bruun* (*Ipsw.*, Winchest.).
Brundwine.
Brungar (Lond., Romn.).
Brunhyse [= *Brunsig*] (Colch.).
Brunie, *Brunnie*, *Brunning*, *Brynine*,
 &c. (Chest., Ipsw., Line., Lond.,
 Tamw.).
Bruneso [= *Brunhyse*] (Colch.).
Brunusel [= *Brunhusel*?] (Chest.).
Brunstan (Theff.).
Brunwine or *Brynwine* (*Stamf.*, Wallingf.).
Brynine, see *Brunnie*.
Bured or *Bulerid* (Lond.).
Burwine [= *Brunwine*?] (Wallingf.).
Burnhere (Lond.).
Burned.
Cedeman (Shaft.).
Cyftel.
Cenelm (Norw.).
Centwine (Wilt.).
Coca or *Cola* (*Winchest.*).
Croftan.
Coolwi or *Cilwi* (Dover).
Ceorl (Brist.).
Cyted, see *Cyted*.
Cewine [= *Centwine*] (Exet.).
Cild (*Bedf.*, Bedwin).
Cillecrist (Taunt.).
Cillin? (Line.).
Cilwi, see *Coolwi*.
Cinemar (Lond.).
Cinstan (Dover).
Citygil.
Clewine.
Col or *Cola*.
Colbin (Derby).
Colbrand (Chest.).
Colgrim (Line.).
Coline (Tamw.).
Colsi.
Colstan.
Colswegen (Hast.).
Coltsue.
Couli? (Line.).
Cowua.
Corff (Lond.).
Cuðferð (Line.).
Cytell or *Cyted* (York).
Dæiniut (*Aylesb.*, Mald.).
Dehfin (Norw.).
Deohen or *Deorhan* (Lond.).
Deorman or *Diorman* (Colch., Lond.,
 Steyn.).
Deorsige (Hert., Line.).
Dermon [= *Deorman*?] (Steyn.).
Direman (Lond.).
Direme.
Dirine or *Dyrine* [= *Wirine*?] (Cant.,
 Chich.).
Doðnie [= *Dundine*?] (Lond.).
Dudine (Hornd., Lond.).
Duducol (Shaft.).
Dulwic (Lond.).
Dunine, *Duning*, *Dunnine*, &c. (Chest.,
 Hast.).
Durbird (Ilech.).
Durine (Lond.).
Durreb (Lond.).
Durul.
Eadgar or *Edgar* (Berkel., Lond.).
Eadmund (Lond.).
Eadrie (Lond.).
Eadwald, *Eadwold*, *Edwald*, *Edwold*,
 &c. (Lond.).
Eadward, *Eadweard*, *Edward*, *Edwerd*,
 &c. (Cambr., Cant., Exet., Lewes).
Eadwig or *Edwig* (Chich., Exet.,
 Ipsw., Lewes, Lond.).
Eadwine, *Edwine*, &c. (Leic., Lewes,
 Line., Lond., Norw., Oxf., Roch.,
 Stamf.).
Ealesi.
Ealdgar (Lond.).
Ealdulf (Lond.).
Ealdwig (Mald., Malm.).
Eanwerd (Cant.).
Earcil (York).

- Earnwi[g] (Heref., Shrews.)
 Eastmæ (Worc.)
 Eawulf (Glouc.)
 Eawig (Lond.)
Eælic.
 Edgar, *see* *Eadgar.*
 Edin? (Lond.)
 Edmæ (Exet.)
Edmund (Linc.)
 Edred (Lond.)
 Edric or *Ædrice*, *see* *Ædrice.*
 Edsie [= Edsige?] (Exet.)
Edstan (Cambr.)
 Edwald or Edwold, *see* *Eadwald.*
 Edward or Edwerd, *see* *Eadward.*
 Edwie (Winchest.)
 Elwig, *see* *Eadwig.*
 Edwine, *see* *Eadwine.*
 Egelric, *see* *Ægelric.*
 Egelwine, *see* *Ægelwine.*
 Egcl., *see* also *Ægel-*
Eilnoð.
 Eilwine [= *Ælfwine?*] (Langp.)
 Elewine (*Theff.*, York.)
 Elfred, *see* *Ælfred.*
Elfsine.
 Elfstan or *Ælfstan* (Lond., Wilt., Winchest.)
 Elf., *see* also *Ælf-*
 Elræd or Elred, *see* *Ælfræd.*
 Elric [= *Ælfric?*] (Heref.)
 Eltan [= *Elfstan?*] (York.)
 Elwine [= *Elfwine?*] (Oxf., Winchest.)
Emdric or Enric (Derby).
 Eola (York.)
Eorff [= *Corff?*] (*Rad.*)
 Erfric [= *Ælfric?*] (Exet.)
Ernwi (Heref.)
 Erncil or Erncytel [ef. Arneytel] (York.)
 Erngrim [ef. Arngrim] (York.)
 Estau, *see* *Æstan.*
 Esther (Lond.)
Estmæ, *see* *Æstmæ.*
 Estmund (Lond., Theff.)
 Etsige [= Edsige] (Dover, Lond.)
 Etstan [= *Edstan?*] (Cambr.)
Eturcol.
Ewiewii, &c. (*Hert.*, Lond.)
 Eðel., *see* *Æðel-*
 Farehir (Sandw.)
 Fargina or Færgim (Chest., Stamf.)
Fodwine (Stamf.)
 Foleerd (Theff.)
 Folewine (Sudb.)
 Forman (Nott.)
Friðemund (Winchest.)
Friðewine (Stamf.)
 Froma or Frome (Derby.)
 Fron [ef. Froman] (Derby.)
 Garfin (Linc.)
Garnwi.
 Garulf (Winchest., Worc.)
 Geldewine, Gildewine, Guld wine, or
 Gyldewine (Cant., Leic.)
 Geolu (York.)
 Gife or *Gire* (Linc.)
 Gilpin (Oxf.)
 Glifwine (Lond.)
 Godeild (*Bedf.*, Watch.)
 Godeleof (Theff.)
Godofold.
 Godeman or Godman (Hert., Lond.,
 Southw., Warch., Winchest.)
 Godre (Lond.)
 Goderic, *see* *Godric.*
 Godesbrand (Shaft.)
 Godesune, Gotsunu, Gotsunu, &c.
 (Cambr., Cant., Lond.)
Godi (Lond.)
 Godlaub (Cambr.)
 Godrie, Goderic, &c. (Bath, Bedf.,
 Chest., *Derby*, Glouc., Hunt.,
 Ileh., Leic., Lewes, Linc., Lond.,
Lynne, Mald., *Oxf.*, Salisb.,
 Shaft., Southw., *Stamf.*, Theff.,
 Winchest.)
 Godwi, Godwie, or Godwig (Lond.)
 Godwin, Godwine, or Godwine (Bedf.,
 Brist., Cunbr., Chich., Coleh.,
Dorch., Dover, Glouc., Hert.,
 Hunt., Lewes, Lond., Mald.,
 Norw., *Oxf.*, Roch., *Salisb.*,
 Shrews., Stamf., Steyn., Theff.,
 Winchest., Worc., York.)
Godwine and Coeca (Winchest.)
 Godwine and Widia (Winchest.)
Gola.
Goldau (Lond.)
 Goldman (Coleh.)
 Goldsie, Goldsige, or Goltsize (Lond.)
 Goldwine or Goldwine (Hert., Hythe,
 Lond., Winchel., *Winchest.*)
 Goltsize (Lond.)
 Gotsunu, *see* *Godsunu.*
Gowu (Theff.)
 Goðric, *see* *Godric.*
Grinolf, Grinulf, Grinule, &c. (*York.*)
 Guldewine, *see* *Geldewine.*
 Guolfwine (Glouc.)
Guðort.
 Guðred (Hythe.)
 Gwelie [= *Godelif?*] (Theff.)
 Gyldewine, *see* *Geldewine.*
 Hærgod or Hærgod (Oxf.)
 Hæred or Herred (Wilt.)
 Haldene (Nott.)
 Hærcin [= *Marcin?*] (Stamf.)
Hærculf or *Hærcwulf* (Winchest.)
 Hlangulf (Norw.)
 Horn (Roch.)
 Hunewine (Exet.)
 Huscarl, &c. (Chest.)

- Hwatenman (Brist., Dorch.).
Iceorec or *Ieoriff* (Lond.).
Iine [= *Lifine*?] (Winchest.).
locetel, *locitel*, *loketel*, &c. (York).
Iola, *Iolla*, or *Iole* (York).
Iolana or *Ionana* (York).
Jora.
Jorl.
Jugblet [= *Jugetel* or *locetel*] (York).
Iufferð (Glouc.).
Iurelel [= *Iucetel*?] (York).
Ladmær or *Ladmer* (Linc., Winchest.).
Lafetel.
Lefenoð, *see* *Leofnoð*.
Lef., *see* also *Leof.*
Leoflæg.
Leofman, *Lofman*, &c. (Lewes).
Leofn (Chest., Glouc.).
Leofnoð, *Liofnoð*, &c. (Chest., *Chich.*,
 Glouc., Heref., Lond., York).
Leofred, *Lifred*, *Liofred*, &c. (Crickl.,
 Lond., Southw., Thetf.).
Leofric, *Liofric*, *Lofric*, &c. (Hunt.,
 Leic., Lond., Norw., Romn.,
 Southamp., Stamf., Thetf., Warw.,
 Worc.).
Leofsig [= *Leofsig*] (Lond., *Nott.*).
Leofsig or *Lifsig* (*Nott.*).
Leofstan, *Lefstan*, *Liofstan*, &c. (Cant.,
 Glouc., Ipsw., Lond., Richb.,
Salisb., Shrews., Winchest.,
 Worc.).
Leofward, *Leofword*, or *Liofward*
 (Colch., Lewes).
Leofwi or *Lefwi* [= *Leofwig* or *Leof-*
wine] (Chest., Lewes, Lond.,
Norc.).
Leofwic, *Leofwig*, *Lofwig*, &c. (Chest.,
 Lond., Norw., *Wareh.*).
Leofwine (Exet.).
Leofwine, *Lifwine*, *Liofwine*, &c.
 (*Aylesb.*, *Buck.*, Cant., Chest.,
 Derby, *Dover*, Exet., Glouc., Hast.,
 Hunt., Hythe, Ileh., Leic., Linc.,
 Lond., Norw., Oxf., Roch., Sandw.,
 Shrews., Southamp., Southw.,
 Stamf., Thetf., Wilt., Winchest.).
Leofwold or *Liofwold* (Ipsw., Lewes,
 Linc., Winchest.).
Leofword, *see* *Leofward*.
Leofðegen (Bedf.).
Lifere.
Life [= *Lifine*] (Ipsw., York).
Lifine, *Lifing*, *Liofine*, *Lufine*, &c.
 (Exet., *Ipsw.*, Linc., Lond., *Warw.*,
 Wilt., Winchest.).
Lifred, *see* *Leofred*.
Lifwine and *Horn* (Roch.).
Liof., *see* *Leof.*
Lœc (Watch., Winchest.).
Lucine [= *Leuing*] (Warw.).
Luffe [= *Lufine*?] (*Warw.*).
Lufric, *see* *Leofric*.
Lufstan, *see* *Leofstan*.
Lufwine, *see* *Leofwine*.
Man, *Manna*, *Manna*, *Manne*, &c. (Cant.,
 Linc., *Norc.*, *Thetf.*, York).
Mauw [= *Manna*?] (*Norc.*).
Manwine (Dover).
Marcere or *Morcere* (St. Edmunds.).
Marcin [= *Hurcin*?] (Stamf.).
Morre.
Omund, *see* *Osmund*.
Orlaf (Lond.).
Osferð, *Osfryð*, &c. (Linc.).
Osmær (Bath).
Osmund, *Omund*, or *Omynd* (Lewes,
 Lond., Norw., Southw.).
Osward (Ileh., Stamf.).
Oswold (Lewes).
Otwine.
Oðan, *Oðen*, *Oðin*, or *Oðinne* (York).
Oðbeorn, *Oðbern*, *Oðborn*, or *Onðbearn*
 (Linc., York).
Oðgrim or *Onðgrim* (Linc., York).
Oðin, *see* *Oðan*.
Oðolf, *Onðolf*, or *Onðulf* (York).
Oðslac (Linc.).
Priec (Norw.).
Rædnulf (Hert.).
Ræfen, *Ræfin*, *Rufen*, &c. (York).
Rieman.
Rinulf, *Rinulf*, &c. (Norw.).
Rudearl (Cant.).
Sæcol or *Sæcolf* (Cambr., Cant.).
Sæfucef [= *Safugel*?] (York).
Safugel (York).
Sæfuhel, *Sefuel*, &c. [= *Safugel*]
 (York).
Sæmær (Hert.).
Sæwine or *Siewine* (Exet., Hunt.,
 Leic., Southamp., Wilt.).
Sbeiman? [= *Swetman*?] (Lond.).
Seula, *Seule*, &c. (York).
Selewine (Glouc.).
Sideman (Wareh.).
Siewine, *see* *Sæwine*.
Sigbode (Salisb.).
Sigol (Bedf.).
Silac (Glouc.).
Sired (Cant., Lond., *Newp.*).
Sneaborn, *Sneaborn*, *Sneaburn*, *Sne-*
born, *Snebearn*, &c. (York).
Snewine [= *Siewine*?] (*Brist.*).
Snoter (*Nott.*).
Spot, *see* *Swot*.
Spraceline, *Spraceling*, *Sprageline*,
Spreaceling, &c. (Lond., *Win-*
chest.).
Sprot, *see* *Swot*.
Stanmær (Colch.).
Stireol, *Styreol*, &c. (York).

- Sumerleda, Sumerluda, &c. (*Line.*,
Thetf.).
Swafo (*Line.*).
 Swarcolf [= Swartcol?] (*Stamf.*).
 Swartcol, Swearcol, Swertcol, &c.
 (Chest., York).
Swartine or *Swertine* (*Cant.*, Derby,
Line.).
 Swatic (Derby).
Swcart or *Swert* [= Swertine?] (*Stamf.*).
 Swearing (Winchest.).
Swegn (York).
 Swertine, *see Swartine*.
 Swetman (Lond., Oxf., *Southamp.*,
 Southw.).
 Swetric (Mald., Richb., Wilt.).
Sweðan.
Swileman (Winchest.).
 Swot or *Sweota* (Bedf.).
Swotric (Bedf.).
Tidred (*Hert.*, *Thetf.*).
Tolsi.
Uðfe? (*Line.*).
 Uhitred [= Whitred] (Lond.).
 Ulf, *Ulfe*, or *Ulf* (*Line.*).
 Ulfeotel, Ulfeytel, &c. (Bedf., Hunt.,
 York).
 Ulfeil [= Ulfeotel] (York).
 Unolf (York).
 Urlewine (Bath).
Utti [cf. *Auti*] (*Line.*).
 Wædel (Bath).
Walrafan (*Line.*).
 Wibearn (Cambr.).
 Wicing (Exet., Wore.).
 Widia or Widica (Winchest.).
 Widred.
Wigmær.
 Wilægrip or Wilgrip (*Hert.*).
 Wilerif (Stamf.).
Wileric [= Wulfrie?] (*Stamf.*).
 Wilfrid? (*Hert.*).
Wilgrid [= Wilfrid?] (*Stamf.*).
 Wiltrand [= Wilfrid?] (*Hert.*).
Windveild.
Wineman (*Salisb.*).
 Winstan (Dover).
 Winterfngel, Winterfahel, &c. (York).
 Wintred (Thetf.).
 Winus (Wilt.).
 Wirema (Lond.).
 Wirine [*see also Dirine*] (Lewes).
 Wiryn (Chest.).
 Wudeman (Shrews.).
 Wulbeorn, &c. (*Line.*).
 Wulered [= Wulfred?] (Lond.).
Wuldar [= Wulfgar?].
 Wuldric [= Wulfrie?] (Chich.).
 Wulcnoð, *see Wulfnoð*.
 Wulf [*see also Ulf*] (*Line.*).
Wulfceitl [= Ulfeotel].
 Wulfgar or Wulgar (Dereh., *Line.*,
 Lond.).
 Wuliget or Wulget (*Cant.*, Glouc.,
Shrews., Steyn.).
Wulfmær, *see Wulmær*.
 Wulfnoð, Wulnoð, &c. (Chest., Leic.,
Nott., Southamp., Stamf.).
Wulfrard.
 Wulfred or Wulred (Aylesb., *Cant.*,
 Lond.).
 Wulfrie (Chich., Hast., *Ich.*, Leic.,
Line., Lond., Rich., Shaft., Steyn.,
Warch.).
 Wulfsige, Wulsig, Wulsige, &c. (*Ipsw.*,
 Lond., Norw.).
 Wulfstan or Wulstan (*Cant.*, *Dorch.*,
 Lond.).
Wulfulf (*Line.*).
 Wulfward, Wulfwerd, &c. (Dover,
 Glouc., Lond.).
 Wulfwi [= Wulfwine?] (Bedf., *Cambr.*,
 Dover, *Hunt.*, *Wore.*).
 Wulfwig or Wulwig (Glouc., Hunt.).
 Wulfwine or Wulwine (*Brist.*, *Cambr.*,
 Cant., Coleh., Exet., Heref., Hunt.,
 Lewes, Lond., Oxf., *Stamf.*,
 Wallingf., *Warch.*).
 Wulgar, *see Wulfgar*.
 Wulhed (Romn.).
 Wulmær or Wulmar (Exet., Romn.,
 Shrews.).
 Wulnað or Wulnoð, *see Wulfnoð*.
 Wulsi or Wulsie [= Wulfsige] (*Ipsw.*,
 Lond.).
 Wulstan, *see Wulfstan*.
 Wulwi, *see Wulfwi*.
 Wulwig, *see Wulfwig*.
 Wul-, *see also Wulf-*.
 Wurfurd (Thetf.).
 Wurreb [= Þurreb] (Lond.).
Wyðcoc (*Shaft.*).
 Wynstan (Winchest.).
 Þeodric (Warw.).
 Þeoðred, Þeodred, &c. (Hast., *Hyth.*).
 Þor or Þorr (Lond., York).
 Þoreil, Þoretel, or Þureil (Lond.,
 Wilt.).
 Þorferð or Þorfurd (Lond., Norw.).
 Þorstan or Þurstan (Norw., *Stamf.*,
 Warw.).
 Þurcett (Lond.).
 Þurfurð or Þuruerð (Norw.).
 Þurgrim or Þurngrim (*Line.*, Lond.,
 Norw., York).
 Þurrim or Þurrim [= Þurgrim] (York).
 Þurstan, *see Þorstan*.
 Þuruerð, *see Þurfurð*.
 Þurulf (*Stamf.*).

DESCRIPTION OF TYPES.

Obverse.	Reverse.
----------	----------

Type i.

Bust 1, with radiate crown. Around, inscription divided by bust: outer circle.	Small cross pattée. Around, inscription between two circles.
--	--

[Cf. Pl. XXVI. 10.]

Type i. var. a.

Same.	Similar: annulet in field.
-------	----------------------------

[Cf. Pl. XXIV. 5.]

Type i. var. b.

<i>Similar: bust 1, diademed; in front, sceptre.</i>	<i>Same as Type i.</i>
--	------------------------

[Hild, Pl. 12, *Type A. var. a.*]*Type ii.*

Bust 1, diademed. Around, inscription divided by bust: outer circle.	Short cross voided; pellet in centre. Around, inscription: outer circle.
--	--

[Cf. Pl. XXII. 8.]

Type ii. var. a.

Same.	Similar: annulet in one angle of cross.
-------	---

[Cf. Pl. XXIV. 6.]

Type ii. var. b.

Similar: in front of bust, sceptre.	Same as Type ii.
-------------------------------------	------------------

[See No. 1113, p. 420.]

Type iii.

Bust 1, diademed; in front, sceptre (pommée). Around, inscription divided by bust: outer circle.	Over short cross voided quadrilateral ornament with three pellets at each angle and one in centre. Around, inscription between two circles.
--	---

[Cf. Pl. XXII. 7.]

Obverse.	Reverse.
----------	----------

Type iii. var. a.

Similar: bust r.

| Same.

[Cf. Pl. XXVI. 13.]

*Type iii. var. b.*Similar: bust l., with radiate crown;
no sceptre.

| Same.

[Cf. Pl. XXIV. 7.]

*Type iii. var. c.**Bust l., diademed, &c., as Type iii.; but
sceptre terminating in fleur-de-lis.**Similar: one pellet only at each angle
of quadrilateral ornament.*[Hild., Pl. 13, *Type C. var. d.*]*Type iv.*Bust l., diademed: in front, sceptre.
Around, inscription divided by
bust: outer circle.Long cross voided, each limb termi-
nating in crescent; in centre, circle
enclosing pellet, and in angles
P Λ □ X. Around, inscription:
outer circle.

[Cf. Pl. XXVI. 14.]

Type iv. var. a.

Same.

| Similar; short cross voided, with no
crescents at ends of limbs.

[Cf. Pl. XXVII. 14.]

Type iv. var. b.

Same.

| *Similar: pellet at end of each limb of
short cross voided, and inscription
between two circles.*[Hild., Pl. 13, *Type D. var. b.*]

Obverse.	Reverse.
<i>Type v.</i>	
Bust l, diademed; in front, sceptre (pommée). Around, inscription divided by bust: outer circle.	Short cross voided, the limbs gradually expanding and united at base by two circles. Around, inscription between two circles.
[Cf. Pl. XXII. 4.]	
<i>Type v. var. a.</i>	
Same	Similar: annulet in one angle of cross.
[Cf. Pl. XXIV. 8.]	
<i>Type v. var. b.</i>	
Same.	Similar: cross pattée in each angle of cross.
[See No. 1179, p. 427.]	
<i>Type vi.</i>	
Bust l, diademed; in front, sceptre. Around, inscription divided by bust: outer circle.	Short cross voided, each limb terminating in three crescents; in centre, annulet. Around, inscription between two circles.
[Cf. Pl. XXX. 14.]	
<i>Type vii.</i>	
Bust r, bearded, wearing pointed helmet and holding in r. hand sceptre, which terminates in cross,* fleur-de-lis or three pellets (pommée). Around, inscription divided by bust: outer circle.	Short cross voided, each limb terminating in three crescents; in centre, annulet, frequently enclosing pellet. Around, inscription between two circles.
[Cf. Pl. XXII. 1.]	
<i>Type vii. var. a.</i>	
Same	Similar: annulet in one angle of cross.
[Cf. Pl. XXIV. 9.]	
<i>Type vii. var. b.</i>	
Similar; bust l.	Same as Type vii.
[Cf. Pl. XXII. 2.]	
<i>Type viii.</i>	
Bust r, bearded; wearing pointed helmet, and holding in r. hand sceptre. Around, inscription divided by bust: outer circle.	Short cross voided; annulet in centre; in each angle a martlet. Around, inscription between two circles.
[Cf. Pl. XXVIII. 6.]	

* In describing the coins of this type, unless otherwise stated, the sceptre terminates in a cross, that being the more common form.

Obverse.	Reverse.
----------	----------

Type ix.

King seated towards r., on throne, generally bearded, wearing crown surmounted by three balls; he holds in r. hand long sceptre, and in l. orb surmounted by cross. Around, inscription: outer circle.	Short cross voided; annulet or pellet frequently in centre; in each angle a martlet. Around, inscription between two circles.
--	---

[Cf. Pl. XXIII. 2.]

Type ix. var. a.

Same.	Similar: annulet in two angles of cross.
-------	--

[Cf. Pl. XXIV. 10.]

Type x.

King seated towards r., on throne, generally bearded, wearing crown surmounted by three balls; he holds in r. hand long sceptre, and in l. orb surmounted by cross. Around, inscription: outer circle.	Short cross voided, each limb terminating in an incurved segment of a circle; in centre, pellet. Around, inscription: outer circle.
--	---

[Cf. Pl. XXVI. 8.]

Type xi.

Bust r., bearded; wearing crown of two arches, surmounted by three balls; in front, sceptre. Around, inscription divided by bust: outer circle.	Short cross voided, each limb terminating in an incurved segment of a circle; in centre, pellet. Around, inscription: outer circle.
---	---

[Cf. Pl. XXII. 3.]

Type xi. var. a.

Same.	Similar; annulet in one angle of cross.
-------	---

[Cf. Pl. XXIV. 11.]

Type xi. var. b.

Same.	Similar to Type xi.; but no incurved segments of circle at ends of limbs of cross.
-------	--

[Cf. Pl. XXV. 6.]

Type xii.

Bust r., bearded; wearing crown of two arches, surmounted by three balls; in front, sceptre. Around, inscription divided by bust: outer circle.	Small cross pattée. Around, inscription between two circles.
---	--

[Cf. Pl. XXVI. 2.]

Obverse.	Reverse.
<i>Type</i> xiii.	
Bust facing, bearded; wearing arched crown, frequently surmounted by cross. Around, inscription between two circles, usually divided above by head.	Small cross pattée. Around, inscription between two circles.
	[Cf. Pl. XXII. 9.]
<i>Type</i> xiii. <i>var. a.</i>	
Same.	Similar; annulet in field.
	[Cf. Pl. XXIV. 12.]
<i>Type</i> xiii. <i>var. b.</i>	
Same.	Similar to <i>Type</i> xiii.: pellet at end of each limb of cross.
	[Cf. Pl. XXV. 7.]
<i>Type</i> xiv.	
Bust facing, bearded; wearing arched crown and holding sceptre directed over r. shoulder in r. hand and orb in l.; from each side of the crown depends a fillet terminating in three pellets. Around, inscription divided by bust: outer circle.	Short cross voided; annulet or pellet frequently in centre; in each angle pyramid springing from inner circle and terminating in pellet. Around, inscription between two circles.
	[Cf. Pl. XXIII. 8.]
<i>Type</i> xv.	
Bust r., wearing arched crown, from which depends a fillet, terminating in three pellets; in front, sceptre. Around, inscription divided by bust: outer circle.	Short cross voided; annulet or pellet frequently in centre; in each angle pyramid springing from inner circle and terminating in pellet. Around, inscription between two circles.
	[Cf. Pl. XXII. 10.]
<i>Type</i> xv. <i>var. a.</i>	
Same.	Similar; annulet instead of pyramid in one angle of cross.
	[Cf. Pl. XXIV. 13.]
<i>Type</i> xv. <i>var. b.</i>	
Similar; bust l.	Same as <i>Type</i> xv.
	[Cf. Pl. XXVII. 7.]
<i>Type</i> xv. <i>var. c.</i>	
Similar; bust r.; no sceptre.	Similar: at end of each limb of cross, segment of circle curved outwards.
	[Cf. Pl. XXIX. 10.]

Obverse.	Reverse.
----------	----------

Type xvi.

Bust r.; wearing arched crown, from which depends a fillet, terminating in three pellets; in front, sceptre. Around, inscription divided by bust: outer circle.

Short cross voided; each limb terminating in three crescents; annulet enclosing pellet in centre; in each angle, pyramid springing from centre and terminating in pellet. Around, inscription between two circles.

[Cf. Pl. XXVIII. 7.]

Type xvii.

Bust r.; wearing arched crown, from which depends a fillet, terminating in three pellets; in front, sceptre. Around, inscription divided by bust: outer circle.

Across field and between two dotted lines P X X. Around, inscription between two circles.

[Cf. Pl. XXIV. 14.]

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moneyer.
	ÆGLESBYRIG. [Aylesbury.]		
	<i>Type vii.</i>		
1	✠EDPER· D RE·	✠PVL[F]RED ONEGELE· Wt. 18·5.	Wulfred.
	[Pl. XXII. 1.]		
	BAÐAN. [Bath.]		
	<i>Type i.</i>		
2	✠EDPE : RD RE	✠ÆGLM/ER ON BAÐ : Wt. 16·3	Ægelmer.
	<i>Type iv.</i>		
3	✠EDPERD RECX X	✠P/EDEL· ON BAÐA Wt. 16·5.	Wædel.

No.	Obverse.	Reverse.	Moneyer.
		<i>Type v.</i>	
4	†EDPE RD REX	†ÆIELMÆR ON BΛÐ: Wt. 26·2.	Ægelmær.
5	" " "	" " BΛÐ <i>Var.</i> Limbs of cross united by one circle only. Wt. 17·2.	
		<i>Type vii.</i>	
6	†EDPAR· D REX	†GODRIC ON BAÐAN: Wt. 21·0.	Godric.
7	" RE	†GODRICE ONN BΛÐANN: Wt. 20·8.	
8	" REX	†OSMÆR ON BΛÐANN: Wt. 20·2.	Osmær.
9	" "	" " " " Wt. 20·7.	
		<i>Type vii. var. b.</i>	
10	†EAD PERD REX <i>Var.</i> Sceptre, pom- mée. [Pl. XXII. 2.]	†GODRICE ONN BΛÐANN: Wt. 20·4.	Godric.
		<i>Type ix.</i>	
11	†EADVVEARDVS REX ANGLO	†GODRIC ON BAÐAN Wt. 20·7.	Godric.
		<i>Type xi.</i>	
12	†EADPAR RD RE	†GODRIC ON BAÐEN: Wt. 20·8.	Godric.
13	†EADPAR " " [Pl. XXII. 3.]	†OSMÆR ON BÅDEN Wt. 20·5.	Osmær.
14	†EADPAR " "	" ON BÅDEN Wt. 20·2.	
15	† " " "	†OSMÆR: ON BÅDEN Wt. 20·7.	
16	†EADPARD RD RE	†VRLL·EPINE ON BÅDEN Wt. 20·0.	Urlewinc?

No.	Obverse.	Reverse.	Moneyer.
	<i>Type</i> xiii.		
26	EADPARDI REX Λ :	✠LEOFÐEƆN ON BED Wt. 15·4.	Leofðegn.
27	✠EADPARD REX AN :	✠SIGOD ON BEDEFOR Wt. 16·5.	Sigod.
	BEDEPINE. [Bedwin.*]		
	<i>Type</i> xi.		
28	✠EADPAR RD RE	✠CILD ON BEDEPIND : Wt. 18·6.	Cild.
29	" " "	✠CILD : ON BEDEPINE Wt. 19·7.	
	[Pl. XXII. 6.]		
30	" " "	" " " Wt. 20·4.	
	BEORCLEA. [Berkeley.]		
	<i>Type</i> iii.		
31	✠DDE RDEX	✠EDLAR ON BEORC. Wt. 17·4.	Edgar.
	[Pl. XXII. 7.]		
	BRIGGSTOP. [Bristol.]		
	<i>Type</i> ii.		
32	✠EDPA RD RE	✠HPATEMAN ONBR Wt. 15·0.	Hwatemán.
	[Pl. XXII. 8.]		
	<i>Type</i> iv.		
33	✠EDPE : RD REX·.	✠ÆL·PIC : ON BRIC Wt. 15·0.	Ælfwig.

* Great Bedwin in Wiltshire.

No.	Obverse.	Reverse.	Moneyer.
	<i>Type v.</i>		
34	✠EADPE: RD REX.	✠ÆLFPARD ON BRICST. Wt. 26·4.	Ælfward.
35	✠EDP RD REX	✠ÆÐESTAN ON BRI Wt. 17·6.	Æðestan.
	<i>Type xi.</i>		
36	✠EADPAR RD RE	✠ÆLFRIC ON BRVCO TO Wt. 20·5.	Ælfri.
37	✠EADPAR " "	✠ÆLFPINE ON BRE : Wt. 20·2.	Ælfwine or Elfwine.
38	" " "	✠ELFPINE ONBRVCO TO Wt. 20·6.	
39	✠EADPAR " "	✠GODPINE ON BREEC. Wt. 20·0.	Godwine.
	<i>Type xiii.</i>		
40	✠EADPARD REX A [Pl. XXII. 9.]	✠GODPINE ON BRVCE Wt. 16·7.	Godwine.
41	·EIIDDIIRI REC✠	" " BRVC Wt. 17·2.	
	<i>Type xv.</i>		
42	✠EADPARD REX [Pl. XXII. 10.]	✠IELFPINE ON BREC : Wt. 19·7.	Ælfwine.
43	✠CADPARD RE	✠CEORL ON BRVCC : Wt. 20·1.	Ceorl.
	CÆNTFARABYRIG, Etc. [Canterbury.]		
	<i>Type ii.</i>		
44	✠EDPH: D RE [Pl. XXII. 11.]	✠BRVHAN OHEEN Wt. 16·0.	Bruman.

No.	Obverse.	Reverse.	Moneyer.
45	✠EDPE RD RE	✠DIRINC ONC Wt. 14.5.	Dirinc (= Wirine?).
46	✠EDPE RD RE	✠EDPARD ON CEN Wt. 13.0.	Edward.
47	✠EDPH· RD E	✠ELFRED ON C·ENT Wt. 11.8.	Elfred.
48	✠EDPE RD RE	✠CVLDEPINE ONC. Wt. 14.6.	Guldewine.
49	✠EDRE RD RE	✠LEFSTAN ONCEN Wt. 15.7.	Lefstan or Lifstan (Leofslan).
50	✠EDPE RD RE	✠L·IFSTAN ONCEN Wt. 11.5.	
51	" " "	✠LEOPINE OH CENT Wt. 12.7.	Leofwine.
52	" " "	✠MANA ONCENT : Wt. 12.6.	Mana.
<i>Type iii.</i>			
53	✠EDPND RD EX V	✠BRVMNAN ON CENT Wt. 14.5.	Brumnan (Bruman).
54	✠EDPHDR RD E	✠EADPERD ON CENTN Wt. 17.2.	Eadwerd.
55	✠EDPN RD EX V	✠ELFRED ON EENCT·. Wt. 14.5.	Elfred.
56	✠EDPNDE : D RE· <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠CVLDEPNE ON CENT : Wt. 17.0.	Gyldewine.
57	✠EDPE : RD RCX :	✠CVLDEDINE ON CE Wt. 15.4.	
58	" " " <i>Var.</i> Sceptre ter- minating in fleur- de-lis.	✠CVLPINE ON CENT Wt. 16.2.	
59	✠EDPNER RD E	✠MAN : ON CENTE : Wt. 16.2.	Man.
[Pl. XXII. 12.]			
60	✠EDPNE· RER	✠RVDCARL ON CENT : Wt. 16.2.	Rudearl.

No.	Obverse.	Reverse.	Moneyer.
	<i>Type v.</i>		
61	✠EDPER· D REEX :	✠ELFRED ON CENTPA Wt. 28·4.	Ælfred.
62	✠EDPE : ·RD REX	✠EDPERD ON CETPERECO Wt. 19·7.	Edwerd.
63	✠EDPNR : · RD RE	✠LIFPINE ON C/ENT : Wt. 16·0.	Lifwine (Leofwine).
	[Pl. XXII. 13.]		
64	✠EDPE : ·RD REX : ·	✠MANNA ON CANTPA Wt. 25·7.	Manna.
65	✠EDPER D R·REE	✠PVLFRED ON CETPERE : Wt. 19·7.	Wulfred.
	<i>Type vii.</i>		
66	✠EPDE : · D PEX <i>Var.</i> Sceptre ter- minating in fleur- de-lis.	✠EADPARD ON C/ENT : Wt. 20·0.	Eadward.
67	✠EDPE RD RE	✠ENDPARD ON C/ENT Wt. 20·6.	
68	✠EDPER· D REX <i>Var.</i> Sceptre ter- minating in fleur- de-lis.	✠EDPERD ON C/ENT : Wt. 21·5.	
69	✠EDPE RD RE	✠EL·R/ED ON C/ENTC/E : Wt. 21·5.	Elræd.
70	✠EDPER· D RE✠	✠ELRED : O·N CENTPA : Wt. 19·0.	
71	" " REX <i>Var.</i> Sceptre ter- minating in fleur- de-lis.	✠GXLDEPINE ON CENT Wt. 20·5.	Gyldewine.
72	✠EDPN ·RD REX <i>Var.</i> Sceptre ter- minating in fleur- de-lis.	✠L·EOFSTAN ONC/ENT : Wt. 15·4.	Leofstan.
73	✠EDPE· RD RE	✠MANNA ON CANTP Wt. 21·0.	Manna.

No.	Obverse.	Reverse.	Moneyer.
74	ÆEDPER D RE	✠PVLSTAN ON CEN.T. Wt. 19.0.	Wulstan.
<i>Type ix.</i>			
75	EADPAR D R X ANG	✠ÆL·RED ONN FEIT Wt. 22.4.	Ælred or Elred.
76	READPRD RX ANGO	✠ELRED ONN FENTNP Wt. 19.8.	
77	" " ANGO·	" " Wt. 20.7.	
78	EADPEARD REX ANGLO·	✠EL·RED ONN FENTN Wt. 19.0.	
79	EADPAR D R X ANGL	✠EADPEARD OICIE Wt. 21.9.	Eadward.
80	EADPIRD RAX ANGORV	✠GELDEPINE ON C/ENTN Wt. 21.2.	Geldewine or Guldewine.
81	" " "	✠GVDEPINE ON CENTPR Wt. 19.0.	
82	EADPRD RX ANGOR·	✠MANN ON CIET. Wt. 20.3.	Manna.
<i>Type xi.</i>			
83	✠EADPA RD RE	✠ÆL·EREARD ON CVETN Wt. 16.5.	Ælfward?
84	✠EADPAR RD RE	✠ÆLRÆD: ON C/ENTN Wt. 19.5.	Ælred.
85	✠EADPAR· RD RE	✠ÆLRÆD· ON C/ENTPA Wt. 19.2.	
86	✠EADPAR RD RE	✠EADPAR D ON C/ENT: Wt. 21.9.	Eadward.
87	" " "	✠ELFRIC: ON C/ENTN Wt. 18.8.	Elfric.
88	✠EAEDPA RD RE	✠EVLDEPINE ON C/ENT: Wt. 20.2.	Guldewine.

No.	Obverse.	Reverse.	Moneyer.
89	✠EADPAR RD RE	✠LIOFOTAN ON C/ENT : Wt. 21·5.	Liofstan.
90	” ” ”	✠LIOFPINE ON C/ENTN Wt. 18·5.	Liofwine.
91	” ” ”	” ” E/ENT Wt. 21·3.	
92	✠EADPAR RD RE	✠MANNE ON C/ENT : Wt. 20·4.	Manne (Manna).
93	✠EADPAR· RD RE	✠MANNE ON C/ENTNE Wt. 20·2.	
94	✠EADPAR RD RE	✠S/ECOLF ON CANT· Wt. 19·0.	Sæcolf.
95	✠EADPAR RD RE	✠PVLFPINE ON CANTE Wt. 22·0.	Wulfwine.
<i>Type xiii.</i>			
96	EADPARD REX	✠/EDRIC ON CANTV Wt. 14·8.	Ædric.
97	EADPARD REX·	✠GILDEPINE· ON CA Wt. 17·4.	Gildewine (Gyldewine).
98	·EADPRD RE : X·	✠LEOFPNE· ON CAN Wt. 18·0.	Leafwine.
99	·EAD[P]RD RE : X·	✠LEOPFINE ” ” (Broken.)	
100	·EADPARD RE	✠MAN· ON CANTVR Wt. 15·9.	Man.
101	·EADPRD REX·	✠SIREÐ· ON CANTV Wt. 15·6.	Sired.
<i>Type xv.</i>			
102	EVDPRVD EX	✠/ELFPEARD ON KEN Wt. 20·0.	Ælfweard.
103	EADPARD REX	✠MANA ON CANT Wt. 20·9.	Mana.

No.	Obverse.	Reverse.	Moneyer.
	CICESTRIE. [Chichester.]		
	<i>Type ii.</i>		
104	✠EDPE RD R·	✠EDPI ON CICESI Wt. 11·3.	Edwig.
	<i>Type v.</i>		
105	✠EDPHE· RD RE	✠ELFPINE ON CICEST : Wt. 17·2.	Ælfwine.
106	✠EDPE :· RD RE	“ “ CICLST Wt. 16·8.	
107	✠EDPE :· RD REX	✠ELFPINE ON CIC[CE]STR : Wt. 25·0.	
108	“ “ REX :	✠ELPIN·E ON CICEST·R: Wt. 25·7.	
	[Pl. XXII. 14.]		
	<i>Type vii.</i>		
109	✠EDPE D RE : X·	✠ELFPINE ON CICEIE· Wt. 20·0.	Ælfwine.
110	✠EDPER· D RE·	“ “ CICEOT Wt. 20·5.	
	[Pl. XXIII. 1.]		
111	✠EDPE D RE : X·	✠EILFPINE ON CICEIE·· Wt. 20·0.	
112	✠EDPER D REX	✠EODPINE ON CICE : Wt. 20·5.	Godwine.
113	“ “ RE·	“ “ CICEOT Wt. 20·7.	
114	✠EDPER· D REX· <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠PVLFRIC ON CICEST Wt. 20·3.	Wulfric.
115	✠EDPA· ID REX <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	“ “ CICEOT Wt. 20·8.	

No.	Obverse.	Reverse.	Moneyer.
	<i>Type ix.</i>		
116	EADPARD REX· ΛNGLO	✠/ELFRINE ON CICES·. Wt. 20·7.	Ælfwine.
117	” ” ”	✠/ELFPINE: ON CICEOT·. Wt. 20·5.	
118	” ” ”	✠GODPINE ON CICE·. Wt. 20·2.	Godwine.
119	EADPPRD R: ✠ ΛNGORV	✠GODPINE· ON CICEOT: Wt. 20·0.	
120	” ” ”	✠GODPINE: ON CICEOTN Wt. 20·3.	
121	EADPARD REX ΛNG·	✠PVLFRIC ON CICES· Wt. 20·3.	Wulfrie.
122	EADPEARD REX ΛNGLO· [Pl. XXIII. 2.]	” ON CICEOT: Wt. 20·5.	
	<i>Type xi.</i>		
123	✠EADPAR· RD RE	✠/ELFPINE ON CICEΛO Wt. 20·3.	Ælfwine.
124	” ” ” [Pl. XXIII. 3.]	✠/ELFPINE ON CICEŊ· Wt. 20·7.	
125	” ” ”	✠/ELFPINE ON CICEST Wt. 20·0.	
126	✠EADPAR ” ”	✠GODPINE ON CICEIT. Wt. 20·5.	Godwine.
127	” ” ”	✠GODPINE ON CICEOT Wt. 20·5.	
128	” ” ”	✠PVLFRIC ON CICEIT Wt. 20·4.	Wulfrie.
	<i>Type xiii.</i>		
129	EADPARD REX Λ	✠/ELFPINE ON CICE· Wt. 17·5.	Ælfwine.

No.	Obverse.	Reverse.	Moneyer.
130	EADPARD REX A [Pl. XXIII. 1.]	✠PVLFRIC ON CICE Wt. 17.0.	Wulfrie.
131	" "	" " "	Wt. 18.0
<i>Type xv.</i>			
132	EADPARD REX	✠ELFPINE ON CICEŵ Wt. 20.4.	Ælfwine.
133	" "	" " CICEŵT Wt. 21.0.	
134	" "	✠IELFPINE ON CICES Wt. 20.9.	
135	" "	✠PVLDRIC ON CICE Wt. 14.5.	Wuldrie (= Wulfrie?).
136	" "	✠PVLFRIC ON CICEST Wt. 21.2.	Wulfrie.
COLECEASTRE. [Colchester.]			
<i>Type iii.</i>			
137	✠EDPE· RD REX	✠BRVNHYSE ON COL·Ŵ (Twice pierced.)	Brunhyse.
138	✠EDPER RD RE	✠ELEPINE ON COLI Wt. 15.7.	Elfwine.
139	✠EDPE: RD REX	✠LEOPARD ON COLE Wt. 16.5.	Leofward.
140	✠EDPER· D REX.	✠PVLFPINE ON COL·ÆE Wt. 17.2.	Wulfwine.
<i>Type vii.</i>			
141	✠EDPEA· D REX·	✠BRIHTRIC ON COLECE: Wt. 15.2.	Brihtric.
142	✠EDPER D RD R· <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠BRVNNESŵE ON COLEC Wt. 21.0.	Brunnese (cf. Brun- hyse).

No.	Obverse.	Reverse.	Moneyer.
143	✠EDPER D REX	✠DEORMAN ON COLECE Wt. 20·0.	Deorman.
144	✠EDPER D REX	✠LEOFPO RD ON COLEEE Wt. 16·7.	Loofword.
145	✠EDPER D REX	✠STANMÆR ON COL· Wt. 20·0.	Stanmæc.
146	✠EDPE: D REX	✠PVLFPINE ON COLECT Wt. 19·8.	Wulfwine.
	<i>Type ix.</i>		
147	EADPARD EX ANGOL	✠PVLFPINE ON COLECE T: Wt. 20·7.	Wulfwine.
	<i>Type xi.</i>		
148	✠EADPARD RD RE	✠GODPINE ON COLECE: Wt. 21·3.	Godwine.
149	✠EADPAR RD RE	✠GOLDMAN ON COLECE Wt. 21·0.	Goldman.
	<i>Type xv.</i>		
150	✠EADPARD REX [Pl. XXIII. 5.]	✠PVLFPINE ON COLECE Wt. 19·0.	Wulfwine.
	CREGELADE, CROCGELADE, Etc. [Cricklade.]		
	<i>Type v.</i>		
151	✠EDPE· ·RD REX: [Pl. XXIII. 6.]	✠ÆILPINF ON CRECELA Wt. 26·5.	Æilwine (Ægelwine).
	<i>Type vii.</i>		
152	✠EDPER D REX·	✠ÆIELPINE ON CREC: Wt. 19·6.	Ægelwine.

No.	Obverse.	Reverse.	Moneyer.
153	✠EDPAR· D REX [Pl. XXIII. 7.]	✠LEOFRED ON CROC : Wt. 20·7.	Leofred.
<i>Type ix.</i>			
154	EADPARD REX ANGL·	✠ÆGELPI : ON CRECELAD· Wt. 19·6.	Ægelwi[ne].
155	EDPARD REX A6ORVM	✠LEOFRED ON CREECA Wt. 21·3.	Leofred
<i>Type xi.</i>			
156	✠EADPAR RD RE	✠LIOFRED ON CRECEL Wt. 20·6.	Liofred (Leofred).
<i>Type xiv.</i>			
157	EADPARD REX [Pl. XXIII. 8.]	✠LEOFRED ON CRECLA Wt. 20·0.	Leofred.
<i>Type xv.</i>			
158	EADPARD REX	✠LEOFRED ON CRECLA Wt. 19·8.	Leofrod.
DEORABY. [Derby.]			
<i>Type ii.</i>			
159	✠EDPE RD R	✠FROM ON DEOR Wt. 16·9.	Fron (Froma).
<i>Type iii.</i>			
160	✠EDPER ·D REX· [Pl. XXIII. 9.]	✠SPATIC ON DERBII : Wt. 18·0.	Swatic.
<i>Type v.</i>			
161	✠EDPE : RD REX.	✠FROME ON DEORBE Wt. 24·7.	Frome.

No.	Obverse.	Reverse.	Moneyer.
162	✠EDPE RD REX	✠LEDFPINE ON DEOR : Wt. 22·2.	Leafwine.
163	✠EDPE : RD REX [Pl. XXIII. 10.]	✠SPERTINC ON DEORB Wt. 27·7.	Swertinc.
	<i>Type vii.</i>		
164	✠EDPE RD RE	✠FROME ON DOREBI (Broken.)	Frome.
165	✠EDPE RD R	✠SPRTINC ON DORB Wt. 21·0.	Swertinc.
	<i>Type xi.</i>		
166	✠EADPAR RD RE [Pl. XXIII. 11.]	✠FROMA ON DOR· Wt. 22·0.	Froma.
	<i>Type xiii.</i>		
167	·EADPARD REX·	✠COLBIN ON DREB Wt. 17·9.	Colbin.
	DOFERAN OR DOFEREN. [Dover.]		
	<i>Type i.</i>		
168	✠EDPER· DREX :	✠·BOLA ONNDOFRAN : Wt. 18·5.	Boga.
	<i>Type ii.</i>		
169	✠EDPA RD R. [Pl. XXIII. 12.]	✠CINSTAN ONDOF Wt. 18·2.	Cinstan.
170	✠EDR RD RE	✠PINZ··TAN ON DOFR Wt. 12·0.	Winstan.
	<i>Type iii.</i>		
171	✠EDPA RD REX : [Pl. XXIII. 13.]	✠CINSTAN ON DOIRI Wt. 17·3.	Cinstan.
172	✠EDPNR D RE	✠ETSIGE ON DOFRR·· Wt. 16·6.	Etsigo (Eadsige). 2 A

No.	Obverse.	Reverse.	Moneyer.
<i>Type v.</i>			
173	✠EDDA RD REX	✠CINSTAN ON DOF : Wt. 26·8.	Cinstan.
174	✠EDP : RD REX :	✠ENOTAN ON DOFER Wt. 17·0.	
<i>Type vii.</i>			
175	✠EDPR· D REX A	✠CILPI : ON DOFCREN (Broken.)	Cilwi (= Ceolwi).
176	✠EDPER D REX	✠ENOTAN ON DOFER Wt. 19·4.	Cinstan.
177	✠EDPER· D PEX <i>Var. Sceptre termin- ating in fleur- de-lis.</i>	✠ENSTAN ON DOFER : Wt. 17·4.	
178	" D REX <i>Var. Sceptre termin- ating in fleur- de-lis.</i>	" " Wt. 18·6.	
179	" " RE·	✠ENOTAN ON DOFERE· Wt. 19·2.	
180	✠EDPER D REX	" " DOFERER Wt. 20·0.	
181	✠EDPR· D REX	✠GODPINE ON DOFER : Wt. 19·7.	Godwine.
182	✠EDPE· D REX	" " DOFERE Wt. 19·6.	
<i>Type ix.</i>			
183	EADPADD RX ANG·	✠CILPI : ON DOFERENN Wt. 19·8.	Cilwi (= Ceolwi).
184	EADPERD RAX ANGORV	✠ENOTAN : ON DOFERE Wt. 20·5.	Cinstan.
185	EADPEARD REX ANGLO	✠GODPINE ON DOFER Wt. 21·0.	Godwine.
<i>Type xi.</i>			
186	✠EADPAR· RD RE	✠CILPI : ON DOFCRE Wt. 20·4.	Cilwi (= Ceolwi).

No.	Obverse.	Reverse.	Moneyer.
187	EADPARD ANGLƆ	✠GƆDPINE : ƆN DOFER : Wt. 20·3.	Godwine.
		<i>Type</i> xiii.	
188	✠EADPARD RE	✠CINƆTAN ON DOFE Wt. 15·7.	Cinstan.
189	✠EADPARD RE · AN	✠MANPINE ON DOFR · Wt. 18·0.	Manwine.
190	” ” ”	” ” ” (Broken.)	
191	EADDARD PEX [Pl. XXIII. 14.]	✠PVL · FPVRD ON DO Wt. 16·6.	Wulfward.
		<i>Type</i> xv.	
192	EADPARD REX	✠CEOLPI ON DOFERE Wt. 20·0.	Ceolwi (cf. Cilwi).
193	” ”	✠MANPINE ON DOFER : Wt. 18·6.	Manwine.
		DORCEASTRE. [Dorchester.]	
		<i>Type</i> ii.	
194	✠EDPE · RD RE :	✠PVLSTAN ON DOR <i>Var.</i> Pellet in field. Wt. 17·0.	Wulstan.
		<i>Type</i> iv.	
195	✠EIREDR D RE	✠BILCAMAN DOR Wt. 16·5.	Blacaman.
		<i>Type</i> v.	
196	✠EDPE : RD REX [Pl. XXIV. 1.]	✠HPATEMAN ON DORC Wt. 25·6.	Hwateman.
		<i>Type</i> xi.	
197	✠EADPAR RD RE	✠BLAREMAN ONDOR Wt. 20·1.	Blareman (= Blacaman ?). 2 A 2

No.	Obverse.	Reverse.	Moneyer.
198	:EADPARD REX :	<i>Type</i> xiii. †BLACAMON ON DO Wt. 17.0.	Blacaman.
199	EADRARD REX AN	†BLAREMAN ONDORC <i>Var.</i> Two crosses saltire in field. Wt. 16.4. [Pl. XXIV. 2.]	Blareman (= Blacaman?).
DYRHAM OR DEORHAM.* [Derham.]			
200	†/EDA RD R	<i>Type</i> ii. PVLEAR O DYR. Wt. 11.2. [Pl. XXIV. 3.]	Wulgar (Wulfgar).
201	" " "	" " " Wt. 9.2.	
202	†EDPE RD R.	" " " Wt. 10.4.	
EADMUNDSBYRIG. [St. Edmundsbury.]			
203	†EDPER ·D REEX :	<i>Type</i> v. †MORCEREE ON EDMVN Wt. 25.0.	Morcere.
201	†EADPARD RD RE	<i>Type</i> xi. †MORCRE ON EADMVN Wt. 19.5.	Morcere.
205	·EADPARD REX·	<i>Type</i> xiii. †MARCERE ON EAD Wt. 17.6.	Morcere (Morcere).

* See Introduction

No.	Obverse.	Reverse.	Moneyer.
ECXECEASTER OR EXCESTER. [Exeter.]			
<i>Type i.</i>			
206	✠EDPER RE·X Λ··	✠EDMÆR ON EXCEST Wt. 18·0.	Edmær.
<i>Type ii.</i>			
207	✠EDEPE RD REX	✠PVLMAR ONECX Wt. 17·3.	Wulmær.
<i>Type iii.</i>			
208	✠EDEPE RD RE	✠PVL MÆR ON ECXE·· Wt. 19·0.	Wulmær.
<i>Type iv.</i>			
209	✠EDPER D REX··	✠LE·OFP·INC O EC Wt. 17·0.	Leafwine.
<i>Type v.</i>			
210	✠EDEPE: RD REX:	✠EDSIE ON EXCESTR· Wt. 26·2.	Edsie.
211	” ” ”	✠EDPII ON EX·ECEST· Wt. 26·8.	Edwi(g).
212	” ” ”	✠HVNEPINE ON EXC: Wt. 26·8.	Hunewine.
213	✠EDPRE· RD REX:	✠SQ·PINE ON EXSCEX: Wt. 17·0.	Sæwine.
214	✠EDPA· RD RE	✠PVL MÆR ON EXSCEX Wt. 17·6.	Wulmær.
<i>Type vii.</i>			
215	✠EDPER· D REI· <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠ÆL·FRIC ON EXCEƆ Wt. 21·0.	Ælfrie.
216	✠EDPER D REX·	✠CEPINE ON EXECEƆT Wt. 20·6.	Cewine.
217	✠EDPAR D REX	✠ERFRIC ON EXCEƆTR Wt. 17·3.	Erfric (cf. Ælfrie).

No.	Obverse.	Reverse.	Moneyer.
218	✠EDPER· D REI· <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠LIFINE ON EXECESTR Wt. 20·6.	Lifine.
219	✠EDPER D REX·	✠∅ÆPINE ON EXECE∅ Wt. 18·4.	Sæwine.
220	" " "	✠PVLMER ON ECXECE· Wt. 20·6.	Wulmær.
221	✠EDPER· D REX <i>Var.</i> Sceptre termi- nating in fleur- de lis.	" " EXECEE Wt. 20·8.	
<i>Type ix.</i>			
222	EADPARD REX ANGLOV	✠/EL·FRIC OIII EX·EC·· Wt. 20·2.	Ælfric.
223	" " "	✠/ELFRIC ON EXECES· Wt. 20·0.	
224	" " ANGLOR	✠LIF·N·IC OIII EXECES· Wt. 20·6.	Lifine.
225	" " ANGL·	✠PVLN/ER OIII EXC· Wt. 20·4.	Wulmær.
<i>Type xi.</i>			
226	✠EADPAR RD RE A	✠/ELFRIC ON EXECE∅ Wt. 18·7.	Ælfric.
227	✠EADPARD RD RE	✠/EL·FRIC ON EXECE∅T Wt. 22·4.	
228	✠EADPAR RD RE A	✠/EL·FRIC ON EXECE∅TE· Wt. 20·0.	
229	✠EADPAR RD RE	✠LIFINE ON EXECE∅T Wt. 20·0.	Lifing.
230	" " "	✠PICING ON EXECE∅T· Wt. 21·3.	Wicing.
[Pl. XXIV. 4.]			
231	" " REI	✠PVLN/ER ON EXECE∅T Wt. 20·0.	Wulmær.

No.	Obverse.	Reverse.	Moneyer.
		<i>Type</i> xiii.	
232	EADPARD RE :	✠EADPARD ON E Wt. 18.0.	Eadward.
233	„ REX :	✠LIFING ON EXECE Wt. 16.0.	Lifing.
		<i>Type</i> xv.	
234	EADPARD REX :	✠SIEPINE ON EXEEE Wt. 22.6.	Sæwine.
235	„ REX :	✠PVLFPINE ON EXECE Wt. 18.4.	Wulfwine.
236	„ REX A	„ „ Wt. 19.0.	
		EOFERPIC. [York.]	
		<i>Type</i> i.	
237	✠DPA P REX A	✠OÐNINE ON EOFFE : Wt. 16.0.	Oðinne (Oðin).
		<i>Type</i> i. var. a.	
238	EDPÆ D RE✠ A	✠ÆLFPINE ON EOFR Wt. 16.6.	Ælfwine.
239	✠EDPÆ P RE✠ A	✠ARBETEL „ „ Wt. 16.2.	Arbetel (= Arncetel?).
240	✠EDP: P RE✠ :	✠ARNCETEL ON EOFERPIC Wt. 15.7.	Arncetel.
241	✠FDDE D RE✠ A	✠ARNCETEL „ „ Wt. 15.7.	
		[Pl. XXIV. 5.]	
242	✠DPER P REX A	✠ARNGRIN ON EOF Wt. 16.5.	Arngrim.
243	✠PPE P REX A	✠ELEPINE ON EOFEP Wt. 16.3.	Elewine.
244	✠EDPER D RE✠ A	✠IOLANA OH EOFER Wt. 15.7.	Iolana.

No.	Obverse.	Reverse.	Moneyer.
245	‡DPER P REX Λ	‡ODIN ONN EOEFRIC Wt. 16·4.	Oðin.
246	‡EDPER D RE‡:	‡RÆFEN ON EOFER· Wt. 16·2.	Ræfen.
247	‡DPER R RE‡ Λ	" " " Wt. 14·7.	
248	‡PPER P RE‡ Λ	‡RÆFN ON EOEFEI Wt. 16·3.	
249	‡DPER D RE‡ Λ	‡SÆFVHEL ON EOF: Wt. 13·2.	Sæfuhel (= Sæfugel?).
250	‡PIER P REX Λ	‡SEFVEL ON EOFER Wt. 15·5.	
251	‡EDPER D REX π·	‡SEVLπ ONN EOEER Wt. 16·0.	Seula.
252	" " "	‡SEVL·λλ ONN EOEFR Wt. 15·8.	
253	‡EDPE: P RE‡:	‡STIRCOLL ON EOFER· Wt. 15·9.	Stireol.
254	‡EDPER: D RE‡	" " " Wt. 16·0.	
255	EDPER P RE‡ Λ·	‡VLFEETEL ON EOF· Wt. 16·5.	Ulfeetel.
256	‡EDPE· P REX Λ·	‡VNOLF ON EOFER· Wt. 14·4.	Unolf.
257	‡EDPAR· D REX	‡DVRIM ON EOF· Wt. 16·5.	Þurrim (Þurgrim).
<i>Type ii.</i>			
258	‡ERI RD RE	‡L·CI O·N EIOER Wt. 11·8.	Lifne (= Lifne?).
259	" " "	" " " Wt. 11·0.	
260	‡EDPI RD RE	‡LIFICE ON EOF: Wt. 12·0.	
HALFPENNY.			
261	... DR CEN ON EO Wt. 6·0.	

No.	Obverse.	Reverse.	Moneyer.
		<i>Type ii. var. a.</i>	
262	✠EDPI RD RE	✠ÆLFER ONEOF : Wt. 17.5.	Ælfere.
263	✠EDPE RD RE	✠ARNEEL· ONEOFE Wt. 18.0.	Arneel (Arncetel).
		[Pl. XXIV. 6.]	
264	” ” ”	✠ARNCRIM ON EO Wt. 16.7.	Arngrim.
265	✠EDPA RD RE	” ONEOF Wt. 17.4.	
266	✠EDP RD RE✠	✠ELFERE ON ECR Wt. 17.8.	Elfere (Ælfere).
267	✠EDPE RD RE	✠ELFPINE ONEOFI Wt. 16.8.	Elfwine.
268	✠EDPER RD RE	✠EOLA ON EOFER· Wt. 16.9.	Eola.
269	✠EDPI RD RE	✠IVGBTEL ON EOF Wt. 17.2.	Iugblet (= Iugtel? cf. Iocetel).
270	✠EDPE RD RE	✠LEOFNOÐ ONEO Wt. 19.3.	Leofnoð.
271	✠EDP: RD RE	✠SÆFVCEF ONEO Wt. 17.3.	Sæfucef (= Sæfugel?).
272	✠EDPA RD R:	” ” Wt. 16.6.	
273	✠EDPA RD R:	✠SÆVLA ON EOF: Wt. 17.3.	Scula.
274	✠EDPI RD RE	✠ÐOR ON EOFER Wt. 18.7.	Þor.
		<i>Type iii.</i>	
275	✠EADPE REX	✠ÆLFNERC ON EOFR· Wt. 14.4.	Ælfherc.
276	✠EDPER D REX:	✠ÆLFPINE OÆOF: Wt. 16.7.	Ælfwine.
277	✠EDPE RD REX:	✠ÆLFPINE ON EOF Wt. 16.0.	
278	✠EDPER D REX	✠ÆLFDINE ON EONR· Wt. 17.4.	

No.	Obverse.	Reverse.	Moneyer.
279	†EDPER · D REX·	†/ERNGRIM ON EOFERP Wt. 18·7.	Ærngrim.
280	†EDP· · ERD ERX	†EL·TAN ON EOFEERI· Wt. 17·5.	Eltan.
281	†EDPE RD RE·	" " " Wt. 17·7.	
282	†EDPER D RE†	†ELTAN ON EOFRPI Wt. 15·4.	
283	" " "	†ER·VICIL ON EOFR Wt. 15·6.	Erneil (Erneytel).
284	" " REX	†ERNCYTEL ON EOF· Wt. 18·2.	Erneytel.
285	†EDPE· · D RE†:	†IVRELEL· OH EOFR· Wt. 16·4.	Iurelel? (=Iucetel?).
286	†EDP· · E RE·X	†R/EFEN ON EONEO Wt. 18·0.	Ræfen.
287	·EDPER ERX	†S/EFVHEL ON EOFR Wt. 14·0.	Sæfuhel (= Sæfugel?).
288	†EDPE · D REX:	†SCVLA ON EOFR· Wt. 17·3.	Scula.
289	†EDP D REX	†ÐO·R ON EOFEERPI Wt. 16·2.	Þor.
290	†EDPE ·RD RE·X·	†ÐVRGRIH ON EOFE· Wt. 16·6.	Þurgrim.
291	†EDPE D RE†:	†ÐVRIGRIH ON EOF Wt. 16·5.	
HALFPENNY.			
292 PER R ...	†ERN , OFER Wt. 7·7.	Erngrim? (Arngrim).
<i>Type iii. var. b.</i>			
293	†EDP· ERD REX A [Pl. XXIV. 7.]	†OÐEI ON EFRPPIC· Wt. 16·0.	Oðen.
<i>Type v. var. a.</i>			
294	†EDP ·RD RE†: [Pl. XXIV. 8.]	†/ELFPINEE ON EOFERI Wt. 26·8.	Ælfwine.

No.	Obverse.	Reverse.	Moneyer.
295	✠EDPAR D RECX: <i>Var. Sceptre terminating in fleur-de-lis.</i>	✠ARCXTEL ON EOFERPI Wt. 26·2.	Arneytel.
296	✠EDPAR ·D RECX·	✠ARNGRIM ON EOF Wt. 17·6.	Arngrin or Erngrim.
297	” ” RECX: <i>Var. Sceptre terminating in fleur-de-lis.</i>	” ” EOFE Wt. 17·6.	
298	” D RECX: <i>Var. Sceptre terminating in fleur-de-lis.</i>	” ” EOFER: Wt. 24·7.	
299	✠EDPER ·D REEX	✠ARNGRIM ON EOFER Wt. 27·2.	
300	✠EDPERN RD REX :	✠ARNGRIM ON EOFERPI Wt. 27·0.	
301	✠EDPAR D RECX	✠ARNGRIM OA ONEO Wt. 18·0.	
302	✠EDRER ·D REEX :	✠ERNGRIM ON EOFER: Wt. 26·8.	
303	✠EDPR RD REX :	✠ERNGRIM ON EOFERPI: Wt. 26·5.	
304	✠EDPAR ·D RECX·	✠LEOLA ON EOFERPI Wt. 18·0.	Geola.
305	✠EDPR RD REX :	✠IOLĀ ON EOFERPIEL: Wt. 22·5.	Iola.
306	✠EDPE: ·RD REX.	✠LEOFENOD ON EOFE: Wt. 28·3.	Leofnoð.
307	✠EDPĀR D RE·X: <i>Var. Sceptre terminating in fleur-de-lis.</i>	✠SCVLA ON EOFERI Wt. 26·4.	Scula.
308	✠EDPAR ·D RECX.	✠SEVL·A ON EOFERP Wt. 18·5.	
309	✠EDPĀR ·DRD RE	” ” EOFERP. Wt. 18·0.	
310	✠DPEI ·RD RE✠:	✠SCVLA ON EOFERPIE Wt. 26·0.	

No.	Obverse.	Reverse.	Moneyer.
311	✠EDPAR ·D REEX.	✠STYRCOL ON EOFER Wt. 16·5.	Styrcol.
312	✠EDP: RD REX:	✠UTYRCOL ON EOFERP. Wt. 27·3.	
313	✠EDPAR ·RECX <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠SPERTCOL ONEOF Wt. 17·5.	Swertcol.
314	✠EDPA ·RD RE	✠VLFCIL ON EOFER. Wt. 17·0.	Ulfeil (Ulfcetel).
315	✠EDPAR D RECX	✠VLFCIL ·ON EOFERPI Wt. 18·3.	
316	✠EDPA: ·RD RCX	✠PINTEFVHEL ONEO Wt. 17·5.	Winterfuhel (Winter- fugel).
317	✠EDPA RD RE	✠PINTERFVHL ONEOF Wt. 17·3.	
318	✠EDPAR ·D REX.	✠ÐORR ON EOFRPIC Wt. 18·7.	Þorr.
		<i>Type vii.</i>	
319	✠EDPER ·D REX	✠GODPINE ON EOFER· (Broken.)	Godwine.
		<i>Type vii. var. a.</i>	
320	✠EDPAR ·D RE·	✠·ARNCEL ON EOFER· Wt. 21·2.	Arncetel.
321	✠EDPA ·RD R·	✠ARNTEL ·ON EOFE Wt. 20·7.	
322	" " "	" " EOFER· Wt. 21·7.	
323	✠EDPER D REX	✠ARNGRIM ON EOE Wt. 20·3.	Arngrim.
324	✠EDPA ·RD R·	" " EOFER Wt. 21·0.	
325	✠EDPAR ·D RE·	" " EOFR· Wt. 21·7.	
326	✠EDP RD E··	✠ARNGRIM ON EOFRPIC Wt. 21·5.	

No.	Obverse.	Reverse.	Moneyer.
327	✠EDPAR D RE·	✠IOL·E ON EOFERPIC Wt. 21·7.	Iole.
328	✠EDPA RD DX	✠LEOFENOD ☉ONEOF Wt. 22·0.	Leofnoð.
329	✠EDPERD REX ··	” ON EOFE Wt. 21·7.	
330	✠EDPER· D RX	✠RAFEN ON EOFERP Wt. 21·0.	Rafen.
331	✠EDPAE· RD RX	✠R·AFEN ON EOFERPI Wt. 20·2.	
332	✠EDPAR· D R·	✠SCVLE ON EOFERICC Wt. 19·8.	Scule (Scula).
333	✠EDPAR· D REX	✠SCVLE ON EOFERPII Wt. 21·7.	
334	✠EDRER· D REI·	✠STIRCOL ON EOFER Wt. 21·5.	Stircol.
335	✠EDP·E· D RD	✠STIRCOL ON EOFERPIC Wt. 20·2.	
336	✠EDPER D REX	” ” EOFRP Wt. 18·5.	
337	✠EDP· ARD X	✠SPARTCOL ON EOFER Wt. 21·0.	Swartcol.
[Pl. XXIV. 9.]			
338	✠EDPER· D REX	✠SPARTCOL ON EOER Wt. 21·0.	
339	✠EDPA· RD R	✠VLFCETEL ☉N EOFR Wt. 20·7.	Ulfctel.
340	✠EDPEA· RD X	✠VLFCETEL ON EOFERPIC Wt. 22·4.	
341	✠EDPER· D REI·	✠PINTERFVGEL· ON EO Wt. 21·3.	Winterfugel.
342	✠EDPAR· D RI·	✠PINTERFVGL ON EOF Wt. 20·3.	
343	✠EDPER· D REX	✠DORR ON EOFERPI Wt. 19·2.	Dorr.

No.	Obverse.	Reverse.	Moneyer.
	<i>Type ix.</i>		
344	EADVEARDVS REX AN	✠ARINGRIM ON EOFR· Wt. 14·5.	Arngrim.
345	EDPAD RX ANGORA·	✠ARNGRIM ON EOFR· Wt. 22·5.	
346	EADPARD REX ANGORV	✠IOLA ON EOFR· Wt. 22·0.	Iola.
347	EADPARD REX ANGL·	✠SEVLA ON EOFRPIC Wt. 21·5.	Seula.
348	„ REX ANG·	✠SNEABVRI ON EOFE Wt. 21·0.	Sneaburn (Sneaborn).
	<i>Type ix. var. a.</i>		
349	EDPARD X ACLORO·	✠IOKETEL ON EOFE Wt. 20·1.	Ioketel (Iocetel).
350	EDPR RX ANGLOP	✠OÐGRIM ON EFRPI Wt. 21·0.	Oðgrim.
351	EDPAD X AN[GL]ORA·	✠VLFEETL ON EOFRP Wt. 21·7.	Ulfetel.
352	„ RX ANGLOR	✠VLFEIL ON EOFRPIC· Wt. 20·5.	Ulfel (Ulfetel).
353	EDPAD RX ANGLOR	✠DORR ONN EOFRPE Wt. 19·7.	Dorr.
	[Pl. XXIV. 10.]		
354	EADPARD REX ANGL·	„ ON EOFRPIC Wt. 20·7.	
355	EDPAD RX ANGLOR	„ ON EOFRPIC Wt. 20·7.	
	<i>Type xi.</i>		
356	✠EADPAR RD RE	✠OÐGRIM ON EOFI Wt. 19·2.	Oðgrim.
	<i>Type xi. var. a.</i>		
357	✠EDPARD REX	✠ARNCETL ON EOFRP Wt. 20·2.	Arncetel.
358	✠EDPAER· D R	✠ARNCETEL ON EOFR Wt. 19·0.	

No.	Obverse.	Reverse.	Moneyer.
359	✠EDPAR· D RE	✠ARNGRIM ON EOFR Wt. 18·0.	Arngrim.
360	✠EDPARD D RE·	✠IOCITEL ON EOFRP Wt. 20·0.	Iocitel.
361	✠EADPA· RD RE	✠IOCTEL ON EOFR Wt. 20·6.	
362	✠EADPR· D RE	✠OÐBERN ON EOFR Wt. 20·4.	Oðbern.
363	✠EADPRD D RE	✠OÐBORN ON EOFR Wt. 21·2.	
364	✠EDPAED D RE	✠OÐGRIM ON EOFR Wt. 20·4.	Oðgrim.
365	✠EDPAR D RE·	✠SEVLA ON EOFRPICE Wt. 20·3.	Scula.
366	✠EADPAR D RE·	✠SEVLAE ON EOFRPI Wt. 21·7.	
[Pl. XXIV. 11.]			
367	✠EDPAR D RE	✠SNEBORN ON EOF Wt. 21·7.	Sneborn.
368	✠EADPAR D RE·	✠SPARTCOL ON EO Wt. 21·0.	Swartcol.
369	✠EDPARD D RE·	✠VLFTTEL ON EOFR Wt. 20·0.	Ulfctel.
370	✠EDPARD „	„ „ EOFP Wt. 20·6.	
371	„ „	„ „ EOFRP Wt. 20·6.	
372	✠EDPARI D RE	✠ÐORR ON EOFRPI Wt. 21·9.	Þorr.
373	✠EDPARD D RE·	„ „ EOFRPIC Wt. 20·3.	
<i>Type xiii. var. a.</i>			
374	✠EDPARDE REX	✠ARCEL ON EOFRPI Wt. 17·8.	Arce (= Arncetel?).
375	„ „	ARCIL ON EOFRP Wt. 18·7.	
376	„ „	✠ARNCTEL ONEOF Wt. 20·0.	Arncetel.

No.	Obverse.	Reverse.	Moneyer.
377	†EADPARED RE	†ARNGRIM ON E. Wt. 18.4.	Arngrim.
378	†EADPARD RE.	” ” EOI Wt. 18.0.	
379	†EDPARDE REX	†IOCTEL ON EOFR Wt. 17.0.	Iocetel.
380	” ”	” ” EOFRPI Wt. 17.6	
[Pl. XXIV. 12]			
381	†EADPARD RE†	” ” EORP Wt. 18.4.	
382	†EADPARD RE	†OVÐOLF ON EOFER Wt. 15.3.	Ouðolf or Oðolf.
383	†EDPARD REX AN	†OÐOLF ON EOFER Wt. 18.0.	
384	EADPARD RE† AN	†OÐBEN ON EOFRI Wt. 17.0.	Oðbeorn.
385	” ” ”	†OÐBEORN ON EOFR Wt. 15.0.	
386	EDPARD REXX.	†OÐBOREN ON EO Wt. 17.2.	
387	†EADPARD REX	†OÐGRIM ON EOF Wt. 16.2.	Oðgrim.
388	EDPARD REX AN.	” ” EOFR Wt. 18.1.	
389	” ” ”	” ” EOFRR Wt. 16.6.	
390	†EAD[PA]RD REX	” [ON]EOFRR (Broken.)	
391	†EADPARD RE† A.	†SCVLA ON EOF Wt. 16.8.	Scula.
392	EDPARD ” ”	” ” EOFRR Wt. 18.0.	
393	†EDPARDE REX.	” ” EOFERP Wt. 18.0.	
394	†EDPARED REHX	†SNÆBORN ON EOF Wt. 18.6.	Snæborn.
395	” ”	†SNEBORN ” ” Wt. 15.4.	

No.	Obverse.	Reverse.	Moneyer.
396	✠EADPARD REX Λ	✠SNEBORN ON EOFR Wt. 15.9.	
397	✠EDPARDE REX Λ	✠SPARTCOL ON EOF Wt. 16.3.	Swartcol.
398	✠EADPARD RE ✠ Λ	” ” EOFR Wt. 14.0.	
399	” REX	✠SPRTCOL ONEOFR Wt. 17.6.	
400	·EADPARD REX Λ	✠VLFCIL ON EOFR· Wt. 12.0.	Ulfeil (Ulfcetel).
401	ÆADPARD REX AI·	✠VLFCTEL ON EOFR Wt. 15.5.	Ulfcetel.
402	✠EADPARD REH✠	” ” Wt. 18.6.	
403	” REX	✠DORR ON EOFR· Wt. 18.0.	Dorr.
404	·EADPARD RE ✠ Λ	” ” EOFRP Wt. 18.6.	
405	ÆADPARD REX AN :	” ” EOFRP Wt. 17.5.	
<i>Type xv. var. a.</i>			
406	EADPARD REX	✠ALEIF ON EOFRPICC Wt. 19.6.	Aleof.
407	” REX :	✠ALEOF ON EOFRP Wt. 20.9.	
408	” REX	✠EARCIL ON EOFRP: Wt. 20.6.	Earcil.
409	” ”	” ” Wt. 22.5.	
410	” ”	” ” EOFRPIC Wt. 20.8.	
[Pl. XXIV. 13.]			
411	” ”	✠IOCCETEL ON EOFE Wt. 20.7.	Iocetel.
412	” ”	” ” Wt. 22.2.	
413	” ”	✠OVÐBEARN ON EO Wt. 21.4.	Oudbearn, Oðborn, &c.

No.	Obverse.	Reverse.	Moneyer.
414	EADPARD REX	✠OVÐBORN ON EOFR Wt. 19·0.	
415	" "	✠OÐBORN ON EOFRR Wt. 20·6.	
416	EDRRDI "	✠OVÐGRIM ON EOF Wt. 22·0.	Ouðgrim.
417	EADPARD "	✠OVÐVLF ON EOFEI Wt. 21·0.	Ouðulf.
418	" RX	✠OVÐÐVLF ON EOFE Wt. 22·6.	
419	" REX	✠SEVLA ON EOFER· Wt. 22·2.	Seula.
420	" RX	" " EOFR Wt. 22·0.	
421	" REX	✠SENEBRN ON EOFR Wt. 22·0.	Snebearn (Sneborn).
422	" "	✠SNEBEARN ON EO Wt. 23·2.	
423	" "	✠SNEBRN ON EOFRPIE Wt. 20·2.	
424	" X	✠SPEARTCOL ON EO· Wt. 20·8.	Swartcol (Swartcol).
425	" REX	" " EOF Wt. 21·6.	
426	" RX	✠VLFCEETL ON EOFER Wt. 18·5.	Ulfcetel.
427	" REX	✠ÐOR ON EOFERPIE : Wt. 19·8.	Þor or Þorr.
428	" "	✠ÐORR ON EOFRPIE Wt. 20·0.	
429	EADPARD REX	<i>Type xvii.</i> ✠SENEBRN ON EOFR Wt. 21·0.	Snebearn (Sneborn).

[Pl. XXIV. 14.]

No.	Obverse.	Reverse.	Moneyer.
GIFELCEASTER. [Ilchester.]			
<i>Type iii.</i>			
430	✠ED[PE] ARD· R	[✠]L·EOFFINE ON GIF... (Broken.)	Leafwine.
<i>Type v.</i>			
431	✠EDPE : RD REX :	✠OSPARD ON GIFELC : Wt. 25·5.	Osward.
<i>Type vii.</i>			
432	✠EDPER REX <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠GODRIC ON GIFELE : <i>Var.</i> A straight line across one limb of cross. Wt. 20·6.	Godrie.
<i>Type xi.</i>			
433	✠EADPARD RD RE	✠GODRIC ON GIEELE <i>Var.</i> A straight line across one limb of cross. Wt. 20·5.	Godric.
434	" " "	" " GIEELC <i>Var.</i> A straight line across one limb of cross. Wt. 20·0.	
<i>Type xiii.</i>			
435	✠EADPARD RE·X AN	✠ÆGLPINE ON GIFEL <i>Var.</i> A straight line above and below cross. Wt. 16·4.	Ægelwine.
GIPESPIC. [Ipswich.]			
<i>Type i.</i>			
436	✠EDPER D REX ·Λ·	✠LEOFSTAN ON LIPE : Wt. 17·7.	Leofstan.

No.	Obverse.	Reverse.	Moneyer.
<i>Type ii.</i>			
437	✠EDPE RD RE	✠BVNINE ON GIP Wt. 17.7.	Brunine.
438	" " R.	✠EDPI ON GIPESI Wt. 13.3.	Edwi[g].
439	" " RE	✠P.VL·SIE ON GIP Wt. 17.3.	Wulsic.
<i>Type v.</i>			
440	✠.EDPE ·RD REX: [Pl. XXV. 1.]	✠LIFIC ONO GIPESPIIC: Wt. 27.0.	Lific (Lifine).
<i>Type xi.</i>			
441	✠EADPARD RD RE	✠BRVMAN ONGIPESPI Wt. 20.7.	Bruman.
<i>Type xiii.</i>			
442	EDPARD RX	✠/ELFPINE ON GIPPE Wt. 16.0.	Elfwine.
443	·EADPARD RE·	✠BRIHTRIC· ON GIPP Wt. 15.6.	Brihtric.
444	EADPARD REX	✠BRINTRIC ON GIPE <i>Var.</i> Crescent in field. Wt. 15.0.	
445	·EADPARD RX	✠BRVM ON· GIPPES	Brum(au).
446	·EADPARD RE·	✠BRVNINE ON GIPPE Wt. 16.6.	Brunine.
447	" "	✠LEOFDOLD· " "· Wt. 16.3.	Leofwold.
<i>Type xv.</i>			
448	EADPARD REX	✠IELFPINE ON GIPP Wt. 20.9.	Elfwine.
449	EAPARD REX E °	" " Wt. 18.9.	

No.	Obverse.	Reverse.	Moneyer.
	GLEPECEASTER. [Gloucester.]		
	<i>Type i.</i>		
450	✠EDPE RD REX	✠PVL·FPERD ON GLEP Wt. 17·2.	Wulfwerd.
	<i>Type ii.</i>		
451	✠EDPE RD RE	✠LEOFNOÐ ON GLE Wt. 17·0.	Leofnoð.
452	✠EDP·ARD·	✠PVLPIG ON Wt. 14·0.	Wulwig.
	<i>Type v.</i>		
453	✠EDP RD RE	✠ÆIELRIC ON GLEPE Wt. 17·4.	Ægelric.
454	✠EDPE : RD REX :	✠EAPVLF ON GLEPECE : Wt. 24·4.	Eawulf.
455	✠EDPE ·RD REX	✠LEOFN ON GLEACE Wt. 16·9.	Leofn.
	<i>Type vii.</i>		
456	✠EDPA·RD RE	✠ÆILRIC ON GL·EPEC : Wt. 20·7.	Ælric (Ægelric).
457	✠EDPAR·D REX	✠ÆLESIIIE ON GLEPEC Wt. 20·0.	Ælfsiie (cf. Ælfsige).
458	✠EDPA·RD RE·	✠GODRIC ON GLEPE : Wt. 21·3.	Godric.
459	✠EDPE D RE· <i>Var. Pellet behind bust.</i>	✠IVLFERD O GLEP : Wt. 21·0.	Iulferð.
460	(<i>Double struck.</i>)	✠PVLFLET ON GLEPE : Wt. 20·2.	Wulfget.
	<i>Type ix.</i>		
461	EADVVEARDVS REX ANGL	✠GODPINE ON GLEPECEST Wt. 16·3.	Godwine.

No.	Obverse.	Reverse.	Moneyer.
462	EADY·RD REX [AN]GLO·RX	✠LEOFSTAN ON GLEP Wt. 18·8.	Lcofstan.
463	·EADPEARD REX AN·	✠SELCPINE ON GLEPEC Wt. 19·7.	Selewine.
464	EADPEARD REX ANGLO·	✠SILAC ON GLEPL Wt. 20·0.	Silac.
<i>Type xi.</i>			
465	✠EADPAR RD RE	✠BRIHTNONÐ ONCLEP: (Pierced.)	Brilthnoð?
466	✠EDPARD· RD RE	✠GVOLFPINE ON GLEPC: Wt. 20·6.	Guolfwine.
467	✠EADPAR RD RE	✠LIOFPINE ON GLEPECE Wt. 20·2.	Liofwine.
468	✠EADP RD RE	✠PVLFPARD ONCLEPECC Wt. 20·6.	Wulfward.
[Pl. XXV. 2.]			
<i>Type xiii.</i>			
469	·EADPARD RE·	✠SILAC· ON GLEPE Wt. 17·0.	Silac.
<i>Type xv.</i>			
470	EADPARD RE	✠SIL·AC ON GLEPE Wt. 18·4.	Silac.
GRANTEBRYCGE. [Cambridge.]			
<i>Type ii.</i>			
471	✠EDPE RD RE	✠ETSTAN ON ERA Wt. 18·0.	Etstan (Edstan).
<i>Type iii.</i>			
472	✠EDPER ·D REX	✠ELFPINE ONC ONR· Wt. 16·8.	Elfwine.

No.	Obverse.	Reverse.	Moneyer.
	<i>Type v.</i>		
473	✠EDPER ·D REEX : (Double struck.)	✠ELFPINON GRANTE· Wt. 26·6.	Elfwine.
474	✠EDPE: ·RD REX :	✠LOTSVNV ON GRANTE Wt. 26·7.	Gotsunu.
	<i>Type vii.</i>		
475	✠EDPER D REX [Pl. XXV. 3.]	✠GODPINE ON GRANT Wt. 18·3.	Godwine.
	<i>Type ix.</i>		
476	EADPARD REX ANGLOR	✠ELFPIC ON GRANT Wt. 20·6.	Ælfwig.
477	EADPRD REX ANGLOR	✠GODPINE ON GRANT : Wt. 20·3.	Godwine.
	<i>Type xi.</i>		
478	✠EDPAR ·RD REX	✠EADIERD ON GRAN Wt. 19·8.	Eadwerd.
	<i>Type xiii.</i>		
479	EADPARD REX AD	✠GODLAMB ON GRA : Wt. 16·2.	Godlamb.
480	„ RE :	✠SÆCOL ON GRANIV Wt. 16·0.	Sæcol.
481	„ REX A	✠PIBEARN ON GRA Wt. 15·2.	Wibearn.
	GULDEFORDA OR GILDEFORDA. [Guildford.]		
	<i>Type ii.</i>		
482	✠EDP RD R ·	✠ELFPINE ON GV. Wt. 16·9.	Elfwine.
	<i>Type v.</i>		
483	✠EDPA ·RD RE :	✠BLACEMAN ON GYL Wt. 18·0.	Blaceman.
484	✠EDPE ·RD RE	✠BLACEMAN ON GVL Wt. 16·0.	

No.	Obverse.	Reverse.	Moneyer.
		<i>Type vii.</i>	
485	✠EDPNR D REX·	✠BLACMAN ON EVLÐ: Wt. 19·3.	Blacman (Blaceman).
486	” ” ”	✠BLACMAN ON EYLÐ. Wt. 20·3.	
		<i>Type ix.</i>	
487	EADVVERDVS REX ANGLO	✠BLACEMAN ON GIL Wt. 21·0.	Blaceman.
488	” ” ”	” ” ” GYLÐEOR Wt. 19·9.	
		<i>Type xi.</i>	
489	✠EADPA· RD RE	✠ÆLFRIC: ON GILLDEFOR Wt. 19·4.	Ælfric.
490	✠EADPAR· RD RE [Pl. XXV. 4.]	” ” ” Wt. 20·1.	
491	✠EADPAR· RD RE	✠BLAEMAN ON GLDE Wt. 19·5.	Blaceman.
		<i>Type xiii.</i>	
492	·EADPARD REX:	✠ÆLFRIC· ON GILDE Wt. 16·7.	Ælfric.
493	✠ ” REX AN	OFEDJID NO OIRFJÆ Wt. 14·0.	
	HÆSTINGA OR HESTINGPORT. [Hastings.]		
		<i>Type ii.</i>	
494	✠EDPAR D RE	✠BRID ON HÆSTI Wt. 17·5.	Brid (cf. Brand).
		<i>Type iii.</i>	
495	EDPNDR R DEX	✠BRID: ON HESTST: Wt. 24·3.	Brid.

No.	Obverse.	Reverse.	Moneyer.
<i>Type v.</i>			
496	✠EDPE: RD RE✠:	✠BRID ON HEOTINPO: Wt. 15.9.	Brid.
497	✠EDPNER· D RE	” ” HESTINPOR <i>Var.</i> Pellet in one angle of cross. Wt. 18.0.	
498	✠EDDE . . RE	✠LEOPINE ON H/ES Wt. 26.0.	Leofwine or Lifwine.
499	✠EDPN· RD RE	✠LEOPINE ON H/ESTC Wt. 17.4.	
500	✠EDPE· RD· RE	✠LEOPINE ON H/ESTICC Wt. 17.0.	
501	✠EDPE: RD REX	✠LIPPINE ON HΛOT: Wt. 17.4.	
<i>Type vii.</i>			
502	✠EDPER· D REX	✠BRID: O:N H/ETIEN Wt. 17.5.	Brid.
503	” ” ”	” ” ” Wt. 19.8.	
504	✠EDPE· RD REX <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠BRID ON H/ESTING· Wt. 18.0.	
505	” ” REI <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	” ” H/ESTNC Wt. 19.6.	
506	✠EDPER· D REX	✠DVINNC ON H/ETIE Wt. 21.4.	Dunine.
507	✠EDPE· ” ”	” ” H/ESTIN Wt. 19.5.	
<i>Type ix.</i>			
508	EADPARD REX ANGL	BRID ON H/ESDIN: Wt. 20.7.	Brid.
509	” ” ”	” ” ” Wt. 20.2.	

No.	Obverse.	Reverse.	Moneyer.
510	EADPRD RIX ANGORV	✠BRND ON H/E∞TIEN: Wt. 20·6.	Brand (cf. Brid).
511	EADPARD REX ANGLOR	✠DVNNINE ONI H/ES· Wt. 20·0.	Dunnine.
<i>Type xi.</i>			
512	✠EADPAR RD RE	✠BRID: ON H/E∞TI Wt. 19·6.	Brid.
513	✠EADRA : DD RE	✠BRND ON NEOSTIEN Wt. 19·0.	Brand.
[Pl. XXV. 5.]			
514	EADPA: RD REX	✠DVNINE ON /E∞TIN·: Wt. 19·0.	Dunnine.
515	✠EADPAR RD RE	" " H/E∞T <i>Var.</i> Pellet in field. Wt. 20·6.	
516	✠EADPA· RD RE	✠DVNNINE ON H/E∞ Wt. 19·0.	
517	✠EADPAP RD RE	✠PVLFRIC ON H/E∞TI Wt. 20·0.	Wulfrie.
<i>Type xiii.</i>			
518	✠EADPARD REX ANG:	✠COLSPEGEN ON H/ES <i>Var.</i> Four wedge-shaped pellets at- tached to inner circle. Wt. 16·4.	Colswegen.
519	·EADPARD REX	✠DVNNINE ON H/E Wt. 17·4.	Dunnine.
520	,, RE✠·	✠DVNNINE ON HEST Wt. 17·4.	
521	✠EADPARD REX AN·	✠DREODRED ON H/ES <i>Var.</i> Two pellets in field. Wt. 14·4.	Dreodred (Dreodred).
522	·EADPARD RE	✠DREODRED ON H <i>Var.</i> Two pellets in field. Wt. 17·3.	

No.	Obverse.	Reverse.	Moneyer.
	HAMTUNE. [Southampton.]		
	<i>Type i.</i>		
523	✠EDPERER D REX ḷ	✠LEOFFINE ON HḷMTV (Pierced.)	Leofwine.
	<i>Type iii.</i>		
524	✠EDPE: RD REX	✠ÆLFINE ON HAM Wt. 17.4.	Ælfwine.
	<i>Type vii.</i>		
525	✠EDPAR D REX	✠LEOFRIC ON HAMTV: Wt. 21.0.	Leofric.
	<i>Type vii. var. a.</i>		
526	·EDPE RD RE <i>Var. Sceptre termi- nating in three pellets.</i>	✠ÆLFINE ON Hḷ Wt. 21.0.	Ælfwine.
	<i>Type ix.</i>		
527	EADPARD REX ANGLO	✠PVLNOÐ ON HAM: Wt. 20.3.	Wulnoð (Wulfnoð).
528	„ „ ḷIḷGL·	✠PVLNOÐ OIH HḷMḷ Wt. 21.2.	
	<i>Type xi.</i>		
529	✠EADPARD RD RE	✠ƿEPINE ON HAMTV Wt. 22.2.	Sæwine.
	<i>Type xi. var. b.</i>		
530	✠EADPAR RD RE [Pl. XXV. 6.]	✠PVLFNOD ON HAMTV Wt. 19.7.	Wulfnoð.
	HEORTFORD. [Hertford.]		
	<i>Type i.</i>		
531	✠EDPNRD: REC·	✠DEORSILE ON IEON* Wt. 14.6.	Dcorsige.

* Hertford?

No.	Obverse.	Reverse.	Moneyer.
		<i>Type iii.</i>	
532	✠EDPA RD R·E	✠ÆLFPINE ON HERTF Wt. 11·0.	Ælfwine.
533	✠EDPE·· RD REX	✠GODMǪN ON HEOR Wt. 16·0.	Godman.
534	✠EDPNE RER·✠:	✠GODPINE ON HIR·· Wt. 14·5.	Godwine.
535	✠EDPND D RE <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠GOLDPINE ON HEOR Wt. 13·7.	Goldwine.
536	✠EDPE· RD RE	✠RÆÐVL·F ON HER· Wt. 16·2.	Rædulf.
		FARTHING.	
537	... P.E.· · · · ·	✠ · · · · · HIR. Wt. 4·0.	
		<i>Type vii.</i>	
538	✠EDPER D REX	✠PILTRND ON HEORT: Wt. 17·2.	Wiltrand (pos. Wilfrid).
		<i>Type xi.</i>	
539	✠EADPA P RD RE	✠ωEM/ER: ON HERTFO Wt. 19·5.	Sæmær.
		<i>Type xiii. var. b.</i>	
540	·EADPA RD RE [Pl. XXV. 7.]	✠PILÆGRIP· ON HEOR Wt. 17·2.	Wilægrip or Wilgrip.
541	” ”	✠PILGIRP ON HIRT Wt. 15·6.	
		HEREFORD. [Hereford.]	
		<i>Type ii.</i>	
542	✠EDPE RD RE	✠ERNDII ON HERE Wt. 17·4.	Earnwi.

No.	Obverse.	Reverse.	Moneyer.
543	✠EDPE: RD REX· <i>Type iii.</i>	✠EIEL·RIC ON HERE Wt. 16·7.	Æelric.
544	✠EDPRD· D REX· <i>Type vii.</i> <i>Var. Sceptre termin- ating in fleur- de-lis.</i>	✠PVLFPINE ON HER Wt. 21·4.	Wulfwine.
545	✠EDPE R·D R·EX <i>Type vii. var. b.</i> <i>Var. Sceptre termi- nating in three pellets.</i> [Pl. XXV. 8.]	✠ERNPI ON HERE· Wt. 20·6.	Earnwi.
546	EADPEARD REX ANGL <i>Type ix.</i>	✠LEFENOÐ ON HEREFO Wt. 21·6.	Lefenoð.
547	EADPERD REX <i>Type xi.</i> <i>Var. Inscription begins behind bust.</i>	✠ÆLFPI ON HEREFOR Wt. 19·7.	Ælfwi(g).
548	✠EADPARD RD RE	✠EAPPI: ON HEREFOÐE Wt. 20·5.	Earnwi.
549	✠EADPARD RD RE	✠EARNPI: ON HERE Wt. 19·0.	
550	” ” ”	” ” HEREFO Wt. 20·4.	
551	✠EADPAR RD RE	✠ELRIE: ON HL·RELOE Wt. 19·8.	Elric (cf. Ælric).
552	✠EADPAR· RD RE	✠LIOFENOD ON HEREFO Wt. 20·0.	Liofuoð.
		[Pl. XXV. 9.]	
553	·EADPARD RE· <i>Type xiii.</i>	✠ÆLFPI ON HERE Wt. 16·9.	Ælfwi(g).

No.	Obverse.	Reverse.	Moneyer.
HORNINDUNA. [Horndon.]			
<i>Type ix.</i>			
551	✠EADVVRD RAX ANGORV : [Pl. XXV. 10]	✠DVDINC ON HORNIDVNE : Wt. 19.9.	Dudine.
HUNTENDUNE. [Huntingdon.]			
<i>Type i.</i>			
555	✠EDPA RD REX	✠PVLFPIL ON HVNT : Wt. 16.7.	Wulfwig.
<i>Type ii.</i>			
556	✠EDPE RD REX	✠ELFPINE ON HV Wt. 17.1.	Ælfwine.
557	✠EDPA · D RE	✠VLFCTL ON HVNT Wt. 9.7.	Ulfeetel.
FARTHING.			
558 PE	✠ HV Wt. 4.2.	
<i>Type iii.</i>			
559	✠EDPERD · REX ꝛ	✠ELFPINE ON HVNTE <i>Var.</i> Pellet in two angles of cross. Wt. 17.2.	Ælfwine.
<i>Type iv.</i>			
560	✠EÐPA RD REX	✠P.V.LFPINE O HVN Wt. 16.2.	Wulfwine.
<i>Type v.</i>			
561	✠EDPER: · D REX :	✠ELFPINE ON HVNT · EN : Wt. 25.4.	Ælfwine.
562	" " "	✠LODRIC ON HVNTEN Wt. 25.4.	Godric.

No.	Obverse.	Reverse.	Moneyer.
		<i>Type xi.</i>	
563	✠EADPAR RD RE [Pl. XXV. 11.]	✠GODPINE ON HVNTE Wt. 20·6.	Godwine.
564	✠EADPAR RD RE	✠LIOFRIC ON HVNTE : Wt. 21·4.	Liofric.
565	” ” ”	✠LIOFPINE ON MVNT Wt. 20·0.	Liofwine.
		<i>Type xiii.</i>	
566	EADPARD RE :	✠GODPINE ON HVNT Wt. 16·7.	Godwine.
		<i>Type xv.</i>	
567	EADPARD REX	✠SÆPINE ON HVN <i>Var.</i> Pyramid in one angle of cross terminates in three pellets. Wt. 20·7.	Sæwine.
		HYÐE. [Hythe.]	
		<i>Type ii.</i>	
568	✠EDP· ARD RE	✠LIOFWINE ONHY * Wt. 14·1.	Liofwine.
		<i>Type vii.</i>	
569	·EDPR· D REX	✠GVÐRED ON HYÐE Wt. 19·7.	Guðred.
570	✠EDPER D RE	✠GVÐRED ON HYÐE : Wt. 19·9.	
		<i>Type xi.</i>	
571	✠EADPAR RD RE	✠GOLDPINE ON HEÐE Wt. 18·5.	Goldwine.

* Possibly Huntingdon.

No.	Obverse.	Reverse.	Moneyer.
		LÆPES. [Lewes.]	
		<i>Type ii.</i>	
572	✠EDPE D RE V [Pl. XXV. 12.]	✠EADPIC ON LÆPEN Wt. 9·6.	Eadwig.
573	✠CDPE: ND RC	✠EDPINE ON LÆY Wt. 15·4.	Edwine.
574	✠EDPA RD RE	✠LEFMAN O LÆPE Wt. 12·2.	Leofman.
575	✠EDI RD RX·	✠LEOFPI ON LÆP Wt. 13·2.	Leofwi (= Leofwig?).
576	✠EDPI RD RE	✠PIRINC ON LÆPENEN Wt. 13·6.	Wirine.
		<i>Type iii.</i>	
577	✠EDP·E··RD REX·	✠LODRICE ON LEPEEI: Wt. 15·5.	Godric.
578	(Type effaced.)	✠OSHVND ONN LEPE: Wt. 18·0.	Osmund.
		<i>Type v.</i>	
579	✠EDPNE··RD RE [Pl. XXV. 13.]	✠ELFOIE ON LÆPEE· Wt. 17·3.	Ælfsie.
580	✠EDPE:·RD REX:	✠ELFSIE ONN LÆPEE: Wt. 26·3.	
581	✠EDPE RD RE	✠EDPERD ON LÆPEE· Wt. 17·5.	Edwerd.
582	✠EDPE:·RD REX:	,, ONN LÆPE· Wt. 25·7.	
583	✠EDP··RD REX	✠GODPINC ON LÆ <i>Var.</i> Limbs of cross united by one circle only. Wt. 17·0.	Godwine.
584	✠EDPA·RD REX	✠GODPINE ON LÆPE Wt. 16·7.	

No.	Obverse.	Reverse.	Moneyer.
<i>Type vii.</i>			
585	✠EDPER D REX· <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠ÆDPARD ON LÆPE: Wt. 20·2.	Ædward.
586	" " " <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠EADPARD ON LÆPE: Wt. 20·2.	Eadward.
587	" " REX	✠EDPINE ON LÆPE Wt. 21·8.	Edwine.
588	✠EDPE D RE· <i>Var.</i> Sceptre terminating in fleur-de-lis.	" " LÆPEE·· Wt. 20·8.	
589	✠EDPER D RE✠	✠GODPINE ON LÆPI Wt. 20·8.	Godwine.
590	" " " <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠OSPOLD ON LÆPE Wt. 20·4.	Oswold.
591	✠EDPA D REX	✠OÐPOL·D ON LÆPEE· Wt. 21·3.	
<i>Type ix.</i>			
592	EAPPARP REX ΛΙ6L·	✠EADPARD OII LÆPE Wt. 20·4.	Eadward.
593	" " "	" ON LÆPE·· Wt. 20·7.	
594	EAD·PARD REX ΛΙ6LOV	✠EADPINE ON LÆP· Wt. 20·7.	Eadwine.
595	" " "	✠EADPINE ON LÆPE Wt. 20·7.	
596	EAPPARD REX ΛΙ6LO	✠GODPINE OII LÆPE Wt. 20·7.	Godwine.
597	EADPRD RX ANÐOR·	✠OÐPOLD: ON LÆPEN: Wt. 20·7.	Oswold.
598	EADPARD REX ΛΙ6L·	✠OSPOLD OII LÆPE Wt. 21·0.	

No.	Obverse.	Reverse.	Moneyer.
		<i>Type xi.</i>	
599	✠EADPAR RD RE	✠GODPINE ON L/EPE. Wt. 20.9.	Godwine.
600	✠EADPAR RD RE	✠LIOFP/ERD ON L/EPE Wt. 20.6.	Liofweard.
601	✠ADPAR RD RE	✠OſPOLD: ON L/EPE. Wt. 20.4.	Oswold.
602	✠EADPAR RD RE	✠PVLFPINE ON L/EPE Wt. 20.4.	Wulfwine.
		<i>Type xiii.</i>	
603	EADPARD RE	✠GODPINE ON L/EPE Wt. 17.6.	Godwine.
		[Pl. XXV. 14.]	
604	✠DREDPDEDD RIA	✠LEOFFORD ON L/E <i>Var.</i> Three pellets in field. Wt. 17.3.	Leafword (= Leafweard?).
605	EADPARD RE✠	✠OSPOLD ON L/EPE Wt. 18.0.	Oswold.
		<i>Type xv.</i>	
606	EADPARD REX	✠GODPINE ON L/EP Wt. 21.0.	Godwine.
607	” ”	✠LEOFFORD ON L/EP Wt. 20.3.	Leafword (= Leafweard?).
608	DDPARD . . . AEIPDI	✠OſPOLD ON L/EPE Wt. 20.7.	Oswold.
		LANCPORT. [Langport.]	
		<i>Type v.</i>	
609	✠EDPEX D REX	✠EILPINE ON LANCP Wt. 26.0.	Eilwine.

No.	Obverse.	Reverse.	Moneyer.
	LEHERCEASTER. [Leicester.]		
	<i>Type i.</i>		
610	✠EPDER D RCX A	✠PVLFRIC ON LEHR· Wt. 17·5.	Wulfrie.
	<i>Type ii.</i>		
611	✠EDPE RD RE	✠GODRIE ON LEHER Wt. 18·2.	Godrie.
	<i>Type v.</i>		
612	✠IDRIPA I RI	✠EDPNE ON LE·RICDII Wt. 21·0.	Edwine.
	<i>Type vii.</i>		
613	EDPA RD RE <i>Var. Sceptre terminating in fleur-de-lis.</i>	✠GLLDEPINE ON LEH· Wt. 18·6.	Gildewine.
614	✠EDPER D REX <i>Var. Sceptre terminating in fleur-de-lis.</i>	✠GODRIC ON LEHER· Wt. 21·3.	Godrie.
	[Pl. XXVI. 1.]		
615	✠E[D]PEI D RE	✠PVL[E]NNOÐ ON LEH (Broken.)	Wulenoð or Wulnað (Wulfnoð).
616	✠EDPARD· REX· <i>Var. Sceptre terminating in fleur-de-lis.</i>	✠[PV]L·ENOID ON LE Wt. 18·5.	
617	✠EDPAR D RE <i>Var. Sceptre terminating in fleur-de-lis.</i>	✠PVLNAÐ ON LEGR Wt. 21·0.	
	<i>Type ix.</i>		
618	EADPARD REX ANGLOR	✠ÆGELRIC ON LEH Wt. 20·1.	Ægelric.
619	” ” ”	” ” ” Wt. 21·3.	

No.	Obverse.	Reverse.	Moneyer.
620	EADPARD EX ANGL.	✠ÆGLPINE ON LEGR Wt. 18.4.	Ægelwine.
621	" " ANGL	✠LEOPINE ON LEH Wt. 20.0.	Leofwine.
<i>Type xi.</i>			
622	✠EADPAR RD RE	✠ÆLRIC ON LEHRECE Wt. 20.0.	Ælric (Ælfric).
623	✠EADPAR RD RE	✠GODRIC ON L·EHRECE Wt. 19.7.	Godric.
624	(<i>Illegible.</i>)	✠LIOFRIC ON LEHREC Wt. 19.0.	Liofric.
<i>Type xii.</i>			
625	EADPAR RD REX [Pl. XXVI. 2.]	✠ÆGLRIC ON LEHR. Wt. 16.6.	Ægelric.
<i>Type xiii.</i>			
626	✠EADPARD REX	✠ÆGLRIC ON LEHR. Wt. 16.7.	Ægelric.
627	" "	✠GODRIC " " Wt. 16.3.	Godric.
LEIGECEASTER, ETC. [Chester.]			
<i>Type ii.</i>			
628	✠EDPE RD RE	✠AFSIE ON IEII: Wt. 16.8.	Alfsie (cf. Elfsie).
629	✠EDPA RD R:	✠LEOPINE ON EI: Wt. 15.4.	Leofwine.
630	✠EDPER D REX	✠P[1]RYIN ON LEICEI (Pierced.)	Wiryn.
<i>Type iii.</i>			
631	✠EDPE; ·RD REX	✠COLBRAND ON LIC Wt. 16.8.	Colbrand.
632	" ·RD REX·	✠ELFSIE ON LEICEST Wt. 16.4.	Elfsie.

No.	Obverse.	Reverse.	Moneyer.
		FARTHING.	
633	†E.... . . . X ON LE Wt. 4.5.	
		<i>Type iv.</i>	
634	†EDPER D REX..	†LEFPI ON LEƆCESR Wt. 16.9.	Lefwi (= Leofwine?).
		FARTHING.	
635 RE N LE .. Wt. 3.3.	
		<i>Type v.</i>	
636	†EDPI RD REX	†ELFSIE ON LEICEST Wt. 17.4.	Elfsie.
637	†EDPE: RD REX:	†FARGRIM ON LEIC.E.. Wt. 15.4.	Fargrim.
638	†EDPER D REX..	†LEOPINE ON LEICE Wt. 15.4.	Leofwine.
		<i>Type vii.</i>	
639	†EDPAR D REX <i>Var. Sceptre terminating in three pellets.</i>	†ELFLAR ON LEICE. (Broken.)	Ælfgar.
640	†EDPAR D REX: <i>Var. Sceptre terminating in fleur-de-lis.</i>	†BRVNIM ONLEICE Wt. 19.2.	Brunine.
641	†EDPA·R· D RE.. <i>Var. Sceptre terminating in three pellets.</i>	†BRVNNIC ON LEIC Wt. 20.6.	
642	†EDPAR D REX	†COLBRAND ON .. Wt. 19.8.	Colbrand.
643	†EDPAR D RE. <i>Var. Sceptre terminating in three pellets.</i>	†HVSCAR ON LEIC: Wt. 19.7.	Huscarl.
644	" " REX <i>Var. Sceptre terminating in fleur-de-lis.</i>	†HVSCARL ONLEICE Wt. 20.6.	

No.	Obverse.	Reverse.	Moneyer.
	<i>Type vii. var. b.</i>		
645	✠NDC RRIX <i>Var. Sceptre terminating in fleur-de-lis.</i> [Pl. XXVI. 3.]	✠COLBRAND ON LEI Wt. 20·9.	Colbrand.
	<i>Type ix.</i>		
646	EADPAR RX ANGLO	✠ÆLFSIG OMI LEICE <i>Var. Annulets on the limbs of cross.</i> Wt. 20·3.	Ælfsig.
647	EADPRD REX ANGLO [Pl. XXVI. 4.]	✠BR·YNNIC ON LEG : Wt. 19·2.	Brunnic.
648	EADPARD REX ANGLOR	✠BRYNNIC ON[N] LEICE· Wt. 21·0.	
649	„ „ ANGL·	✠COLBRAND ON LEI (Pierced.)	Colbrand.
650	EADPRD RX ANGOR	✠DVNNIC ON LECECES Wt. 18·6.	Dunnine.
651	EADPARD REX ANGLOR	✠GODRIC ON LEGA Wt. 21·6.	Godrie.
652	„ „ ANGL·	✠LEOFNOÐ ON LEIC Wt. 19·6.	Leofnoð.
653	„ „ „	✠SPEARTCOL ON LEI. Wt. 20·5.	Swearcol.
	<i>Type xi.</i>		
654	✠EADPARD RD RE	✠ÆLFØI ON LECECEØ Wt. 20·6.	Ælfsig?
655	✠EADPAR RD RE [Pl. XXVI. 5.]	✠BRVNIC ON LECECC Wt. 19·0.	Bruning (Brunine).
656	✠EADPAR· „ „	✠DVNIC ON LECECE Wt. 20·6.	Duning (Dunine).
657	✠EADPAR „ „	✠HVØCALR ONLECECC Wt. 16·0.	Husearl.
658	✠EADPAR· „ „	✠LIOFENØP ON LECECC : Wt. 19·0.	Liofnoð.

No.	Obverse.	Reverse.	Moneyer.
659	·EADPARD RE·	<i>Type xiii.</i> ✠BRVNNVSEL· O LE Wt. 18·2.	Brunnusel (= Brunhusel?).
660	✠EADPA RD RE	<i>Type xv.</i> ✠/ELFS ON LEĠĠĠĠĠ· Wt. 20·8.	Ælfsig.
661	EADPARD REX	✠ALXXI ON LEĠĠĠĠĠ Wt. 21·0.	Alxxi (Ælfsig?).
662	” ”	✠HVSCARL ON LEĠĠĠ Wt. 21·0.	Huscarl.
		[Pl. XXVI. 6.]	
663	” ” Λ·	✠HV∅RALR ONLEĠĠ Wt. 19·6.	
		LINCOLNE. [Lincoln.]	
		<i>Type i.</i>	
664	✠EPDAREC ECX	✠/ELFNOÐ ONN LINCOL Wt. 15·0.	Ælfnøð.
665	✠EDPER D REX :	✠COLGRIM ON LINC Wt. 16·0.	Colgrim.
666	✠EADPAR ECCX	✠ĠODRIC ON LICE Wt. 12·8.	Godric.
667	✠EDPER D REX	✠OSEFRÐ ON LINCOL : Wt. 17·5.	Oskerð.
668	✠EDPE RD REX·	✠VLFF ONN LINC : Wt. 16·6.	Ulf.
		HALFPENNY.	
669	✠EDPE .. .EX :	✠EDRI.C Wt. 6·7.	Edric.
		<i>Type i. var. a.</i>	
670	✠EADRD ECCX	✠ĠODRIC ON LWEL Wt. 14·0.	Godric.

No.	Obverse.	Reverse.	Moneyer.
<i>Type ii.</i>			
671	✠EDPA RD RE	✠BRIHTRIC O L. Wt. 12.8.	Brihtric.
672	✠EDPI RD RE	✠BRITHRIC ON LI Wt. 15.0.	
673	✠EDPE RD RE	✠EDRIC ON LINE. Wt. 18.5.	Edric.
674	✠EDP RD RX	✠GODRIC ON LI <i>Var. Pellet in field.</i> Wt. 17.0.	Godric.
675	✠EDPA RD RX	" " LIN Wt. 17.0.	
676	✠EDP RD RE	✠OÐERIN ON LIN Wt. 13.6.	Oðgrim.
FARTHING.			
677	✠ED	✠. COL Wt. 4.0.	
<i>Type iii.</i>			
678	✠EDPER D REX:	✠ÆDRICE ON LINCOLE: Wt. 15.0.	Ædric.
679	✠EDPE·· RD R··	✠BRITHRIC ON LINCOL Wt. 18.3.	Brihtric.
680	✠EDPEI: RD REX:	✠COLGRIM ON L·IN·CO Wt. 16.7.	Colgrim.
681	" " "	" ON LINCOL Wt. 16.2.	
682	✠EDPE·RD REX:	✠GODRIC ON L·IH·COL Wt. 16.6.	Godric.
683	✠EDPE···RD REEX	" " LINCOLN· Wt. 17.6.	
684	" " RE✠	✠GODRICE ON LINCOL Wt. 17.4.	
685	✠EDP: ED REX:	✠LEFPINE ON LINCOLE Wt. 17.4.	Leofwine.
686	✠EDPERI D RE✠:	✠LEOPFINE ON LINC Wt. 16.0.	

No.	Obverse.	Reverse.	Moneyer.
687	✠EDPE: ·RD REX·	✠OSFERÐ ON LINCOL· Wt. 17·3.	Osferð.
688	✠EDPE· RD REX :	✠VLFF ON LINCOLEI· Wt. 16·6.	Ulf (cf. Wulf).
689	✠EDPER· D REX :	✠PVL F ON LINCOLEI·· Wt. 15·7.	Wulf.
690	✠·EDPE ·RD REX	✠PVL·F ONN LINCOL·N: Wt. 18·0.	
691	✠EDPE :RD REX	✠PVLGÆR ON LINCO Wt. 11·5.	Wulgar.
692	✠EDPER· D REX	✠ÐVRGRIM ON LIM Wt. 16·6.	Þurgrim.
693	✠EDPE· D REX :	✠ÐVRIGRIM ONLINCO Wt. 15·8.	
HALFPENNY.			
694	✠EDPE X	[✠BRI]HTRIC ON L... Wt. 8·0.	Brihtric.
FARTHING.			
695	✠EDPA	✠.... .. INCO Wt. 4·0.	
<i>Type iv.</i>			
696	✠EDPA· REC✠	✠GODRVE ON· LINE Wt. 18·0.	Godric.
697	✠EDPA ,,	✠OSFERÐ ON L·INE: Wt. 17·3.	Osferð.
698	✠·EDPA P REE	✠VL·F ONLINCOLINA Wt. 16·2.	Ulf.
<i>Type iv. var. a.</i>			
699	✠EDPERD REX A··	✠CILLIII ONN LINCOLN: Var. P A X X in angles of cross. Wt. 16·0.	Cillin ?
<i>Type v.</i>			
700	✠EDPE ·RD REX·	✠COLGRM ON LINCO Wt. 26·0.	Colgrim.

No.	Obverse.	Reverse.	Moneyer.
701	✠EDP RD R·EX	✠LODRIC ON LINCO : Wt. 25·1.	Godric.
702	✠EDPE RD REX	” ” LINCOL Wt. 27·2.	
703	✠EDPAR D RECX	✠OÐGRIM ON LINCO Wt. 15·0.	Oðbern.
704	✠EDPE RD REX :	✠VLF ON LINCOLNE : Wt. 25·3.	Ulf.
<i>Type vii.</i>			
705	✠EDPE RD R	✠ASEFERÐ ON LINCO Wt. 22·0.	Aseferð (cf. Osferð).
706	✠EDP ·ERD ✠	✠COLGRIM ON LIN Wt. 21·2.	Colgrim.
707	✠EDP RD X	✠ELFNÐ ON LINCO Wt. 20·8.	Elfnoð.
708	✠EDPER D REI <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠LODRIC ON LINCO : Wt. 22·2.	Godric.
709	✠EDPE· RD R	✠LODRIC ON LINCOL· Wt. 18·8.	
710	” ” R✠	MÄNNÄ ON LINCOLL Wt. 21·3.	Manna.
711	✠EDP· ·ERD·	✠OSFERÐ ON LINCO Wt. 18·5.	Osferð.
712	✠EDPAR D REI· <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠OÐBEORN ON LINC Wt. 21·6.	Oðbeorn.
713	✠EDPA RD RX	✠OÐBERN ON LINCO Wt. 21·3.	
714	✠EDP ERD ✠	✠OÐGRIM ON LINC Wt. 24·0.	Oðgrim.
715	✠EDPER· D REI· <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	” ” LINCO Wt. 16·7.	
<i>Type vii. var. a.</i>			
716	✠EDPER· D REI· <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠OÐGRIM ON LINCOL Wt. 21·0.	Oðgrim.

No	Obverse.	Reverse.	Moneyer.
	<i>Type ix.</i>		
717	EADPAꝖ RX ANGLOR·	✠ELFNOÐ ON LINCO Wt. 20·0.	Elfnoð.
718	EDPAꝖ· DX ANGO	✠GODRIC ON LINCO Wt. 20·5.	Godric.
719	EADPAꝖD REX ANG·	✠MANNA ,, ,, Wt. 19·0.	Manna.
720	EADPAꝖD REX ANGLO	✠ODGRIM ON LINCO Wt. 20·0.	Oðgrim.
721	EDPAꝖD X. ANGLO·	✠PVLBEREN ON LIN Wt. 18·5.	Wulbeorn.
722	EADPAꝖD X ,,	✠PVLFRIC ON LINCO Wt. 21·2.	Wulfrie.
	<i>Type x.</i>		
723	EDPAꝖD X ANGLOR·	✠ELFNOÐ ON LINCO Wt. 20·4.	Elfnoð.
	[Pl. XXVI. 8.]		
	<i>Type xi.</i>		
724	✠EDPAꝖD REX	✠AVTI ON LINCOLN Wt. 22·3.	Auti?
725	✠EADPAꝖR D RE·	✠ELFNOÐ ON LINCO Wt. 20·8.	Elfnoð.
726	✠EDPAꝖR· D RE :	✠GIFE ON LINCOLL Wt. 17·0.	Gife.
727	✠EADPAꝖR RD RE	✠GODRE ON LINCOL· Wt. 20·3.	Godric.
728	✠EDPAꝖD REI·	✠ODGRIM ON LINCO Wt. 20·8.	Oðgrim.
729	✠EADPAꝖR· RD RE	✠OÐO L·AL ON LINCO (Broken.)	Oðslac (Oðlac).
730	✠EADPAꝖR RD RE	✠VLF ON LINCOLNE Wt. 22·0.	Ulf.
731	,, ,, ,,	✠PVLBEORN ON LINCOL· Wt. 21·5.	Wulbeorn.
732	,, ,, ,,	,, ,, Wt. 21·0.	

No.	Obverse.	Reverse.	Moneyer.
733	✠EDPAR D R	✠PVLFRIC ON LIN (Broken.)	Wulfric.
	<i>Type xiii.</i>		
734	·EADPAD RE✠ AWC:	✠EDRIC ON LINC Wt. 17·6.	Edric.
735	✠EADPARED REX·	✠GARFIN ON LINCOL· Wt. 17·3.	Garfin.
736	✠EADPARE·D R✠ <i>Var.</i> Frontal-band of crown omitted.	✠OÐGRIM ON LINC Wt. 16·5.	Oðgrim.
737	✠EADPARD RX.	✠VLF ON LINCOL <i>Var.</i> Four pellets on inner circle. Wt. 17·5.	Ulf.
738	✠EADPARD REX <i>Var.</i> Frontal-band of crown omitted.	✠PVL·BRN ON LINC Wt. 17·7.	Wulbeorn.
	<i>Type xiii. var. a.</i>		
739	✠EADPARD REX <i>Var.</i> Frontal-band of crown omitted. [Pl. XXVI. 9.]	✠PVL·BRN ON LINC Wt. 17·5.	Wulbeorn.
	<i>Type xv.</i>		
740	EADPARD REX	✠IEFGEHT ON LIN Wt. 21·8.	Ælfget?
741	” ” Λ	✠IELFGEHT ON LINC Wt. 22·0.	
742	” ”	✠AGAMVND ON LINC Wt. 20·8.	Agamund.
743	EADARD REX IO	✠EDRIC ON LINCOL· Wt. 21·2.	Edric.
744	EADPARD ”	✠LEOFPOLD ON LINC Wt. 19·2.	Leafwold.
745	” RE	✠PVLGHR ON LNI Wt. 16·3.	Wulgar.

No.	Obverse.	Reverse.	Moneyer.
LUNDENE. [London.]			
<i>Type i.</i>			
746	✠EDPE : RD REX :	✠ÆLFRED ON LVNDE Wt. 16·0.	Ælfred.
747	✠EDPER D REX A :	✠ÆLFPERD „ „ Wt. 16·7.	Ælfwerd.
748	✠EDPNRD D REC	✠BRIHTMÆR ON LVD Wt. 12·5.	Brihtmær.
749	✠EDPER D REX.·.	✠DVDINE ONN LVN Wt. 15·0.	Dudine.
750	✠EDPNR. REC.	✠EADPOLD ON LVN Wt. 16·5.	Eadwold.
751	✠EDDE· RD REX :	✠FDIII OIIN LVIIDE : Wt. 13·0.	Edin?
752	✠EDPER· D REX	✠ESTHER ON LVND : Wt. 14·0.	Esther.
753	EDPA : REC : ✠ ·A·	✠GODESVNE ON LVD : Wt. 15·0.	Godesunc.
754	✠·EDPNRD REI :	✠LODPINE ON LVD Wt. 11·3.	Godwine.
755	✠EDPER : D REX.	✠LODPINE ON LVND : Wt. 17·3.	
[Pl. XXVI. 10.]			
756	✠EDPER· D REX.·.	✠LEOFRED ONN LVND Wt. 14·0.	Leofred.
757	✠E[DP]ER D REX :	✠LEOFSTA[N] ON LVN (Broken.)	Leofstan.
758	„ „ REX A :	✠LEOFSTAN ON LVND Wt. 16·6.	
759	✠EDPAR D REX.·.	✠PVLFRED ON LVND Wt. 14·9.	Wulfred.
760	✠VEDNRD : D RE	✠PVL SIGE ON LVDE Wt. 12·6.	Wulsige.

No.	Obverse.	Reverse.	Moneyer.
HALFPENNIES.			
761	✠EDPNR :	✠BRIHTM ND Wt. 6.3.	Briltmær.
762	✠EADPN:	✠LGDPI ND: Wt. 7.5.	Godwine.
763	. . . PNRD	✠S N LVND: Wt. 7.5.	
764	✠EDPN. . . . C	✠. . . . NE ON LV.. Wt. 5.8.	
<i>Type ii.</i>			
765	✠EDEA RD RE	✠ÆGELIG ON LVN Wt. 12.7.	Ægelwig.
766	✠EDPΛ " "	" " " Wt. 11.5.	
767	✠EDNA RDE	✠ÆGELPI ON LVN. Wt. 15.5.	
768	✠EDPA· D RE	✠ÆGLPIG ON LVN Wt. 11.7.	
769	✠EDPA RD RE	✠ÆLFFET ON LVN Wt. 11.0.	Ælfet (Ælfec).
770	✠EDPE " "	" " " Wt. 10.2.	
771	" " "	✠ÆLFRED ON LVND Wt. 13.0.	Ælfred.
772	✠EDP: RD R	✠ÆLFP ON LVND: Wt. 15.5.	Ælfw (=Ælfwald or Ælfwig).
773	✠EDPN· RDE	" " LVNDE: Wt. 9.0.	
774	✠EPD RD REX	✠ÆLFPALD OH LV Wt. 13.7.	Ælfwald.
775	✠EDPA RD RE	✠ÆLFPIG ON LVN Wt. 17.3.	Ælfwig.
776	" " "	" " " Wt. 17.8.	
777	✠EDPΛ RD RE	✠ÆLFPIG ON LVN Wt. 14.3.	

No.	Obverse.	Reverse.	Moneyer.
778	✠EDPA RD R	✠ÆL·P·IC ON LVN Wt. 9·5.	
779	✠EDPN: RDE✠:	✠ÆEFPINE ,, ,, Wt. 11·3.	Ælfwine.
780	✠EDPA RD R	✠ÆLFPINE ON LVND Wt. 17·5.	
781	✠EDP RD RE	✠ÆL·PINE ON LVN: Wt. 11·5.	
782	✠EDPV RPD	✠ELFPINE ON LVD Wt. 9·6.	
783	✠EDHP: RDE	,, O LVN Wt. 14·8.	
784	✠EPA RD R:	,, ON LVND Wt. 11·2.	
785	✠EDPA· RDE	✠ÆLFPOND ON LVD Wt. 16·8.	Ælfwond? (cf. Ælfwald).
786	✠EPD RD RE·X	✠ALDĒAR ON LV Wt. 12·0.	Aldgar.
787	✠EPDI RD REX	,, ,, LVN Wt. 10·2.	
788	✠EDPN· RDE	✠NLĒAR ON LVN: Wt. 12·0.	
789	✠EDP· E REEX	✠BINRED ON LVN Wt. 14·5.	Binred (= Winred or Brihtred).
790	,, ,,	,, ,, ,, Wt. 14·8.	
791	✠ED PAR R	✠BRINTRED ON LV Wt. 11·2.	Brihtred.
792	✠EDPE RD· R·	✠BRINTRED ON LVN Wt. 13·0.	
793	✠EDRA RD RX	✠BVRHREI OH LVN Wt. 15·0.	Burnhere?
794	✠EPA·R· D REX	✠CINEN·ER ON LV Wt. 10·4.	Cinmær.
795	,, ,, ,,	,, ,, Wt. 10·0.	
796	✠EDPA· D RE	✠DEOHEN ON LVN Wt. 10·5.	Deohen (Deorhan).
797	✠EDPA RD RE	✠DEORHAN ON LV Wt. 17·2.	Deorhan.

No.	Obverse.	Reverse.	Moneyer.
798	✠EDPA D RE	✠DEORHAN ON LV Wt. 15.0.	
799	✠EDPH· RDE	✠DIREMA ON LVN Wt. 14.2.	Direma(n).
800	✠EDPA RD R	” ” LVN Wt. 9.4.	
801	✠EDPER D REC	” ” ” Wt. 13.1.	
802	✠EDPE RD RE	✠DVLPC ON LVND Wt. 17.0.	Dulwic? (cf. Wulfric).
803	✠EDPN RDE	✠DVRREB ON LVN Wt. 14.4.	Durreb?
		[Pl. XXVI. 11.]	
804	✠EDP RD R·E	✠EADPIC ON LVN Wt. 9.2.	Eadwig.
805	✠EDPA RD REX	✠EDPALD ON LVND Wt. 11.6.	Edwald.
806	✠EDPI RD RE	✠EDPINE ON LV: Wt. 10.7.	Edwine.
807	✠EDP· RD R	” ONLVND: Wt. 15.7.	
808	✠TIRIPI EDI	✠EDPINNE ON LVNI Wt. 13.5.	
809	✠EDPA·· RD E:	✠EGLERIC ON LVN Wt. 13.0.	Egelric (Ægelric).
810	✠·EDPNR·· RD E	” ” LVND: Wt. 15.3.	
811	✠ED RD RE	✠ECLPIC ON LV Wt. 12.1.	Egelwig (Ægelwig).
812	✠EDPER D REX	✠ELFRIC ONN LVD: Wt. 17.4.	Elfric.
813	✠EDP ARI	✠ELFSTAN ON L·D: Wt. 11.0.	Elfstan.
814	✠EDP·· ARD RC	✠ELFSTAN OII IVDI Wt. 8.6.	
815	✠EDPA· RD E	✠GODRIC ON LVND Wt. 13.8.	Godric.
816	✠EDPA RD RE	✠GODPI ON LVND Wt. 9.8.	Godwine.

No.	Obverse.	Reverse.	Moneyer.
817	✠EPD RD REX	✠EODPINE ON LV Wt. 14.6.	
818	✠EDPE RD RE	” ” LVN Wt. 16.9.	
819	✠EDPH· RD E	✠EODPINE ON LVND Wt. 12.0.	
820	✠EDPN· RD E	✠EOLDSIE ON LVN Wt. 14.0.	Goldsic.
821	” ” ”	” ” Wt. 11.3.	
822	” RD E	✠EOLDSI ON LVND Wt. 12.0.	
823	✠EDPE· RD R·	✠EOLTSINE ON LV Wt. 9.6.	Goltsine (= Goltsige?).
824	✠EDPA RD E	✠L·EOCNO : EI ON LV· Wt. 12.0.	Leofnoð?
825	” ” ”	” ” Wt. 8.0.	
826	✠EDPE RD RE	✠LEOEPL· ON LVND Wt. 15.0.	Leofwi?
827	✠EPD RD REX	✠LIECFE ON L·VNI· Wt. 13.5.	Lifinc?
828	✠VD: REEPR	” ” LVND· Wt. 10.0.	
829	✠EP RD RE·	✠LIEI ON LVND· Wt. 14.0.	
830	✠EDPA· RD RE	✠LIFINE ON LVND. Wt. 9.7.	Lifinc.
831	✠EDPA ” ”	” ” Wt. 14.6.	
832	” ” ”	” ” Wt. 14.5.	
833	✠EDPE D REX	” ” LINDI Wt. 14.2.	
834	✠EDPNR R DEX·	✠LIFINEE ON IVN Wt. 12.5.	
835	✠EPI RD REX	✠L·IFRED ON LVN Wt. 11.2.	Liofred.

No.	Obverse.	Reverse.	Moneyer.
836	†EDPN· RDE	†LIOFRED ON LVN Wt. 15·2.	
837	†EDPNA· D RE	†PIREMA ON LVN Wt. 12·0.	Wirema.
838	" "	" " Wt. 10·7.	
839	†EDPHR· D RE	†PVLCREd ON LVHD Wt. 15·2.	Wulcred (= Wulfred?)
840	†EDPH· RD E	" " LVN Wt. 14·2.	
841	†ED·E RD RE·	†PVLFRIC ON LVE Wt. 15·3.	Wulfric.
842	†EDPN· D RE	†PVL∞I ON LVND Wt. 13·8.	Wulsige?
843	†EDPNA· D RE	†PVLPINE ON LVN Wt. 14·8.	Wulwinc (Wulfwinc).
844	†EDPNR· RD E	†PVRREB " " Wt. 13·5.	Wurreb (= Þurreb?).
845	†EDPI RD RE	†ÐOR ON LVNDI Wt. 10·0.	Þor.
HALFPENNIES.			
846 RD RE·	†BRI..... N LV Wt. 5·8.	Brihtmaer.
847Λ RD ..	†EL... .. LVN Wt. 5·5.	Elfric?
848	†EPD ... X	†.....E ON LV Wt. 7·0.	Godwine?
849	†EDPE RD E	†EOL.... .. VND: Wt. 8·8.	Goltsige?
850	†EDP· D E	... LSI ON LV.. Wt. 6·5.	Wulsig (= Wulfsig).
851	†EDPA ...	†.... ON LVN Wt. 7·2.	
852	...ER . .	†.... O·N L·VN Wt. 7·2.	
853	†EDP: ...	†.... .. LVND: Wt. 4·7.	
854	†EDPEI· N LVND Wt. 4·8.	

No.	Obverse.	Reverse.	Moneyer.
FARTHING.			
855 ·D ON LV Wt. 4·2.	
<i>Type iii.</i>			
856	✠EDPE: R ERX·	✠ÆEELPI ON LVNDE Wt. 13·7.	Ægelwig?
857	✠EDPND: D ER·	✠ÆEELPI ON LVNDE: Wt. 15·5.	Ægelwig.
858	✠EDPNR D RE·	✠ÆEL·PI·. ON LVND Wt. 14·3.	
859	✠EDPNER·. RD E	✠ÆEEL·PIG ON LVND Wt. 15·0.	
860	✠EDPN RD EX A	✠ÆEELPIG ON LVND Wt. 13·0.	
861	✠EDPHED: RD E	✠ÆELESISE ON LVND: (Chipped.)	Ælfsige.
862	✠EDPE ·D REX	✠ÆELFEAR ON LVNDE Wt. 14·0.	Ælfgar.
863	✠EDPNR· RDE	✠ÆELFRED ON LVND Wt. 14·2.	Ælfred.
864	✠·EDPE·. ·RD REX	✠ÆELFRED ON LVND·. Wt. 17·0.	
865	✠EDPN: RD EX V	✠ÆELFPI: ON LVNDE· Wt. 13·0.	Ælfwig.
866	✠EDP ERD RE <i>Var. Sceptre termin- ating in fleur- de-lis.</i>	✠ÆEL·FPIG ON LVND Wt. 16·0.	
867	✠EDPE·: ·RD REX	✠ÆELFPINE ON LVNDE Wt. 16·3.	Ælfwine.
868	✠EDPED· ·D REX	✠ÆELFPINE ON LVND Wt. 15·5.	
869	✠EDPIIR: D RE·	✠ÆELFPN ON LVNDE: Wt. 14·5.	Ælfwino?
870	✠EDPN· RD EX A	✠ÆALRIC ON LVNDE Wt. 15·0.	Alric.
871	✠EDPER RD RE·	✠BRINTRED ON LVND Wt. 13·2.	Brihtred.

No.	Obverse.	Reverse.	Moneyer.
872	✠EDPD: D RE✠ A	✠EADRIC: ON LVND Wt. 15·5.	Eadric.
873	✠EDPNE· RER	✠EDRIC ON LVNDE· Wt. 15·0.	
874	✠EDPE·RD REX	✠ED·PINE ON LVNDE· Wt. 15·2.	Edwine.
875	✠EDPNE: RER	✠LODSVNV ON LVND Wt. 13·2.	Godsunu.
[Pl. XXVI. 12.]			
876	” ”	” ” Wt. 14·8.	
877	” ”	✠LODSVMIV ” Wt. 12·0.	
878	✠EDPNR· D RE	✠GODPIC ON LVND Wt. 12·3.	Godwie.
879	✠EDPE··· ·RD REX	✠GODPINE ,, ” Wt. 17·7.	Godwine.
880	✠EDPN: RD EX A	✠GOLDPINE ON LVND Wt. 15·3.	Goldwine.
881	✠EDPER·D REX:	✠GOLTSIGE ON LVNDE Wt. 13·0.	Goltsige.
882	✠EDPE: ·D REX·:	✠GOLTSIIE ON LVND Wt. 17·5.	
883	✠EDPNDE: RD E	✠GOVSIV ON LVND: Wt. 12·0.	Uncertain.
884	✠EDPA RD R·EX	✠LEOFPIC ON LVNDN Wt. 15·2.	Leafwig.
885	✠EDPAR D RE <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠LEOFPIE O LVND: Wt. 13·8.	Leafwine.
886	✠EDPE: RD REX	✠L·IFRED ON LVND Wt. 17·2.	Lifred.
887	✠EDPN·· R DEX V	✠SBEIMAN ON LVND Wt. 12·3.	Sbeiman (= Swetman?).
888	” ” ”	✠SPETMAN ON LVND Wt. 12·8.	Swetman.
889	✠EDPNE R DEX A	✠VHITRED ON LVND Wt. 16·0.	Uhitred (Whitred).
890	” R DE:	✠PVLCRED ON LVND Wt. 14·3.	Wulcred (Wulfred?).

No.	Obverse.	Reverse.	Moneyer.
891	✠EDPEC: D RE✠	✠PVLRED ON LVND: Wt. 14.5.	
892	✠EDPNE RDE	✠PVLEPINE ON LVND Wt. 14.5.	Wulfwine.
893	✠EDPN· RDE✠	✠PVLEPINE ON LVND: Wt. 13.2.	
894	✠EDPER· D REX	✠PVLFPINE ON LVND Wt. 15.5.	
895	✠DPNR RDE·X A	✠PVLSIC ON LVND Wt. 13.0.	Wulsig (Wulfsig).
HALFPENNIES.			
896	✠EDP . . . EX V <i>Var. Sceptre terminating in fleur-de-lis.</i> RIC: ON LV Wt. 5.4.	Godric?
897 AD RD . . .	✠EOD ND: Wt. 8.0.	Godwine?
898 PN· R . . .	✠PVL ND: Wt. 7.0.	Wulfwine?
899 PA RD OEA·T ON L· . . . Wt. 6.5.	
900 D RE: X	✠. . . . C ON LVNDN Wt. 5.3.	
901 E: ·P. LVNDENN Wt. 7.0.	
FARTHINGS.			
902	. EDPE	✠. LVN Wt. 4.2.	
903 ND	✠. VND Wt. 4.5.	
904 R RE✠ V	✠. ND: Wt. 4.0.	
<i>Type iii. var. a.</i>			
905	: XER · LD REX · EDPE · ✠	✠ELESIE ON LVNDNI Wt. 17.5.	Elfsie.

No.	Obverse.	Reverse.	Moneyer.
		<i>Type iv.</i>	
906	✠EDP·RD RE·	✠/EL:ELPARÐ ON LVN Wt. 12·5.	Ægelward.
907	✠EDPAD·D REX	✠ED:POLD ONLVNDE Wt. 11·0.	Edwold.
908	✠EDPER D REX:	✠LEOFRIC ONLVNDE Wt. 14·0.	Leofric.
		[Pl. XXVI. 14.]	
909	✠EDPERD REX A·	✠ORLAF ON LVND: Wt. 15·0.	Orlaf.
		HALFPENNY.	
910	.EDPER ONLVNDE Wt. 7·3.	
		<i>Type iv. var. a.</i>	
		HALFPENNY.	
911	✠E D REX : IC ONN LVND Wt. 7·3.	
		<i>Type v.</i>	
912	✠EDPE:RD REX	✠/ELFRED ON LVNDEN: Wt. 14·2.	Ælfred.
913	✠EDPND RDEX V	✠/ELFRED ON LVNDENE: Wt. 16·0.	
914	✠EDPE RD REX	✠/ELREDD ON LVND: Wt. 16·5.	
915	✠EDPE·RD REX	✠/EL·FPINE ON LVND Wt. 25·7.	Ælfwine.
916	✠EDPE:RD REEX:	✠/ELFPINE ON LVNDENE: Wt. 23·8.	
917	✠EDPE·RD REX:	✠BRIESIE ON LVND: Wt. 27·0.	Briesige.
918	✠EDPER D REX:	✠BRICSIE ON LVND: Wt. 25·7.	

No.	Obverse.	Reverse.	Moneyer.
919	✠EDPER· ·D REEX··	✠BRIXSIE ON LVNDENE Wt. 25·7.	
920	✠EDPE RD RE	✠BRITRED ON LVND Wt. 13·7.	Brihtred.
921	✠EDPE ·RD R:EX	✠BVRED ON LVND·· <i>Var. Limbs of cross united by one circle only.</i> Wt. 23·7.	Bured.
922	" " REX	✠DVDINC ON LVNDE· Wt. 17·0.	Dudinc.
923	✠EDP·· RD RE✠	✠EADMVND ON LVD Wt. 14·8.	Eadmund.
924	✠EDPER· ·D REEX :	✠EDRED ON LVNDE : Wt. 26·7.	Edred.
925	✠EDPER :D R·EX·.	✠EPII ONM LVNDNDNE : Wt. 25·4.	Elwine?
926	✠EDPE ·RD REX	✠EDPINE ON LVNDE : Wt. 17·4.	Edwine.
927	✠EDP· ED REC·	✠ELFSIE ON LVNDEN· Wt. 16·5.	Elfsige.
928	✠EDPE RD·· RE	✠ELFSIE OH LVNDENE·· Wt. 15·6.	
929	✠EDPR· RD REX	✠ETSE ONN LVNDE· Wt. 15·5.	Etsige (Eadsige).
930	✠EDPE RD REX	✠ETSIE ON LVND·· <i>Var. Limbs of cross united by one circle only.</i> Wt. 24·9.	
931	✠EDP·· ·RD REX·	✠L·TSE ONN LVNDE·· Wt. 16·1.	
932	✠EDP : ·RD RX.	✠GODRIC ON LVNDEE·· Wt. 26·2.	Godric.
933	✠EDPE ·RD REX·	✠GODPINE·ON LVN : Wt. 26·7.	Godwine.
934	" R·D REX	" " LVND·· Wt. 25·7.	
935	✠EDP " "	" " LVNDE Wt. 18·2.	

No.	Obverse.	Reverse.	Moneyer.
936	✠EDD ·RD RE✠:	✠GODDINE ON LVNEI: Wt. 24·0.	
937	✠EDP ·RD ,,	✠COLTSNE ON LVNDE· (Broken.)	Goetsine.
938	✠EDPE: ·RD REX:	✠LEOFRED ON LVN: Wt. 26·3.	Leofred.
939	✠EDPE· ·RD REEX	,, ,, LVNDE Wt. 24·8.	
[Pl. XXVII. 1.]			
940	✠EDPER: ·D REEX	✠LEOFSIE ON LVND· Wt. 27·4.	Leofsie (Leofsige).
941	✠EDP ·R·D R·EX·	✠LIFINCC ONN LVNDEN: <i>Var.</i> Limbs of cross united by one circle only. Wt. 25·4.	Lifinc.
942	✠EDP RD REX·	✠LIFIND ON LVNDE: Wt. 14·0.	
943	✠EDPER RD REEX	✠LIOFPINE ON LVND Wt. 21·0.	Liofwine.
944	✠EDPE· ·RD REX:	✠SPRAGELINC ON LVND: Wt. 25·5.	Spragelinc.
945	✠EDP ·RD R·EX	✠PVLCRDD ON LVIIDE· Wt. 16·8.	Wulfred.
946	✠EDPI RD REX	✠BVLCRED ON LVND: Wt. 17·7.	
947	✠EDPE ,, ,,	✠PVLFPINE ON LVNDEN Wt. 13·7.	Wulfwine.
948	✠EDP ·RD RE·X	✠P·VL·INEE ON LVDN Wt. 17·2.	
<i>Type v. var. a.</i>			
949	✠EDPE ·RD REX	✠GODPINE ONN LVND: <i>Var.</i> Limbs of cross united by one circle only. Wt. 24·0.	Godwine
[Pl. XXVII. 2.]			

No.	Obverse.	Reverse.	Moneyer.
	<i>Type vii.</i>		
950	✠EDPERD REX. <i>Var. Sceptre terminating in fleur-de-lis.</i>	✠/EIELRIC ON LVND: Wt. 21·5.	Ægelrie?
951	✠EDPER·. D REX	" " " Wt. 20·7.	Ægelwig.
952	✠EDPER· D RE· <i>Var. Sceptre terminating in fleur-de-lis.</i>	" ON LVNDEE Wt. 20·5.	
953	✠EDPER·. D REC <i>Var. Sceptre terminating in fleur-de-lis.</i>	✠/ELFRED ON LVND: Wt. 21·7.	Ælfred.
954	✠EDPERD REC· <i>Var. Sceptre terminating in fleur-de-lis.</i>	✠/ELFPERD ON LVND: Wt. 16·9.	Ælfwerd.
955	✠EDPER D RCX	" " LVNDE Wt. 17·7.	
956	✠EDPER· D REX·	✠/ELFPORD " " Wt. 19·3.	
957	✠EDPER· D REX <i>Var. Sceptre terminating in fleur-de-lis.</i>	✠/ELPERD: ON LVNDENE Wt. 19·7.	
958	" " " <i>Var. Sceptre terminating in fleur-de-lis.</i>	✠/ELFPINE : ON LVNDE: Wt. 19·7.	Ælfwine.
959	✠EDPER·. D RERX	✠/ELPINE ON LVNDE Wt. 18·2.	
960	✠EDPA·. D REX	✠/BRIHTPINE ON LV Wt. 18·8.	Brihtwine.
961	✠EDPER· " "	" " LVNDE: Wt. 16·0.	
962	" " " <i>Var. Sceptre terminating in fleur-de-lis.</i>	✠/BRVNGAR ON LVND: Wt. 21·5.	Brungar.
963	✠EDPER·. " "	" " LVNDE Wt. 20·0.	

No.	Obverse.	Reverse.	Moneyer.
964	✠EDPER D REX	✠BRVNGAR ON LVNDE: Wt. 21·4.	
965	✠EDPER " "	✠EADPOLD ON LVND: Wt. 19·2.	Eadwold.
966	✠EADPE RD RE[X]	✠EALDVLF ON LVNDENE Wt. 16·2.	Eadlulf.
967	✠EDPER D REX	✠ECPIC ONN LVNDENE: Wt. 19·9.	Eewig.
968	✠EDPE D REX <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠EDRED ON LVNDE: Wt. 20·5.	Edred.
969	✠EDPER D REX	✠EDRIC ONN LVNDENE: Wt. 14·7.	Edrie.
970	✠EDPER D REX	✠EDPINE ON LVNDE: Wt. 21·0.	Edwine.
971	EADPE RD REX	✠ESTMVND ON LVNE Wt. 20·5.	Estmund.
972	✠EAP ERD <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠GLIFPINE ON LVNDE: Wt. 16·7.	Glifwine.
973	✠EDPER D REX <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠GODERE " " Wt. 20·7.	Godere.
[Pl. XXVII. 3.]			
974	" " " <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠GODMAN ON LVN Wt. 20·7.	Godman.
975	" " "	✠GODMAN ON LVND: Wt. 20·1.	
976	✠EDPE D R[EX]	✠GODRIC ON LVNDENE: Wt. 18·7.	Godrie.
977	✠EDPER D REX <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠GODPINE ON LVND Wt. 21·5.	Godwine.

No.	Obverse.	Reverse.	Moneyer.
978	✠EDPER· D REX <i>Var.</i> Sceptre terminating in three pellets.	✠LODPINE ON LVNDE Wt. 19·5.	
979	" " " <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠LOLDSIE " Wt. 20·2.	Goldsigc.
980	✠EDPR· D REI· <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠LEOFRED ON LVND: Wt. 19·7.	Leofred or Liofred.
981	✠EDPER· " " <i>Var.</i> Sceptre terminating in fleur-de-lis.	" " LVNI: Wt. 21·9.	
982	✠EDPER· D REX· <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠LIOFRED ON LVNDEN Wt. 15·2.	
983	✠EDPE· ·D REX <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠:L·EORIC ON L·VNDE Wt. 16·0.	Leofric.
984	✠EDPER· D REI· <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠LEOPINE ON LVND Wt. 21·2.	Leofwine.
985	" " " <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠LEOPINE ON LVND Wt. 20·5.	
986	EADPE RD REX	✠OMVND ON LVNDEI Wt. 17·4.	Omund (Osmund).
987	✠EDPER D "	" ONN L·VNDE Wt. 17·0.	
988	EADPE RD REX	✠OIREDE: ON LVDEN Wt. 19·6.	Sired.
989	" " "	✠SIREDE: ON LVNDE Wt. 18·9.	
990	✠EADP: ERD RE <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠SPETMÆN ON LVN Wt. 20·7.	Swetman.

No.	Obverse.	Reverse.	Moneyer.
991	✠EADPE RD RE	✠PVLFPINE ON LVNDENE Wt. 19.8.	Wulfwine.
992	” ” REX	✠PVLCAR: ON LVNDEN Wt. 19.7.	Wulgar.
<i>Type vii. var. b.</i>			
993	✠EADPE AR·D REX·	✠EADPOLD ONN LVND: Wt. 18.3.	Eadwold.
<i>Type ix.</i>			
994	EADPARD REX ANGORV	✠ÆGELPER ON LVND: Wt. 19.4.	Ægelwer (cf. Ægelwerd).
995	EADVVEARDV REX ANGLO	✠ÆLFRED ON LVND: Wt. 21.3.	Ælfred.
996	EADVVERDVS REX ANGLO	✠ÆLFSIDE ON LVNDEN Wt. 21.3.	Ælfsige.
997	EADPEARD REX ANGLOR	✠ÆLPPERD ON LVND Wt. 20.5.	Ælfwerd.
998	EADPPRD RAX ANGORV	✠ÆLPERD ON LVND: Wt. 20.5.	
999	EADPA REX ANGLO	✠DEORMAN ” ” (Broken.)	Deorman.
1000	EADPEARD REX ANGLO	” ” LVNDE: Wt. 17.4.	
1001	EADPPRD RÆ:X ANGOR	✠DIREMAN ON LVNDENLDE Wt. 18.7.	Direman.
1002	EADPARD RÆ ANGLOR	✠EALDGAR ON LVNDE Wt. 17.5.	Ealdgar.
1003	✠EADRPARD REX ANLOR	” ” LVNDEI Wt. 17.4.	
1004	EADPARD REX ANGLO	✠EDPI ON LVNDENEN: Wt. 21.0.	Edwig.
1005	EDPARD RE ANGLORVM	✠GODRIC ON LVND Wt. 20.3.	Godric.
1006	EADPA REX ANGLO·	” ” LVNDE Wt. 19.3.	

No.	Obverse.	Reverse.	Moneyer.
1007	EADPEARD REX ANGLOR	†GODRIC ON LVNDEN Wt. 20.0.	
1008	EADPEARD REX ANGLOR	†GODPINE ON LVND Wt. 20.3.	Godwine.
1009	EAVVARD REX ANGLORV	†GODPNE " " " Wt. 21.0.	
1010	EADPARD RX ANGLOR	†LEFPINE ON LVND Wt. 18.4.	Lefwine (Leofwine).
1011	EADPPEARD SEX ANGLOR	†LIFIND: ON LVNDEEN: Wt. 20.7.	Lifine or Liofine.
1012	EADPARD REX ANGLOR	†LIOFING ON LVNDEN Wt. 16.2.	
1013	EADVVEARDVS REX ANGLOR	†OMYND OIN LVND: Wt. 21.3.	Omynd (cf. Osmund).
1014	EADPRD RIX ANGLORV	†OMYND: OIN LVNDNED Wt. 21.5.	
1015	EAPPRD REX ANGLORVM	†PVLFGAR ON LVND Wt. 21.2.	Wulfgar or Wulgar.
1016	EADPEARD REX ANGLORX	†PVLGAR " " " Wt. 21.1.	
1017	EADPEA REX ANGLOR	†P.VL.GAR ON LVNDE Wt. 19.8.	
1018	EADPEARD REX ANGLOR	†PVLGAR " " " Wt. 17.7.	
1019	EADPEARD REX ANGLOR	†PVLGAR ON LVNDENE Wt. 17.1.	
1020	EADPRD R† ANGLORV	†PVLFRED ON LVND Wt. 22.1.	Wulfred.
1021	EADPARD RX ANGLOR	†PLVFRED ON LVNDE: Wt. 18.4.	
	[Pl. XXVII. 4.]		
1022	†DREDND PENDREDRE	†RVLFRID ON LVNDE Wt. 18.3.	Wulfric.
1023	EADPRD R† ANGLOR	†PVLFPINE ON LVND Wt. 19.0.	Wulfwine.

No.	Obverse.	Reverse.	Moneyer.
1024	EADPARD REX ANGORV	✠PVLFPINE ON LVNDEN Wt. 20·8.	
1025	EADPEARD REX ANGL	✠PVL·FPINE ON LVNDENE Wt. 16·6.	
<i>Type xi.</i>			
1026	✠EADPARD RD RE	✠ÆEDGAR ON LVNDE: Wt. 16·9.	Ædgar.
1027	✠EADPAR " "	✠ÆELFRED " " Wt. 19·6.	Ælfred.
1028	✠EADRAR " "	✠ÆELFØIGE ON LVNDE Wt. 21·0.	Ælfsigo.
1029	✠EADPAR " "	✠ÆÆELFPARD ON LVND Wt. 19·5.	Ælfweard.
1030	✠EADARD RD RE	✠ÆELFPÆARD ON LVND Wt. 15·3.	
1031	✠EADPAR " "	✠ÆELFPINE ON LVND: Wt. 19·7.	Ælfwino.
1032	" " "	" " LVNDE· (Chipped.)	
1033	✠EADPARD· " "	" " LVNDEN. Wt. 17·2.	
1034	✠EADPAR· " "	✠ÆELFPINE ON LVNDO: Wt. 17·2.	
1035	" " REX A	✠ÆELPINE ON LVNDEN Wt. 15·0.	
1036	✠EADPAR RD RE	✠DVRIC: ON LVNDE· Wt. 20·0.	Durinc.
1037	" " "	✠DVRINC: ON LVNDE: Wt. 21·2.	
1038	✠EADPAR· " "	✠EDPINE ON LVNDE Wt. 22·0.	Edwine.
1039	✠EADPAR " "	✠GODRIC ON LVND: Wt. 17·0.	Godric.
1040	✠EADPAR " "	" " LVNDE: Wt. 16·8.	
1041	✠EADPAR " "	✠GODPINE ON LVDND: Wt. 20·5.	Godwinc.

No.	Obverse.	Reverse.	Moneyer.
1042	✠EADPAR· RD RE	✠GODPINE ON LVNDE Wt. 15·8.	
1043	✠EADD " "	✠OMMVND ON LVNDE Wt. 17·8.	Osmund.
1044	✠EADPAR· " "	✠O:SMVND " " Wt. 18·8.	
1045	✠EADPARD " "	✠PVLFLAR ON LVND: Wt. 18·0.	Wulfgar.
1046	✠EADPARD " "	✠PVLFLAR ON LVNDE Wt. 20·6.	
1047	✠EDPĒRD :RECEX	✠PVLFLER ON LVNDENE Wt. 20·7.	
<i>Type xiii.</i>			
1048	✠EADPARD REX Λ ··	✠ÆGELPI ON LVND Wt. 17·6.	Ægelwine.
1049	EADPARD " ANG	" " LVNDE Wt. 17·3.	
1050	✠ " " Λ:	✠ÆGLPI ON LVNDEN Wt. 15·3.	
1051	" " "	✠ÆGLPIN· ON LVNDE Wt. 12·3.	
1052	EADPARD· REX Λ:	✠ÆLFFARD N " Wt. 15·4.	Ælfward.
1053	:EADPARD REX Λ	✠ÆL·FDĀRD ON LVND Wt. 14·8.	
1054	EADPARD REX Λ··	✠EADPINE ON LVND: Wt. 17·6.	Eadwino or Edwine.
1055	EADPARD REX ANC··	✠EDPINE ON LVND Wt. 16·0.	
1056	·EADPARD REX ΛG·	✠EDPINE· ON LVNDE· Wt. 16·6.	
1057	EADPARD REX:	✠EDPINE· O LVNDE Wt. 17·6.	
1058	·EADPARD REX Λ	✠GODRIC ON LVND Wt. 15·8.	Godric.
1059	" " ANGL	✠O·PETMAN O·N LVN: Wt. 17·6.	Swetman.

No.	Obverse.	Reverse.	Moneyer.
1060	✠EADPARD REX ·A	✠SPETMAN· ON LVN Wt. 17·2.	
1061	EADPARD REX A	✠PVLFGAR ON LVND Wt. 11·2.	Wulfgar.
1062	·EADPARD REX :	✠PVLGAR " " Wt. 15·6.	
1063	" REX A	✠PVLGAR ON LVNDE <i>Var.</i> Four crescents in field. Wt. 16·9.	
1064	✠EADPARD REX AN :	✠DVLFØI ON LVNDE Wt. 18·0.	Wulfsgo.
1065	✠EADRARD REX A·	✠DVLFÐARD ONLVND Wt. 17·0.	Wulfward.
[Pl. XXVII. 5.]			
1066	" " "	" " Wt. 16·6.	
1067	EADRARD REX A	" ONLY Wt. 15·2.	
HALFPENNY.			
1068RD REX APINE ON LV Wt. 8·3.	Eadwine?
<i>Type xv.</i>			
1069	EADPARD REX A	✠ÆLFSI ON LVNDE :: Wt. 20·0.	Ælfsige.
1070	EADRARD "	✠GODRIC ON LVND Wt. 20·3.	Godric.
1071	EADPARD REX A	✠PVLFFARD ON LVN Wt. 19·5.	Wulfward.
[Pl. XXVII. 6.]			
1072	EADPARD " "	✠PVL·GAR ON LVNI Wt. 20·4.	Wulfgar.
<i>Type xv. var. b.</i>			
1073	✠ERDR D AC	✠OPETMAN ON LVI Wt. 17·0.	Swetman.
[Pl. XXVII. 7.]			

No.	Obverse.	Reverse.	Moneyer.
	MÆLDUNE. [Maldon.]		
	<i>Type ii.</i>		
1074	✠EDPAR D REX [Pl. XXVII. 8.]	✠D/EININT ONMÆL Wt. 16·9.	Dæinint.
	HALFPENNY.		
1075	✠..... D REX	✠D/EI... .. MÆL Wt. 8·5.	Dæinint.
	<i>Type vii.</i>		
1076	✠EDPE Λ RE	✠GODRIC ON MÆLD: Wt. 19·6.	Godric.
1077	✠EDPER· D R[EX]	✠GODPINE ON MEL· Wt. 19·7.	Godwine.
	<i>Type ix.</i>		
1078	EADPEARD REX ANGLOR	✠GODPINE ON MÆLDVN Wt. 21·3.	Godwine.
1079	EADPAR D REX ANGL·	✠SPETRIC ON MEL Wt. 19·3.	Swetric. ·
	<i>Type xi.</i>		
1080	✠EADPAR· RD RE	✠GODPINE ON MÆLDVN Wt. 19·0.	Godwine.
	<i>Type xiii.</i>		
1081	EADPAR D REX AN:	✠GODPINE ON MÆLDV: <i>Var. Pellet in field.</i> Wt. 17·6.	Godwine.

No.	Obverse.	Reverse.	Moneyer.
MEALMESBYRIG. [Malmesbury.]			
<i>Type vii.</i>			
1082	✠EDPAR D REI·	✠EAL·DPIG ON MEAL· Wt. 19·0.	Ealdwig.
1083	✠EDPE· D. REX	✠EAL·DPI ON MEAL·D· Wt. 19·4.	
1084	✠EDPAR D REI·	✠EAL·DPIG ONN MEALM· Wt. 19·3.	
<i>Type xi.</i>			
1085	✠EADPAR RD RE	✠BRIHPI ON MELME <i>Var.</i> In opposite angles of cross, l and crescent. Wt. 20·0.	Brihtwine?
[Pl. XXVII. 9.]			
1086	✠·E·DR· RDE	✠BRIHPI ON MELME <i>Var.</i> In opposite angles of cross, l and crescent. Wt. 20·3.	
NIPEPORTE. [Newport.]			
<i>Type vii.</i>			
1087	✠EADPE RD RE	✠·SIREDD ON NIPEPORTE· Wt. 19·2.	Sired.
[Pl. XXVII. 10.]			
1088	✠EDPE· D RE·	✠·SIREDD ON NIPEPO· Wt. 16·0.	
NORÐPIC. [Norwich.]			
<i>Type i.</i>			
1089	✠EDDER D RE·✠	✠·EOEDINE ON NOR· Wt. 14·4.	Leafwine.
[Pl. XXVII. 11.]			

No.	Obverse.	Reverse.	Moneyer.
1090	✠EDPER D RE✠ Ḷ.	✠OSMVNDD O NORÐ: Wt. 17·6.	Osmund.
		<i>Type ii.</i>	
1091	✠EDPE RD RC	✠LEOPIE ON HOR Wt. 17·2.	Leafwic.
		<i>Type iii.</i>	
1092	✠EDPE RD RE✠	✠LEOFFINE ON NORÐ· Wt. 17·3.	Leafwine.
		<i>Type iv.</i>	
1093	✠EEDDI ID PXII	✠OS·MVID ON NOR Wt. 14·5.	Osmund.
1094	✠EDPERD ·REX Ḷ	✠RINVLV <i>Var. P A C S</i> Wt. 17·7.	Rinulf.
	[Pl. XXVII. 12.]		
		<i>Type v.</i>	
1095	✠EDPE· RD REX	✠CCNELM ON NORÐ Wt. 25·7.	Cenelm.
1096	✠EDPER : ·D REX :	✠·L·EOFPINE ON NORÐ : Wt. 25·0.	Leafwine.
1097	✠EDP· ERD R✠	✠ÐORFRÐ O NORÐP Wt. 25·3.	Þorferð.
1098	✠EDPE : ·RD RE :	✠ÐVREVC RÐ ON NOR· Wt. 25·1.	Þuruerð (= Þurferð?).
		<i>Type vii.</i>	
1099	✠EDPER D REX· <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠HLANGVLV ON NOR Wt. 20·4.	Hlangulf?
1100	✠EDPR D REX <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠ÐORSTAN O NORÐP Wt. 18·0.	Þorstan.
1101	✠EDPER D REX <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠·ÐVRFVÐ ON NORÐ Wt. 19·7.	Þurfurð.

No.	Obverse.	Reverse.	Moneyer.
<i>Type xi.</i>			
1102	✠EADPAR RD RE :	✠ELFPINE ON NORÐ[P] Wt. 17.4.	Elfwine.
1103	✠EDPARD D RE. .	✠LEFPINE O NORÐPI Wt. 17.4.	Leafwine or Liofwine.
1104	✠EADPA RD RE	✠LIOFPINE ON NORÐ Wt. 20.4.	
1105	✠EADPAR RD R	✠LIOFRIC: ON NORPPI Wt. 19.8.	Liofric.
1106	✠EADPAR RD RE.	✠PVLFOI: ON NORPPIC Wt. 19.0.	Wulfsi (Wulfsige).
<i>Type xiii.</i>			
1107	EADPARD RE	✠EDPINE ON NORÐ Wt. 14.3.	Edwine.
1108	EADPARD REX	✠GODPINE O NOR Wt. 12.3.	Godwine.
[Pl. XXVII. 13.]			
1109	" "	✠PRICE O NORÐ Wt. 14.0.	Price.
<i>Type xv.</i>			
1110	EADPARD RX	✠ÐVRGRIM ONNORÐ Wt. 14.8.	Þurgrim.
1111	" [D R]E	✠ÐVRSTAN ON NOR Wt. 19.6.	Þurstan.
OXENAFORD. [Oxford.]			
<i>Type ii.</i>			
1112	✠EDPE RD RE	✠GLPIN ON OEX. Wt. 17.3.	Gilpin.
<i>Type ii. var. b.</i>			
1113	✠EDPE RE.C	✠LEOFPINE OXF Wt. 17.2.	Leafwine.
			

No.	Obverse.	Reverse.	Moneyer.
	<i>Type iv. var. a.</i>		
1114	✠EDDE D REX· [Pl. XXVII. 14.]	✠BRINPOLD ON OXE : Wt. 17·7.	Brinwold.
	<i>Type v.</i>		
1115	✠EDPE : RD REX :	✠EIELPINE ON OXENE· Wt. 23·9.	Elfwine.
	<i>Type vii.</i>		
1116	✠EDPER· D REX	✠/ELFPIG ON OC·XCNE Wt. 21·2.	Ælfwig.
1117	✠EDPER· · · · Var. Sceptre termi- nating in fleur- de-lis.	✠/ELPIG ON OCXENAF Wt. 20·2.	
1118	✠EDPAR D REI Var. Sceptre termi- nating in fleur- de-lis.	✠/ELPII ON OCXENEFO Wt. 20·1.	
	<i>Type ix.</i>		
1119	EADPEARD REX ANGO	✠/ELFPIG ON OX : Wt. 20·6.	Ælfwig.
1120	EADPARD REX Λ·IGLOV [Pl. XXVIII. 1.]	✠EADPIE OII OXIE : Wt. 21·4.	Eadwine.
1121	EADPARD REX ANGLO	✠ELPIE OII OXIE· Wt. 20·4.	Elwine.
1122	· · · · ANGL·	✠HÆRGOD ON O·NEF : Wt. 21·1.	Hærgod (cf. Hærgod).
1123	EADARD REX ANGLOV	✠SETMAN ON OXEN· Wt. 21·4.	Swetman.
	<i>Type xi.</i>		
1124	✠EADPARD RD RE	✠/EELPINE ON OXENEX : Wt. 21·5.	Ægelwine.

No.	Obverse.	Reverse.	Moneyer.
1125	✠EADPAR RD DE	✠ÆLFPIG OIII OXII·E Wt. 20·6.	Ælfwig.
1126	✠EADPARD " "	✠ÆLFPI: ON OXENEXFO Wt. 20·0.	
	[Pl. XXVIII. 2.]		
1127	✠EADPAR " "	" ON OXENEX· Wt. 20·2.	
1128	✠EADPARD " "	✠BRIHTRED ON OXENE Wt. 19·2.	Brilhtred.
1129	✠EADPAR· " "	✠HAREGOD ON OXENEX Wt. 21·0.	Haregod.
	<i>Type</i> xiii.		
1130	✠EADPARD REX ANG	✠PVLFFPI ON OXENE Wt. 16·2.	Wulfwine?
	RICYEBYRIG. [Richborough.]		
	<i>Type</i> ix.		
1131	EADPARD REX ANGLO·	✠LEOFSTAN ON RIC· Wt. 21·0.	Leofstan.
1132	EADVVEARDVS REX ANGLØ	✠SPETRIC ON RIC Wt. 19·8.	Swetric.
	ROFECEASTER. [Rochester.]		
	<i>Type</i> i.		
1133	✠EDPNR· D PEC	✠EDPINE ON ROFE·· Wt. 14·2.	Edwine.
	<i>Type</i> iii.		
1134	✠·EDPE: ·RD REX·	✠EDPINE ON ROFE·· Wt. 15·6.	Edwine.

No.	Obverse.	Reverse.	Moneyer.
1135	✠·EDPE : ·RD REX·	✠LÖDPINE ON ROFE Wt. 16·7.	Godwine.
1136	✠EDPE : ·RD REX	✠PVLFRIC ON ROF Wt. 13·3.	Wulfrie.
		<i>Type iv.</i>	
1137	✠EDPERD ·RECX·	✠LÖDPI:NE ON RO <i>Var.</i> Crescent at end of each limb of cross enclosing pellet. Wt. 13 0.	Godwine.
		<i>Type vii.</i>	
1138	✠EDPER D REX <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠EDPINE ONN ROF : Wt. 19·6.	Edwine.
		<i>Type xi.</i>	
1139	✠EADPAR RD RE [Pl. XXVIII. 3.]	✠LIFPINE : ON ROFE· Wt. 21·7.	Lifwine.
1140	” ” ”	✠LIFPINE HORN ON ROF Wt. 21·7.	Lifwine and Horn.
		RUMENEA. [Romney.]	
		<i>Type i.</i>	
1141	✠EDPERD REX A	✠BRVNEAR ON RV Wt. 15·5.	Brungar.
		<i>Type ii.</i>	
1142	✠EDRE RD RE	✠EÖTIN ON RHV Wt. 11·0.	Estan.
1143	✠EDPE ” ”	✠PVLHED ON RVM Wt. 14·5.	Wulhed.
		HALFPENNY.	
1144	✠.... ·D RE	✠.... ED ONRV Wt. 6·5.	Wulhed?

No.	Obverse.	Reverse.	Moneyer.
1145	✠EDDER: D REX:.	<p style="text-align: center;"><i>Type iv.</i></p> ✠PVLM/ER ON RVM <i>Var. Crescent at end of each limb of cross enclosing pellet.</i>	Wulmær.
		<p style="text-align: right;">Wt. 14.4.</p> <p style="text-align: center;">[Pl. XXVIII. 4.]</p>	
1146	✠EDRED D RE: <i>Var. Sceptre terminating in fleur-de-lis.</i>	<p style="text-align: center;"><i>Type vii.</i></p> ✠LEOFRC ON RVM: Wt. 21.0.	Leofric.
1147	✠EDPE.: D RE: <i>Var. Sceptre terminating in fleur-de-lis.</i>	✠PVLM/ER ON RVMEE: Wt. 19.5.	Wulmær.
1148	EADPARD EX ANGLO:	<p style="text-align: center;"><i>Type ix.</i></p> ✠PVLM/ER ON RVM Wt. 22.0.	Wulmær.
1149	✠EADPAR RD RE	<p style="text-align: center;"><i>Type xi.</i></p> ✠PVLM/ER ON RVMED Wt. 21.5.	Wulmær.
	SANDPIC. [Sandwich.]		
1150	✠EDPNR.: REC:	<p style="text-align: center;"><i>Type i.</i></p> ✠LIOFPINE ON SAND Wt. 15.0.	Liofwine.
1151	✠EDPE RD RE	<p style="text-align: center;"><i>Type ii.</i></p> ✠FAREHIR ON SA Wt. 14.5.	Farehir.
1152	✠EDP ERD R:	✠LEFPINE ON SA Wt. 12.4.	Lefwine, Leofwine, &c.
1153	✠EDP ARD:.	✠LEOFDINE ON SA Wt. 10.5.	

No.	Obverse.	Reverse.	Moneyer.
1154	✠EDPE RD RE	✠LEOFPINE ON SA Wt. 15·6.	
1155	✠EDP·ARD·	✠LIFPINE ON ΣAN Wt. 12·4.	
1156	✠EDPE RD RE	” ” ΣAN Wt. 11·2.	
		<i>Type iii.</i>	
1157	✠EDPE RD EX V	✠LIOEPINE ON SAN Wt. 15·9.	Liofwino.
		<i>Type vii.</i>	
1158	✠EDPER·D RE·E	✠LIFPINE ON ϖANEI Wt. 18·7.	Lifwine.
1159	✠EDPR D RE·	” ” SANDP Wt. 16·0.	
		<i>Type xi.</i>	
1160	✠EADPA RD RE· [Pl. XXVIII. 5.]	✠LIOFPINE ON SA: Wt. 16·0.	Liofwino.
1161	✠EADPARD RD RE	” ” ϖANCE Wt. 16·9.	
	SCEAFTESBYRIG OR SCEFTESBYRIG. [Shaftesbury.]		
		<i>Type i.</i>	
1162	✠EDP D RE✠:	✠ÆL·PERD N SCEFT· Wt. 15·2.	Ælfwerd.
		<i>Type v.</i>	
1163	✠EDACE DEΓ RICCX	✠CEDEMANDI OIL ΣCEECE* Wt. 12·3.	Cedeman.

* The limbs of the cross on the reverse are not expanded; but as it is a blundered coin it has not been made into a new type.

No.	Obverse.	Reverse.	Moneyer.
1164	✠EDPE RD REX	✠GODESBRAND ON SC Var Limbs of cross united by one circle only. Wt. 17.5.	Godesbrand.
1165	✠EDPE : RD REX	✠PVLFRIC ON SCEFTE : Wt. 25.0.	Wulfrie.
		<i>Type vii.</i>	
1166	✠EDPAR D REX	✠DVDVCOE ON SCEFT Wt. 21.0.	Duducol?
1167	" " "	" " Wt. 20.2.	
		<i>Type vii. var. b.</i>	
1168	✠EADP RD REX AN	✠P.VLFRIC ON : SEEF Wt. 19.2.	Wulfrie.
		<i>Type viii.</i>	
1169	✠EDP ED RE : [Pl. XXVIII. 6.]	✠PVLFRIC ON SCEAF Wt. 19.2.	Wulfrie.
		<i>Type ix.</i>	
1170	✠EADPEARD REX ANGLO	✠PVLFRIC ON SCEF Wt. 20.2.	Wulfrie.
		<i>Type xi.</i>	
1171	✠EADPAR RD RE	✠ELFP/ERD ON SC/ETC Wt. 20.2.	Ælfward.
1172	" " "	" " Wt. 20.2.	
1173	" " "	✠GODESBRAND ON SC Wt. 20.0.	Godesbrand.
		<i>Type xv.</i>	
1174	EADPARD RE	✠GODRIC ON SCEAFI Wt. 20.0.	Godric.
		<i>Type xvi.</i>	
1175	EADPARD REX [Pl. XXVIII. 7.]	✠GODESBRAND ON S Wt. 20.0.	Godesbrand.

No.	Obverse.	Reverse.	Moneyer.
SCROBESBYRIG. [Shrewsbury.]			
<i>Type v.</i>			
1176	✠EDPE ·RD REX·	✠ÆLFEH ON SCREOBE Wt. 25·2.	Ælfch.
1177	✠EDPE: ·RD REX :	✠LEOFSTAN ON SCREO Wt. 23·0.	Leofstan.
1178	✠EDRE: ·RD REX :	✠LEOFFINE ON SCREO: Wt. 25·0.	Leofwine.
<i>Type v. var. b.</i>			
1179	✠EDPE: ·RD REX :	✠PVLMEER ON SCREOB: Wt. 19·6.	Wulmær.
			
<i>Type vii.</i>			
1180	✠EDPE D RE·	✠LEOFSTAN ON SCRO Wt. 16·0.	Leofstan.
<i>Type ix.</i>			
1181	EADPARD REX ANGL·	✠LEOFSTAN ON SCRO Wt. 20·8.	Leofstan.
<i>Type xi.</i>			
1182	✠EADPAR RD RE	✠GODPINE ON SCRO Wt. 22·0.	Godwine.
1183	✠EADPAR· " "	✠PVDEMAN ON[SC]LOB (Pierced.)	Wudeman.
1184	" " "	" " SCROB Wt. 18·0.	
1185	" " "	" " " Wt. 20·2.	

No.	Obverse.	Reverse.	Moneyer.
1186	†EADPAR RD RE	†PVLMEER ON COBE Wt. 20·6.	Wulmæter.
	<i>Type xv.</i>		
1187	EADPARD REX [Pl. XXVIII. 8.]	†EARNPI ON SROP Wt. 20·4.	Earnwig?
	SEREBYRIG, ETC. [Salisbury.]		
	<i>Type ix.</i>		
1188	EADDEARD REX ANGLO	†GODERIC ON IERBIRGE: Wt. 18·4.	Goderic or Godric.
1189	" " "	" " " (Broken.)	
1190	EADPARD REX ANGLO	" SERBIRGE Wt. 20·2.	
1191	" " "	" " " Wt. 20·4.	
1192	EADVVEARDVS EX NGLO	†GODRIC ON SEARBIR Wt. 16·4.	
	<i>Type xi.</i>		
1193	†EADPAR RD RE [Pl. XXVIII. 9.]	†GODRIC ON ERBV Wt. 19·5.	Godric.
1194	" " "	†GODRIC: ON ERBVR: Wt. 19·0.	
	<i>Type xv.</i>		
1195	EADPARD REX	†SIEBODE ON SEAI Wt. 17·0.	Siegebode.
1196	" REX:	" " SERB: Wt. 18·5.	

No.	Obverse.	Reverse.	Moneyer.
SNOTINGAHAM. [Nottingham.]			
<i>Type ii.</i>			
1197	✠EDPR· RD RE [Pl. XXVIII. 10.]	✠ALHHVND A SNO Wt. 12·9.	Almund.
1198	✠EDD: " "	✠ϞNOTER ON ϞN Wt. 16·6.	Snoter.
<i>Type iii.</i>			
1199	✠EDPE D RE✠:	✠BL·ÆCMAN ON SNOTI Wt. 16·2.	Blacman.
1200	✠EDPER, , , <i>Var. Pellet before head.</i>	✠BLACMAN ON SNOTIH Wt. 17·5.	
<i>Type v.</i>			
1201	✠EDPER ·D REE·X: [Pl. XXVIII. 11.]	✠HALDENE ON SNOT· Wt. 26·5.	Haldeno.
<i>Type xiii.</i>			
1202	✠EADPA[RD] RE	✠ARNERI[M] ON SN (Broken.)	Arngrim.
1203	, , REX A	✠FORMAN ON SNO Wt. 16·0.	Forman.
STÆFFORDA. [Stafford.]			
<i>Type v.</i>			
1204	✠·EDPE : ·RD REX : [Pl. XXVIII. 12.]	✠ELFRIC ON STÆFORDE Wt. 17·5.	Elfrie.

No.	Obverse.	Reverse.	Moneyer.
		STÆNIG. [Steyning.]	
		<i>Type v.</i>	
1205	✠EDPE ·RD REX	✠PVLFLET ON ST/EN Wt. 25·0.	Wulfget.
1206	✠EDPNR ·RD RE	✠PVLLET ON ST/EN · Wt. 16·7.	
		<i>Type vii.</i>	
1207	✠EDPA D REX	✠PVFERIC ON ST/EN · Wt. 18·7.	Wulfrie.
1208	✠EDREI D REX <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠PVLFRIC ON ST/EN Wt. 20·5.	
1209	✠EDPR ·DER ·	" ON ·ST/EN Wt. 20·4.	
		<i>Type ix.</i>	
1210	EADPARD REX ANGLOR · [Pl. XXVIII. 13.]	✠PVLFRIC ON ST/EN Wt. 20·4.	Wulfrie.
1211	" " "	" " Wt. 20·4.	
1212	EADPRD E ·X ANGOR ·	" ON ·ST/EN · Wt. 18·0.	
		<i>Type xi.</i>	
1213	EADPAR ·RD RE A [Pl. XXVIII. 14.]	✠DIORMAN ON ST/ENIC Wt. 19·0.	Diorman.
1214	" " "	" " Wt. 18·5.	
		<i>Type xiii.</i>	
1215	EADPARD RE	✠DERMON ON ST/EN Wt. 16·2.	Dermon.

No.	Obverse.	Reverse.	Moneyer.
1216	✠EADRARARD RE✠ A	✠DIORMAN O.N OTÆ Wt. 16.7.	Diorman.
		<i>Type xv.</i>	
1217	EADPARD REX A [Pl. XXIX. 1.]	✠DERMON ON STÆN Wt. 19.0.	Dermon.
1218	„ RE	✠GODPINE ON STÆ Wt. 20.4.	Godwine.
		STANFORD. [Stamford.]	
		<i>Type ii.</i>	
1219	✠EDPE RD RE	✠ARFRA ON STA: Wt. 15.4.	Arfra (=Ærfara?).
1220	✠EDE. „ „	✠LODDINE ON S. Wt. 14.0.	Godwine.
1221	✠EDPI „ „	✠LODPINE ON S: Wt. 15.7.	
1222	✠EDP „ „	✠LEFPINE ON STAI: Wt. 13.7.	Leafwine.
1223	✠EDPE „ „	✠LEOPINE ON STA Wt. 15.7.	
		<i>Type iii.</i>	
1224	✠EDPER D REX	✠BRVIPIE ON STΛ Wt. 14.0.	Brunwine.
1225	✠EDPE: D REX	✠EDPIN ON STANFOR Wt. 14.5.	Edwine.
1226	✠EDPER: D RE✠	✠L·EOCRINE ON STANF: Wt. 17.3.	Leafwino.
1227	✠EDRER „ „	✠LEOPINE ON STANF Wt. 13.6.	
1228	✠EDPE. RD RE✠	✠WÆRCIN OH STAN Wt. 17.2.	Marcin or Harcin (Martin).
		[Pl. XXIX. 2.]	

No.	Obverse.	Reverse.	Moneyer.
1229	✠EDPE RD RE✠	✠PILCRIF ON STANF : Wt. 14.0.	Wilcrif.
		HALFPENNY.	
1230	.EDPER:	✠. N STANI : Wt. 6.0.	
		<i>Type iv.</i>	
1231	✠EPD ·PPNXΛC	✠PVL·NO:Ð ON STAI : Wt. 14.7.	Wulnoð.
		<i>Type v.</i>	
1232	✠EDPE ·RD REX	✠ÆRFRE ON STANFOR : Wt. 27.7.	Ærfre (cf. Arfra).
1233	✠EDPER ·D REEX·	✠FÆRGRIN ON STANEFØ Wt. 26.5.	Færgrim.
		<i>Type vii.</i>	
1234	✠EDPER D REX <i>Var. Sceptro termi- nating in fleur- de-lis.</i>	✠BRVNPINE ON STA Wt. 21.5.	Brunwine.
		<i>Type ix.</i>	
1235	EADPARD REX ΛNGLOV	✠GODPIHE ON STANF Wt. 20.9.	Godwine.
1236	EADPARD " "	✠LEOFRIC ON STANF : Wt. 22.0.	Leofric.
		<i>Type xi.</i>	
1237	✠EADPAR RD RE	✠OÐPARD ON STAN Wt. 19.4.	Osward.
		<i>Type xv.</i>	
1238	EADPARP REX	✠BRVNPINE ON ST : Wt. 21.4.	Brunwine.
1239	EADPARD "	" " STA Wt. 20.0.	
1240	" "	✠GODPINE ON STA Wt. 21.5.	Godwine.
1241	" "	✠SPARCOLF ON ST : Wt. 19.2.	Swarcolf (= Swartcol?).

No.	Obverse.	Reverse.	Moneyer.
	SUDBYRIG. [Sudbury.]		
	<i>Type xi.</i>		
1212	✠EADPARD RD RE	✠FOLCPINE ON ∞VPBVL Wt. 19·0.	Folewine.
	SUDGEFEORC. [Southwark.]		
	<i>Type ii.</i>		
1213	✠EDPN: RD E✠:	✠ELFPINE ON SVÐE Wt. 14·7.	Elfwin.
1244	✠EDPA RD E	✠LIOFPINE ON SVÐ Wt. 11·7.	Liofwine (Leofwine).
	<i>Type iii.</i>		
1245	✠EDPAR D RE·✠	✠L·EOFPINE ON SVÐ· Wt. 14·5.	Leofwine.
	<i>Type v.</i>		
1246	✠EDPR RD R·E✠	✠CIOFRED ON ∞VÐE: Wt. 14·2.	Liofred (Leofred).
	<i>Type vii.</i>		
1247	✠EDPER· D REX <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠LEOFRED ON SVÐE Wt. 21·0.	Leofred.
1248	✠EDPE· D REX <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠O·∞MVND ON SVÐE· Wt. 18·0.	Osmund.
	[Pl. XXIX. 3.]		
1249	✠EDPAR· D REX <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠O∞MVND ON SVÐE: Wt. 19·5.	
1250	” ” ”	” ” ” Wt. 20·3.	

No.	Obverse.	Reverse.	Moneyer.
1251	✠EDPER D RE·	✠SPETMAN ON SVÐG Wt. 20·6.	Swetman.
		<i>Type ix.</i>	
1252	EADPEARD REX ANGLØX	✠CODMAN ON SVÐIE! Wt. 17·6.	Godman.
1253	EADPAR REX ANGLØX·	✠OSMVND ON SVÐL: Wt. 20·6.	Osmund.
		<i>Type xi.</i>	
1251	✠EDDRD D. D.E	✠OΩMAND ON ΣIÐI Wt. 20·2.	Osmund.
1255	✠EADPAR RD RE	✠ΩPETMAN ON ΩVÐG: Wt. 20·4.	Swetman.
		<i>Type xiii.</i>	
1256	EADRARD RE·	✠GODRIC· ON· SVDP Wt. 16·5.	Godric.
1257	✠EADPARD REX A·	✠OΩMVND ON ΩVÐE: Wt. 14·8.	Osmund.
		TAMPEORÐ. [Tamworth.]	
		<i>Type v.</i>	
1258	✠.EDP.E RD RE·	✠ÆGELPINE ON TAMPE Wt. 20·9.	Ægelwine.
		<i>Type xi.</i>	
1259	✠EDPAR D RE· [Pl. XXIX. 4.]	✠COLINE ON TAM Wt. 20·9.	Coline.
		<i>Type xiii.</i>	
1260	EADPARD RE	✠BRVNINE ON TΛ Wt. 14·0.	Brunine.

No.	Obverse.	Reverse.	Moneyer.
	TANTUNE. [Taunton.]		
	<i>Type ii.</i>		
1261	✠EDPE RD RE :	✠BOGA ON TANT· Wt. 16·0.	Boga.
	<i>Type iii.</i>		
1262	✠EDPER· D RE:X :	✠BOIA ON TANTVNE Wt. 17·6.	Boga.
	[Pl. XXIX. 5.]		
	<i>Type iv. var. a.</i>		
1263	✠EDPAR D RECX	✠CILLECRIST OH TΛH Var. PAXX Wt. 14·3.	Cillecrist.
	<i>Type ix.</i>		
1264	EADVVEARDVS REX ANGLOR	✠BRIHTRIC ON TANTVNE Wt. 20·5.	Brihtric.
	<i>Type xi.</i>		
1265	✠EADPAR RD RE	✠BRIHTRIC ON TANT : Wt. 20·3.	Brihtric.
	PÆRINCPIG. [Warwick.]		
	<i>Type i.</i>		
1266	✠EDPER D REX :	✠ÆLFSIIE ON PÆRINC Wt. 16·8.	Ælfsie.
	[Pl. XXIX. 6.]		
	<i>Type v.</i>		
1267	✠EDPRD RE·X	✠LEOFRICIOE O PER' Var. Pellet in angle of cross. Wt. 18·0.	Leofric.
1268	✠EDPE ·RD RE·X	✠LVEINE ON PÆRIN Var. Pellet in angle of cross. Wt. 21·0.	Lueine (Leuing).

No.	Obverse.	Reverse.	Moneyer.
<i>Type xi.</i>			
1269	✠EADPAR RD RE	✠A∞TAN: ON PERINI: Wt. 20.5.	Astan (cf. Æstan).
1270	✠EADPA[R] RD RE	✠ÐVR∞TA[N ON P/Æ]RI (Broken.)	Þurstan.
<i>Type xv.</i>			
1271	✠EADPARD REX	✠ÐEODRIC ON PÆR Wt. 19.5.	Þeodric.
PALINGAFORD. [Wallingford.]			
<i>Type iii.</i>			
1272	✠EDPE: RD REX	✠BRIHTRIC ON PELIN Wt. 26.8.	Brihtric.
<i>Type v.</i>			
1273	✠EDPER D REEX: [Pl. XXIX. 7.]	✠ÆILPII ON PALINGE: Wt. 24.8.	Æilwig?
1274	" " "	✠BRIHTRC ON PAL Wt. 25.2.	Brihtric.
1275	✠EDPE RD RE.X:	✠BRVNPINE ON PÆ Wt. 26.5.	Bruuwine.
<i>Type vii.</i>			
1276	✠EDPER D REX <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠BRAND ON PALING Wt. 21.0.	Brand.
1277	✠EDPR.: D REX <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠BRANND ON PELING: Wt. 20.5.	
1278	✠EDPA RD REI.	✠BRIHTRIIC ON PÆL:I Wt. 21.0.	Brihtric.
1279	✠EDPR.: D REX <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠BRIHTPINE ON PALI Wt. 20.2.	Brihtwine.

No.	Obverse.	Reverse.	Moneyer.
1280	†EDPA RD R	†BRVINE ON PAL Wt. 20·1.	Brunwine.
1281	†EDPA RD RE· <i>Var.</i> Pellet behind bust.	†BVREPINE ON PALIN· Wt. 20·5.	Burewine.
<i>Type ix.</i>			
1282	EADPA R† ΛIGLO	†BRAND ON PALLI: Wt. 20·3.	Brand.
1283	EADPARD REX ΛIGL·	†BRAND ON PALL·II Wt. 21·0.	
1284	” ” ΛIGL [Pl. XXIX. 8.]	†BRIHTRIC ON PALLI: Wt. 21·0.	Brihtric.
1285	” ” ”	†BRIHTPII ON PALLI Wt. 20·5.	Brihtwine.
1286	” ” ΛIGL	†BRVINE ON P·EL· Wt. 20·5.	Brunwine.
1287	” ” ΛNGLO	†BRVINE ON PALLI Wt. 20·1.	
<i>Type xi.</i>			
1288	†EADPAR· RD RE	†BRAD· ON PALINGE Wt. 21·0.	Brand.
1289	EADPA· RD R:EX	†BRAND ON PALLI Wt. 20·5.	
1290	†EADPAR RD RE	†BRIHTM·ER ON PALLI: Wt. 20·7.	Brihtmær.
<i>Type xiii.</i>			
1291	EADPARD REX Λ· [Pl. XXIX. 9.]	†BRAND· ON PALLI Wt. 16·5.	Brand.
1292	” ” Λ	†BRIHTM·ER ON PA Wt. 17·0.	Brihtmær.
1293	” ” Λ·	†BVREPINE ON PA Wt. 17·5.	Burewine.
1294	” ”	” ” ” Wt. 17·0.	

No.	Obverse.	Reverse.	Moneyer.
1295	EADPARD RE	✠PVLFPINE ON PEL Wt. 16.4.	Wulfwine.
		<i>Type xv.</i>	
1296	EADPARD RE[X]	✠BVREPINE ON PA Wt. 19.8.	Burewine.
		<i>Type xv. var. c.</i>	
1297	EADPARD REX A [Pl. XXIX. 10.]	✠BRIHTMÆR ON PA : Wt. 20.5.	Brihtmær.
		ƿECEDPORT. [Watchet.]	
		<i>Type ii.</i>	
1298	✠VD: REE RE	✠L·C ON CEPOR·I· Wt. 10.7.	Loc.
		<i>Type vii.</i>	
1299	✠EDPER D REX <i>Var. Sceptre termi- nating in fleur- de-lis.</i> [Pl. XXIX. 11.]	✠GODCIL·D· ON PECE : Wt. 21.7.	Godeild.
1300	" " " <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	" "	Wt. 20.0.
		ƿERHAM. [Wareham.]	
		<i>Type i.</i>	
1301	✠EDPER· D REX·	✠SIDENAN ON PER·· Wt. 16.5.	Sideman.
		<i>Type ii.</i>	
1302	✠EDP RD REX	✠ADCCNTEP ON PE Wt. 11.2.	Uncertain.
		<i>Type vii.</i>	
1303	✠EDPAR D RE	✠SIDEMAN ON· ƿERHA1 : Wt. 19.7.	Sideman.

No.	Obverse.	Reverse.	Moneyer.
1304	✠EADR· RD REI· <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠SIDEMAN ON PERI Wt. 19·3.	
		<i>Type ix.</i>	
1305	EADPARD REX ANGLO	✠SIDEMAN ON PARN Wt. 20·8.	Sideman.
		<i>Type xi.</i>	
1306	✠EADPAR· RD RE	✠BIORN· ON PERHAM Wt. 20·8.	Biorn.
1307	✠EADPAR „ „	✠BIORN ON PERHAM : <i>Var.</i> In two angles of cross Λ X. Wt. 18·0.	
1308	✠EADPAR· „ „	✠CODEMAN ONPERH Wt. 17·3.	Godeman.
1309	✠EADPAR „ „	✠SIDEMAN ONPERHA Wt. 20·0.	Sideman.
		[Pl. XXIX. 12.]	
		<i>Type xiii.</i>	
1310	✠EADRARD RC II	✠SIDEMAN PERHA Wt. 15·2.	Sideman.
		<i>Type xv.</i>	
1311	EADPARD REX	✠SIDEMAN ON PER : Wt. 20·0.	Sideman.
1312	„ „	„ „ PER Wt. 17·7	
	PIHRACEASTER or PIGRACEASTER. [Worcester.]		
		<i>Type i.</i>	
1313	✠EPDER· D REX·Λ·	✠LEOFSTAN ON PIHR· Wt. 18·2.	Leofstan.
		<i>Type ii.</i>	
1314	✠EDPA RD RE	✠LODPINE O PIHE· Wt. 12·2.	Godwine.

No.	Obverse.	Reverse.	Moneyer.
	<i>Type vii.</i>		
1315	✠EDPΛR· D REI <i>Var.</i> Sceptre terminating in fleur-de-lis. [Pl. XXIX. 13.]	✠LARVLF ON DIHEREC Wt. 20·2.	Garulf.
1316	✠EDPARD· REX· <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠PIICINNC ON PIHER· Wt. 20·2.	Wicng.
	<i>Type ix.</i>		
1317	EADPARD REX ANGLOR	✠ÆGEPINE ON PIGR Wt. 20·6.	Ægelwine.
1318	” ” ”	” ” ” Wt. 21·4.	
	<i>Type xi.</i>		
1319	✠EADPAR RD RE	✠ÆGELPNE ONPIHREC Wt. 21·2.	Ægelwine.
1320	” ” ” [Pl. XXIX. 14.]	✠LIOFOTAN ON PIHRE Wt. 20·4.	Liofstan.
1321	” ” ”	✠PICINE ON PIIRECE Wt. 20·1.	Wicng.
	<i>Type xiii.</i>		
1322	✠EADPARD REX A	✠ÆELFPINE ON PIHR Wt. 16·0.	Ælfwine.
1323	” ” RE :	✠EASTMÆR ON PIH· Wt. 16·0.	Eastmær.
	PILTUNE. [Wilton.]		
	<i>Type i.</i>		
1324	✠EPDER D REX ·A· [Pl. XXX. 1.]	✠LIFINCC ON PILTVN Wt. 16·8.	Lifinc.

No.	Obverse.	Reverse.	Moneyer.
		<i>Type iii.</i>	
1325	✠EDPE: ·RD RE·X	✠ELFSTAN ON PIL·TV: Wt. 17·0.	Elfstan.
1326	✠EDPE· ·RD RE : X	✠LIFINCC ON PILTVN Wt. 17·6.	Lifinc.
		<i>Type v.</i>	
1327	✠EDPE: ·RD REX.	✠ELFPINE ON PILT <i>Var. 6 in one angle of cross.</i> Wt. 17·2.	Ælfwine.
		<i>Type vii.</i>	
1328	✠EDPE D REX	✠·EL·FPI·N·E ON PIL·T Wt. 19·8.	Ælfwine.
1329	” ” ”	✠ELFPINE ON PIL·TE·. Wt. 19·8.	
1330	✠EDPAR· D REI·	✠ALFPOLD ON PILTVN Wt. 19·8.	Alfwold.
1331	” ” ”	” ” PILTVNE Wt. 19·8.	
1332	” ” ” <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠ÐVRCIL ” ” Wt. 20·5.	Purcil.
1333	✠EDPE· D RE	✠ÐVRECIL ON PILT Wt. 20·0.	
		<i>Type ix.</i>	
1334	EADPARD REX ANGLOV	✠ELFPINE ON PILT Wt. 19·8.	Ælfwine.
1335	EADPEARD REX ANGLO·	✠ELFPINE ON PILTVNEIC Wt. 14·0.	
1336	EADVVEARDVS REX ANGL	✠EFDPINE ON DILTVNEN Wt. 16·4.	
1337	EADPARD REX ANGLOX: [Pl. XXX. 2.]	✠ALFPOLD ON PILT Wt. 20·2.	Alfwold.
1338	EADPEARD REX ANGLO	” ” PILTVNE· Wt. 18·0.	

No.	Obverse.	Reverse.	Monyer.
1339	EADAYE[RD] RAE ANGORV	†H/ERR[E]D ON PILTV Wt. 19.9.	Hærræd.
1340	EADPARD REX ANGLOR.	†H/ERRED : ON PILTVN : Wt. 19.3.	
1341	„ „ ANGL.	†H/ERRED : ON PILTVNE Wt. 19.7.	
1342	EADPEARD „ „	†S/EPINE ON PILT. Wt. 19.7.	Sæwine.
1343	„ EX ANGLO	†S/EPINE : ON PILTVNE (Broken.)	
1344	EADVVEARD[VS] REX ANGLO	†SPETRIC ON PILT : Wt. 20.4.	Swetric.
1345	EADPEARD REX ANGLO	„ „ „ Wt. 19.9.	
1346	EADVVEARD[VS] REX ANDLO	†SPETRIC ON PILTV Wt. 20.1.	
1347	EADPEARD REX ANGLO	†ÐVREIL ON PIL Wt. 20.1.	Þureil.
1348	„ „ ANGLO.	†ÐVREILI : ON PILTVNE Wt. 17.8.	
1349	„ „ „	„ „ „ Wt. 18.7.	
		<i>Type xi.</i>	
1350	†EADPA RD RE	†ÆLFOLD ON PILTV : Wt. 19.1.	Ælfwold or Alfwold.
1351	EADPEARD REX [Pl. XXX. 3.]	†ALFPOD. ON PILT : Wt. 19.4.	
1352	†EADPAR RD RE	†ALFPOLD ON PILTVNE Wt. 18.2.	
1353	†EADPARD „ „	†BRIXI : ON PILTVNE : Wt. 18.6.	Brixi.
1354	„ „ „	†H/ERRD : ON PILTVN : Wt. 19.4.	Hærræd.
1355	†EADPAR „ „	†H/ERRED : ON PILTVND Wt. 18.9.	

No.	Obverse.	Reverse.	Moneyer.
1356	✠EADPAR RD RE	✠DVRCIL ON PILTVNE Wt. 19·1.	Dureil.
<i>Type xiii.</i>			
1357	·EADPARD REX·	✠ALPOLD ON PILTI Wt. 14·4.	Alfwold.
1358	EDPARD RE[X]	✠EL[F]PINE· ON PILT Wt. 15·9.	Elfwine.
1359	·EADPARD RE·	✠HERRED ON PILT: Wt. 16·3.	Herred (Herred).
1360	·EADPARD „	„ „ PILTV Wt. 16·0.	
1361	✠EADPARD REX·	✠LEOFFINE ON PILV Wt. 14·6.	Leafwine.
<i>Type xv.</i>			
1362	EADPARD RE ✠ Λ	✠ALFPOLD ON PILTV Wt. 19·5.	Alfwold.
1363	„ RE	✠CENTPINE ON PIL Wt. 15·6.	Centwine.
1364	„ RE :	„ „ PIL Wt. 17·6.	
1365	„ „	✠PINVS ON PILTVN. Wt. 18·5.	Winus.
1366	„ REX	„ „ PILTVNE Wt. 18·7.	
PINCEASTRE. [Winchester.]			
<i>Type i.</i>			
1367	✠EDPER: D REX :	✠C·ODRIC ON PINCE Wt. 16·4.	Godric.
1368	✠EDPERD REX AN	✠L·ADMÆR ON PINCE: Wt. 17·2.	Ladmær.
1369	✠EDPÆ RD REX	✠LEOFSTAN ON PĪ Wt. 15·0.	Leafstan.
1370	✠EPDER D REX··	✠LFINE ONN PINCES: Wt. 17·4.	Lifine.
1371	✠EDPER D RE·X :	✠LIFINCC ON PINCE Wt. 17·0.	

No.	Obverse.	Reverse.	Moneyer.
<i>Type ii.</i>			
1372	✠EDPN RD E	✠ÆSTAN ON PIN : Wt. 10·9.	Æstan.
1373	✠EDPA D RÆ	✠BRVN ON DINC· Wt. 12·2.	Brun.
1374	✠EDPA RD RE	✠EDPIE ON PIN Wt. 12·0.	Edwic.
1375	✠EDPER RD RE :	✠ELFSTAN ON PIN Wt. 17·4.	Elfstan.
1376	✠EDPA „ „	✠LEOPINE ON PIN Wt. 11·4.	Leofwine.
1377	✠EDPEI RD RE	„ „ PI Wt. 11·2.	
1378	✠EDP „ „	✠LIFINE ON PINC : Wt. 15·0.	Lifine.
1379	(Legend barbarous.)	✠LIFINE ON PIND Wt. 12·1.	
HALFPENNIES.			
1380 E R·D . . .	✠LOC NE Wt. 6·5.	Loc.
1381	✠ RD RE : IN ON PIN Wt. 7·3.	
<i>Type iii.</i>			
1382	✠EDPER ·D REX :	✠·L·ODPINE· ON PINCE Wt. 17·0.	Godwine.
1383	„ „ REX·	✠LIFINE ON PINCEC Wt. 15·8.	Lifine.
	[Pl. XXX. 4.]		
<i>Type iv.</i>			
1384	✠EDPERD REX AINC	✠ELPINE : ON PINCE : Wt. 16·4.	Elwine.
<i>Type v.</i>			
1385	✠EDP RD REX	✠·ÆLFINE ON PINCE : Wt. 25·0.	Ælfwine.

No.	Obverse.	Reverse.	Moneyer.
1386	✠EDPE: RD REX	✠ÆSTAN ON PINC: <i>Var.</i> Limbs of cross united by one circle only. Wt. 17.0.	Æstan or Estan.
1387	✠EDPR· RD RE✠	✠ESTAN ON PINCEST Wt. 15.8.	
1388	✠EDPI RD REX	✠ÆSTANN LOC ON PI Wt. 16.8.	Æstan and Loc.
1389	✠EDPER: ·D REEX	✠BRAND ON PINCESTR Wt. 26.4.	Brand.
1390	” ” ”	” ” Wt. 26.0.	
1391	✠·ED·RE·R·I ·D· REX: [Pl. XXX. 5.]	✠BRIHTPOLD ON PINCE: Wt. 25.0.	Brihtwold.
1392	✠EDPER· RD REX <i>Var.</i> Sceptre termi- nating in fleur- de-lis.	✠GODPINE ON PINE <i>Var.</i> Limbs of cross united by one circle only. Wt. 17.0.	Godwine.
1393	✠EDPR RD REX	✠LEOPFINE ON PINE <i>Var.</i> Pellet in one angle of cross. (Broken.)	Leafwine.
1394	✠EDPE: ·RD REX	✠LIFINE ON PINCES: Wt. 15.8.	Lifine.
1395	✠EDPER· D REX	✠LIOFINE ON PINCEOT Wt. 16.8.	
1396	✠EDPER ·D REX	✠LOC ON PINCEST <i>Var.</i> Limbs of cross united by one circle only and pellet in one angle. Wt. 16.8.	Loc.
1397	✠ÆPPE: RD REX	✠L·OC ON PINCEOT: Wt. 17.0.	
1398	✠EDPE·· RD REX	✠LOC ON PINCESTR <i>Var.</i> Limbs of cross united by one circle only. Wt. 21.8.	

No.	Obverse.	Reverse.	Monyer.
1399	✠EADP: ARD RE	✠PIDICΛ ON PINCEST: Wt. 17.0.	Widica.
1400	✠EDPE: RD REX:	✠PYNSTAN ON PINCEST.: Wt. 26.1.	Wynstan.
<i>Type vii.</i>			
1101	✠EDPER· D REI· <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠ELFPINE ON PINCE∞ Wt. 20.0.	Ælfwine.
1402	✠EDPER D REX <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠ELFPINE ON PINCES: Wt. 20.7.	
1403	” ” RE·	” ” PNCES Wt. 20.5.	
1404	✠EDPER· D REX	✠Æ∞TAN ON PINCE∞T Wt. 20.0.	ÆEstan.
1405	” ” RE· <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠ÆSTAN ON PINCEST Wt. 20.5.	
1406	✠ ” ” REX <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠ÆSTAN ON PINCESTI Wt. 19.8.	
1407	✠EDPER D RE· <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠Æ∞ESTAN ON PINCES Wt. 20.8.	ÆÆestan.
1408	✠EDPER· ” ”	✠BRIHTMÆR ON PINCE Wt. 21.1.	Brihtmær.
1409	✠EDPE· ” ”	✠DRIHTNÆR ON PIN Wt. 18.4.	
1410	✠EDPER· D REX	✠CR.TAN ON PI-NCEI Wt. 18.4.	Estan?
1411	·EDPER· ” ”	✠ERT·AN ON PI-NCEI Wt. 21.2.	
1412	✠EDPER· D REX·	” ” ” Wt. 17.3.	
1413	✠EPDER REIEI	✠LODMAN ON PINCE· Wt. 15.8.	Godman.

No.	Obverse.	Reverse.	Moneyer.
1414	✠EDRDE D RE✠ <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠LQDMAN ON PINEE∞ Wt. 20·2.	
1415	✠EDPAR D REX· <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠LQDMANN ON PINCE Wt. 20·2.	
1416	✠ " " " <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠LQDMANN ON PINC·ES· Wt. 20·2.	
1417	✠EDPE· D REX	✠LQDN·A·N ON PI Wt. 16·8.	
1418	✠EDPE D RIX	" " PNC Wt. 20·2.	
1419	✠EDPERV D REX·	✠LQDPIDIA O PINI Wt. 20·0.	Godwine and Widia.
1420	✠EDPE· D RE·	✠LQDPID·I·A O· PINI Wt. 20·7.	
1421	✠EDPE· D REX·	✠LQDPIDIA O PIN·II· Wt. 20·2.	
1422	✠EDPERV " "	" " " " Wt. 20·0.	
1423	" " "	" " " " Wt. 20·0.	
1424	✠EDPE· D RE·	✠LQDPINE ON PINE· Wt. 20·1.	Godwine.
1425	✠EADPE RD REX	✠LQDDINE ON DINCY Wt. 20·2.	
1426	✠EDPER· D REI·	✠LQDPINE PIDIA ONPIN Wt. 19·4.	Godwine and Widia.
1427	" " REI <i>Var.</i> Sceptre terminating in fleur-de-lis.	" " " " Wt. 19·6.	
1428	✠EDPERV D REX·	✠LQDPINE PIDIA ON PINC Wt. 20·0.	
	[Pl. XXX. 6.]		
1429	✠EDPER· D REI <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠LADM·ER ON PINE Wt. 20·1.	Ladmer.

No.	Obverse.	Reverse.	Moneyer.
1430	✠EDPER· D REX <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠L·ADMÆR ON PINCE: Wt. 20·7.	
1431	✠EDPERD· REX· <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠LIFINE ON PINCEΣ Wt. 20·2.	Lifine.
1432	EDDER· D REX <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠LICINE ON PINCEΣT: Wt. 19·8.	
1433	✠EDPE· " "	✠L·IFINE ON PINCEST. Wt. 18·4.	
1434	✠EDPAR D REX· <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠LIFINE ON PINCESTR Wt. 20·0.	
1435	✠EDPER " " <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠LIFIND ON PINCEΣT Wt. 20·0.	
1436	✠EDPE D RE· <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠PIDÆ ON PINCESI: Wt. 20·5.	Widia.
1437	" " " <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠PIDÆ DN PINCESI: Wt. 20·7.	
1438	✠EDPER D REX <i>Var.</i> Sceptre terminating in fleur-de-lis.	✠PIDÆ ON PINCESTI Wt. 19·4.	
<i>Type vii. var. b.</i>			
1439	✠EADPE RD REX AN [Pl. XXX. 7.]	✠GARVLF ON PINCRE: Wt. 20·0.	Garulf.
<i>Type ix.</i>			
1440	EADPEARD REX ANGL·:	✠ÆLFPINE ON PINCE Wt. 19·8.	Ælfwine.
1441	EADVVEARDVS REX ANĠLO	" " PINCES Wt. 21·4.	

No.	Obverse.	Reverse.	Moneyer.
1442	EADPEARD REX ANGL::	✠/ELFPINE ON PINES: Wt. 17.7.	
1443	EADVVEARDVS REX ANGL	✠/ESTAN ON PIINCES Wt. 21.2.	Æstan.
1444	„ „ ANGL	✠/EÐESTAN ON PNCES Wt. 21.0.	Æðestan.
1445	EADPEARD REX ANGL	✠ANDERBOD ON PIN Wt. 21.4.	Anderboda.
1446	„ „ „	✠ANDERBODA : ON PI: Wt. 20.0.	
1447	„ „ ANGL	✠ANDERBODA ON PINCE Wt. 18.8.	
1448	„ „ ANGL	✠ANDERODA ON PING Wt. 19.8.	
1449	EADVVEARDVS REX ANGL	✠BIRIHTMÆR ON PINCE Wt. 20.0.	Brihtmær.
1450	„ „ ANGL	✠BRIHTMÆR ON PING Wt. 21.0.	
1451	„ REX:	✠BRIHTMEHR ON PINCES Wt. 18.7.	
1452	EADPARD EX ANGL	✠GODPINE ON PINE: Wt. 19.8.	Godwine.
1453	EADPEARD REX ANGL	: ONIPI NO ENIPDOD Wt. 19.0.	
1454	EADRPARD REX AN	✠GODPINE ON PINE: Wt. 20.0.	
1455	EADPEARD REX ANGL	✠GODPINE: ON PINE: Wt. 18.4.	
1456	EADVVEARDVS REX VELO [Pl. XXX. 8.]	✠GODPINE ON PINCES Wt. 21.0.	
1457	„ „ ANGL	✠LIFINE ONN PINCE Wt. 21.0.	Lifine.
1458	„ „ „	✠LIFINC ON PINCEST Wt. 21.4.	
1459	„ „ „	✠SPRÆCELING ON PINC: Wt. 21.6.	Spræcelinc.

No.	Obverse.	Reverse.	Moneyer.
		<i>Type xi.</i>	
1160	✠EADPAR RD RE	✠ÆLFPINE ON PINCE Wt. 18·8.	Ælfwin.
1161	" " "	" ON PINCE ^o Wt. 20·1.	
1162	" " "	" ON PINCE ^o T Wt. 19·6.	
1163	" " "	" " PINCE ^o Wt. 20·0.	
1164	✠EADPARD, " "	✠ANDERBODA ON PIN Wt. 19·4.	Anderboda.
1165	✠EADPAR, " "	✠ANDERBODE ON PINCE: Wt. 18·2.	
1166	✠EADPAR " "	" ON PINCE: Wt. 20·4.	
1167	" " "	✠BRIHTMÆR ON PINCE Wt. 20·4.	Brihtmar.
1168	" " "	✠GODPINE ON PINCE Wt. 20·4.	Godwine.
1169	" " "	✠GODPINE ON PINCE ^o Wt. 19·2.	
1170	" " "	✠GODPINE: ON PINE Wt. 20·4.	
1171	" " "	" " " " Wt. 20·0.	
1172	LADPA RD REX	✠LEOFFOLD ON PINCE Wt. 19·8.	Leofwold or Liofwold.
1173	EADPEARD REX ANG. <i>Var. Inscription con- tinuous from left to right.</i>	" " PINCE Wt. 19·8.	
1174	✠EDPAR RD RE	✠LEOPOLD ON PINCE Wt. 20·0.	
1175	✠EADPA " "	✠LIOFPOLD ON PINCE Wt. 19·2.	
1176	EADPARDE RD R	" ON PINCE ^o Wt. 19·0.	
1177	✠EADPAR RD RE	" ON PINCE ^o T Wt. 19·4.	

No.	Obverse.	Reverse.	Moneyer.
1478	EADPEARD REX ANG. <i>Var.</i> Inscription continuous from left to right.	✠LIOFPOLD ON PINCEOT Wt. 19.4.	
1479	✠EADPARD RD RE	✠PRARELIN ON PINCE : Wt. 19.4.	Spraceline or Spraceling.
1480	✠EADPAR. " "	✠PRACELIN ON PINCE : Wt. 19.7.	
1481	✠EADPARD. " "	✠PRAELIH ON PINCE : Wt. 19.0.	
<i>Type xiii.</i>			
1482	EADPARD RE.	✠ELFPINE ON P1: Wt. 16.7.	Ælfwine.
1483	✠EADPARD REX D	✠ANDERBODA ON P Wt. 15.8.	Anderboda
1484	EADPARD RE :	✠ANDERBODE. ON P1 Wt. 17.7.	
1485	" "	" " " Wt. 17.1.	
1486	" RE.	✠HEÐEVLV ON PIC Wt. 16.1.	Heðewulf.
1487	✠ " REX :	✠LEOFPOLD ON PIN Wt. 16.4.	Leafwold.
1488	" "	" " PN Wt. 17.9.	
1489	EADPARD REX A :	✠LIFING ON PINC Wt. 16.3.	Lifing or Lifine.
1490	" REX.	✠LIFNE " PINCE Wt. 16.2.	
1491	EADPARD RE✠	✠LIFNE. ON PINCES Wt. 17.2.	
[Pl. XXX. 9.]			
1492	" RE.	✠SPRACALNG. ON P1 Wt. 16.6.	Spracaling or Spraceling.
1493	" REX :	✠SPRACELIN ON P Wt. 15.3.	

No.	Obverse.	Reverse.	Moneyer.
1491	✠·EADPARD REX Λ·	✠SPRACLEIIN ON PIN Wt. 16·7.	
1495	·EAPPARD RE·	✠SPRARELN ON PIN Wt. 13·8.	
<i>Type xv.</i>			
1496	EADPARD RE·✠	✠IELFFINE ON PII Wt. 15·0.	Ælfwine.
1497	” ”	” ” PIN Wt. 17·0.	
1498	” RE	” ” PINE Wt. 17·3.	
1499	” REX	” ” ” Wt. 19·3.	
1500	” ”	✠ANDERBODA ON PIN Wt. 17·1.	Anderboda.
1501	” ”	✠ANDERBODE ON Wt. 17·5.	
1502	” RE✠	✠ANDERBODE ON P Wt. 15·3.	
1503	” REX	” ” P Wt. 19·0.	
1504	EADPARD RE	✠ANDRBODE ON I Wt. 18·8.	
1505	EADPARD RE	✠LEOFOLD ON PFI Wt. 18·8.	Leafwold.
1506	” ”	✠LEOFOLD ON PEN Wt. 18·8.	
1507	EAPARD REX	✠LEOFOLD ON PI Wt. 17·5.	
1508	EAPDARD R	” ” ” Wt. 17·7.	
1509	EADPARD RE	✠LEOFOLLD ON PIN Wt. 18·3.	
1510	EAPARD REX Λ	✠LEOFOLD ON PINE; Wt. 19·3.	
1511	EADPARD RE::	✠LFINE ON PINCE; Wt. 17·5.	Lifinc.

No.	Obverse.	Reverse.	Moneyer.
1512	EADPARD RE	✠LIFINE ON PINCE: Wt. 16-1.	
1513	” RE.	” ” ” Wt. 18-0.	
1514	” RE	” ” PINPII Wt. 18-0.	
1515	” R	✠SPRAECLINE ON P Wt. 18-6.	Spraecline.
1516	” ”	✠SPRAECLING ON: Wt. 19-1.	
1517	” ”	✠SPRAECLING ON PI Wt. 16-1.	
1518	” ”	” ” PIN Wt. 19-5.	
		<i>Type xvii.</i>	
1519	EADPARD RE	✠SPEARTING ON PI Wt. 18-5.	Swearling.
		PINCELSEA. [Winchelsea.]	
		<i>Type xi.</i>	
1520	✠EADPAR D RE [Pl. XXX. 11.]	✠GOLDPINE ON PINCELE Wt. 20-2.	Goldwine.
		DEODFORD. [Thetford.]	
		<i>Type i.</i>	
1521	✠EDPER D REX A: [Pl. XXX. 12.]	✠ELSIIE ONN DEO Wt. 14-3.	Elsie?
1522	” ” ” A.	✠ESTMVND ON DEO: Wt. 17-0.	Estmund.
		<i>Type ii.</i>	
1523	✠E·DPE RD RI	✠ELFRIC ON DE Wt. 16-6	Elfric.

No.	Obverse.	Reverse.	Moneyer.
		<i>Type v.</i>	
1539	✠EDPER ·D REX·	✠EILSIE ON ðEODFO : Wt. 21·9.	Æilsie.
1540	✠EDPE ·RD REX :	✠ESTMVND ON ðEO Wt. 26·8.	Estmund.
1541	” ” ”	✠Eꝛ✠MVND ON ðEO Wt. 25·8.	
		<i>Type vi.</i>	
1542	✠EDPER· ·D REEX :	✠GODELEOF ON ðEOT Wt. 17·8.	Godeleof.
		[Pl. XXX. 14.]	
		<i>Type vii.</i>	
1543	✠ED[P]ER D RE	✠BL·ARERE ON ðITFOR Wt. 17·0.	Blarere (cf. Blacer).
1544	✠EDPE· D REX <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠GODELEOF ON ðEOT Wt. 20·7.	Godeleof.
1545	✠EDPER ·D RE· <i>Var. Sceptre termi- nating in fleur- de-lis.</i>	✠LEOPINE ON ðEOT Wt. 20·2.	Leofwine or Lifwine.
1546	✠EDDER D RE	✠LIFPINE ON ðIDFOR Wt. 19·6.	
		<i>Type xi.</i>	
1547	✠EADPER RD RE	✠ATWERE ON PIODFOI Wt. 19·6.	Atsere.
1548	✠·EDPAI D RE·	✠BLACER ON ðETFO Wt. 19·1.	Blacer.
1549	✠EADPAR RD RE	✠FOLCERD ON ðATFOR : Wt. 19·2.	Folcerd.
1550	✠EDPARD ERE	✠GDELIC : ON PIODFOD Wt. 17·5.	Gwelie (= Godelif?).
1551	✠EADPAR RD REX	✠SVMERLIDE ON PIODFO Wt. 21·0.	Sumerleda.
1552	✠EDPARD RD RE	✠SVMRED ON ðET Wt. 19·0.	

No.	Obverse.	Reverse.	Moneyer.
1553	✠EAD·PAR RD RE	✠SVMRLEÐ ON ÐET : Wt. 19·2.	
1554	✠EADPAR RD REX	✠PVRFVRP ON PIODFO Wt. 19·9.	Wulfurd (cf. Þurfurð).
<i>Type xiii.</i>			
1555	✠EADPARED REX·	✠ÆLFPINE ON ÐETF Wt. 18·3.	Ælfwine.
1556	EADPARD REX·	✠ATSER ON ÐETF Wt. 16·0.	Atsere.
1557	✠EADPARED REX	✠GODRIC ON ÐETFO Wt. 16·0.	Godric.
1558	✠EADPARD REX ✠	✠SVMRD ON ÐETFOR Wt. 17·7.	Sumerleda.
<i>Type xv.</i>			
1559	EADPARD REX	✠GODFI ON ÐETFORDI Wt. 18·5.	Godwine.
UNCERTAIN MINTS.			
<i>Type ii.</i>			
1560	✠DERE RD RE	✠ELEIPREIPIHIO Wt. 12·5.	Uncertain.
1561	✠EDPE RD RE	✠HORCEP ON ED <i>Var.</i> Pellet in one angle of cross. Wt. 15·0.	Uncertain.
1562	✠EDPA·· RD E	✠PIDRED ON RTF : Wt. 10·4.	Widred.
<i>Type iv.</i>			
1563	✠EDPER D REX··	✠L·IFINE ON SPES* <i>Var.</i> Crescent at end of each limb of cross enclosing pellet. Wt. 15·6.	Lifine.
<i>Type v.</i>			
1564	✠EDPE· RD REX :	✠HLIH HHOC HFHIII· Wt. 18·0.	Uncertain.

* Ipswich ?

No.	Obverse.	Reverse.	Moneyer.
		<i>Type vii.</i>	
1565	†EDPER· D REX	†ÆLFPINE ON HTIME : Wt. 20·1.	Ælfwine.
1566	†ÆEDP DREI	„ „ HTIMN Wt. 19·7.	
1567	†EDPE· D RE·	†GODPINECC OON Wt. 19·0.	Godwine.
		<i>Type ix.</i>	
1568	EADPEAR D REX ANGLO	†EADPEAR D O IENE Wt. 19·1.	Eadweard.
1569	„ „ „	„ „ „ Wt. 21·0.	
1570	EADPAD X ANGOR :	„ O IENENE : Wt. 20·0.	
1571	EADRND ·EX IIIO·†	†EILNOÐ ON CINE Wt. 17·0.	Eilnoð.
		HALFPENNIES.	
		<i>Type i.</i>	
1572	. . DPERD IHTRED O Wt. 5·2.	Brihtred?
1573	†EDP . . . REC··	. PLFSICE O Wt. 6·5.	Wulfsige.
1574	. . . PER· D VLSICE ON Wt. 6·8.	
		<i>Type ii.</i>	
1575	. . . P ER . . .	†ÆELFRE Wt. 6·5.	Ælfred.
1576	†ED· . . . D RE··	†BRIHTRE Wt. 6·0.	Brihtred.
1577	†EDP . . . RDE	†DIREME Wt. 7·2	Direme.
1578	. . . PE RD . .	†EDPAR Wt. 8·6.	Edward.
1579	†EDP . . D RE	†LEOFPI Wt. 7·5.	Leafwine.

No.	Obverse.	Reverse.	Moneyer.
1580	✠EDPE OFPINE ON . . . Wt. 7.2.	
1581	✠EDPE PINE ON . . . Wt. 5.5.	
1582	✠EDP . . D RE	✠LIFINE Wt. 6.0.	Lifine.
<i>Type iii.</i>			
1583 RD REX :	✠ÆLFCAR Wt. 7.0.	Ælfgar.
1584	[✠]EDPNER	✠GODSVNE Wt. 5.5.	Godsune.
1585	✠ RE R✠	✠HARCIN ON Wt. 6.3.	Harcin or Marcin.
1586 RD REX :	. . . EPINE ON Wt. 8.5.	Lefwine.
1587	✠EDPE	✠PVLEPIN Wt. 7.5.	Wulfwine.
<i>Type iv.</i>			
1588	✠EDPAR	✠BVRNR <i>Var.</i> Crescent at end of each limb of cross enclosing pellet. Wt. 8.7.	Burnred.
1589	[✠]EDPER : FPINE O : <i>Var.</i> Crescent at end of each limb of cross enclosing pellet. Wt. 7.7.	Leafwine ?
FARTHINGS.			
<i>Type ii.</i>			
1590 D RE .	✠E N Wt. 2.0.	
1591	✠ED NA Wt. 4.2.	
1592	✠EDP REC Wt. 3.0.	
1593 RIN Wt. 3.9.	

No.	Obverse.	Reverse.	Moneyer.
1594	✠ED SBR Wt. 3.0.	
<i>Type iii.</i>			
1595	[✠]EDPE	✠PVL Wt. 4.0.	Wulfwine.
1596 RE INE Wt. 3.6.	
1597 E PINE Wt. 2.7.	
1598 AR NE ON Wt. 3.0.	
1599	✠ED E ON M Wt. 5.0.	
1600 RD E ON N Wt. 3.0.	

HAROLD II.

SUCC. A.D. 6 JAN. 1066; DIED A.D. 14 OCT. 1066.

Moneyers.

- Ægelwine (Hch., Leic., Thetf.).
 Ælwinne [= Ælfwine] (*Thetf.*).
 Ælfgeat (Line).
 Ælfnoð ["*Crai*" = *Chelsea*?].
 Ælfwi[g] (Oxf.).
 Ælfwine or Elfwine (*Brist.*, Cant.,
 Chich., Ipsw., Winchest.).
 Ælfwold or Alfwold (Wilt.).
 Ælger [cf. Aldgar] (Lond.).
Agamund.
 Aldgar (Lond.).
 Aleof (York).
Alfried.
 Alf. *see* also Ælf.-
 Almer [= Ulmer? cf. Wulmer] (Line.).
 Alxxi [= Ælfsig?] (Chest.).
 Anderboda (Winchest.).
 Blaceman.
 Brihtmar (*Wallingf.*).
Brihtnoð (Glouc.).
 Brihtrie (Exet., *Taunt.*).
Brihtwi [= Brihtwine].
 Brihtwold (Oxf.).
 Brunmon (Ipsw.).
 Brunwine (Stamf.).
 Burgwine (Wallingf.).
 Centwine or *Caentwine* (Wilt.).
Coel (*Brist.*).
 Cinstan (Dover).
Colman.
Colrie.
 Derman [= Derman?] (Steyn.).
Eadward.
 Eastmar (Winchest.).
 Edric (Heref.).
 Edwine (Cant., *Heref.*, Lond.).
Elfwi [= Elfwig or Ælfwine] (*Heref.*).
 Elfwine, *see* Ælfwine.
Eofred.
 Erneetel [= Arneetel] (York).
Folric.
 Forn (Nott.).
Forða.
 Fron [= Froma?] (Derby).
Gereñ.
Godesbrand.
 Godric (Lond., Shaft., Thetf.).
 Godwine (Chich., Hunt., Lewes, *Mald.*,
Norw.).
Goldman.
 Goldwine (Winchest.).
 Hæwe (Winchest.).
Lilfi (*Oxf.*)
- Iocetel or *Ioetel* (York).
 Leisine [= Leifine?] (York).
Leofric (*Worc.*).
 Leofsi [= Leofsig] (Lond.).
 Leofstan (Roch., Southamp.).
 Leofward (Lewes).
 Leofwine (Brist., Exet., *Roch.*, Stamf.).
 Leofwold (Guild., Winchest.).
 Lifine or Luffine (Exet., Warw., Win-
 chest.).
 Manna (Nott.).
 Orðrie (Glouc.).
 Osmund (Lond., Southw.).
 Oswald (Lewes).
Onðbeorn (York).
 Onðgrim (York).
 Onðulf (York).
 Rentwine [= Kentwine or Centwine?] (Wilt.)
Roscef (York).
 Sæwine (Southamp.).
Sentwine, *see* Centwine.
 Sigod (Bedf.).
 Snæbeorn or *Snebeorn* (Colch., York).
 Spracling (Winchest.).
 Sæman [see also Swetman] (Lond.).
 Sutare (York).
 Swearling, *see* Swarting.
 Swarteol or *Swartool* (York).
 Swarting, Swartling, &c. (Wallingf.,
 Winchest.).
 Swetman or *Sweman* (Lond., South-
 amp., Warch.).
 Ulfeetel (York).
Urstan, *see* Þurstan
Watem (*Worc.*).
Winne.
 Winus (Wilt.).
 Wulfgeat (Glouc.).
 Wulfi or Wulfwi [= Wulfwig or
 Wulfwine] (Cambr., Colch.).
 Wulfmæ, Wulmæ, &c. (Line., Romn.,
 Shrews.).
Wulfred (Cant.).
 Wulfward (Dover, Lond.).
 Wulgar [Wulfgar] (Lond.).
 Wulmæ, *see* Wulfmæ.
 Þeodred (Hast.).
 Þerman [= Derman?] (Steyn.).
Þurcil.
 Þurgod (Thetf.).
 Þurstan (Norw.).

DESCRIPTION OF TYPES.

Obverse.	Reverse.
----------	----------

Type i.

Head l., wearing arched crown from which depend two fillets; in front, sceptre, pommée. Around, inscription: outer circle.	Across field and between two lines, P Λ X. Around, inscription between two circles.
--	---

[Cf. Pl. XXXI. 1.]

Type i. var. a.

Similar: no sceptre.	Same.
----------------------	-------

[Cf. Pl. XXXI. 4.]

Type i. var. b.

Similar; head r.; in front, sceptre, pommée.	Similar; inscription in field, retrograde.
--	--

[Cf. Pl. XXXII. 5.]

DESCRIPTION OF COINS.

No.	Obverse.	Reverse.	Moncyer.
	BEDEFORD. [Bedford.]		
	<i>Type i.</i>		
1	†HAROL·D REX ANGL	†SIGOD ON BEDEFORD Wt. 21·0.	Sigod.
	[Pl. XXXI. 1.]		
	BRIGGSTOP. [Bristol.]		
	<i>Type i.</i>		
2	†HAROLD REX ANG·	†LEOFFINE ON BRI Wt. 20·5.	Leofwine.

No.	Obverse.	Reverse.	Monyer.
	CÆNTPARABYRIG. [Canterbury.]		
	<i>Type i.</i>		
3	✠HAROLD REX ANGLO [Pl. XXXI. 2.]	✠EDPINE ON CANTI Wt. 20·8.	Edwine.
4	” ” ANG:	✠ELFPINE ON CAN: Wt. 21·7.	Elfwine.
	CICESTRIE. [Chichester.]		
	<i>Type i.</i>		
5	✠HAROLD REX ANG <i>Var. No fillets to crown.</i> [Pl. XXXI. 3.]	✠ELFPINE ON CICEI Wt. 20·3.	Elfwine.
6	” ” AI	✠GODPINE ON CICE: Wt. 21·7.	Godwine.
	COLECEASTRE. [Colchester.]		
	<i>Type i. var. a.</i>		
7	✠HAROLD REX ANGL	✠PVLFFI ON COLEC Wt. 20·2.	Wulfwi (Wulfwig or Wulfwine).
8	” ” ”	” ” COLEIECT Wt. 19·5.	
	DEORABY. [Derby.]		
	<i>Type i.</i>		
9	✠HAROLD REX AL.	✠FRON ON DEORBI Wt. 21·0.	Fron (= Froma?).

No.	Obverse.	Reverse.	Moneyer.
	DOFERAN. [Dover.]		
	<i>Type i. var. a.</i>		
10	✠ HAROLD REX ANGLORVI <i>Var. Inner circle around bust.</i>	✠ CINSTAN ON DOFI Wt. 20·8.	Cinstan.
11	✠ HAROLD REX ANGL [Pl. XXXI. 4.]	✠ PVLFPVRD ON DO <i>Var. X Π 9</i> Wt. 20·3.	Wulfward.
	EOFERPIC. [York.]		
	<i>Type i.</i>		
12	✠ HAROLD REX ANGI	✠ ALEOF ON EOFER Wt. 17·5.	Alcof.
13	" " ANGL	✠ ERNCETEL ON EOF Wt. 20·3.	Erncetel (= Arncetel).
14	" " ANGI	✠ IO CETEL ON EOFER: Wt. 21·5.	Iocetel.
15	" " ANGL	✠ IO CETL ON EOFER Wt. 22·7.	
16	" " " [Pl. XXXI. 5.]	✠ LEISINC ON EOFRI Wt. 21·5.	Leisinc (= Leifine?).
17	✠ HAROLD REX ANGL	✠ OVÐGRIM ON EOF Wt. 22·0.	Ovðgrim.
18	✠ HAROLD REXI [AN]GL	✠ OVÐVLF ON EOFERP Wt. 21·2.	Ovðulf.
19	" " ANGL	✠ SN/EBEORN ON EON Wt. 20·2.	Snæbeorn.
20	" " "	" " " Wt. 21·5.	
21	" " ANGL	✠ SVTERE ON EOFER Wt. 21·2.	Sutere.

No.	Obverse.	Reverse.	Moneyer.
22	✠HAROLD REXI ANGL	✠SVTERE ON EOFER Wt. 21·2.	
23	" " ANGL	✠SPEARTCOL ON EOI Wt. 20·7.	Swearcol.
24	" " ANG	✠VLFCETEL ON EOF Wt. 20·0.	Ulfctel.
EXECESTER. [Excter.]			
<i>Type i.</i>			
25	✠HAROLD REX AN	✠LEOFDINE ON EXEC Wt. 21·0.	Leafwine.
<i>Type i. var. a.</i>			
26	✠HAROLD REX ANGL·	✠BRIHTRIC ON EXE Wt. 20·0.	Brihtric.
27	" " ANGL	✠LIFINE ON EXECESTR Wt. 20·5.	Lifine.
GIFELCEASTER. [Ilchester.]			
<i>Type i.</i>			
28	✠HAROLD REX ANGL	✠ÆGLPINE ON GIFELC Wt. 20·0.	Ægelwine.
29	✠HAROLD REX AN	✠ÆGLPINE ON GIF Wt. 20·0.	
<i>Type i. var. a.</i>			
30	✠HAROLD REX ANGL [Pl. XXXI. 6.]	✠ÆGLPINE ON GIFE : Wt. 20·2.	Ægelwine.
GILDEFORDA. [Guildford.]			
<i>Type i.</i>			
31	✠HAROLDE ANGL· [Pl. XXXI. 7.]	✠LEOFFOLD ON GILD Wt. 19·3.	Leafwold.

No.	Obverse.	Reverse.	Moneyer.
<p>GIPESPIC. [Ipswich.]</p>			
<p><i>Type i.</i></p>			
32	✠HAROLD REX ANG	✠ELFPINE ON GIPPE Wt. 20.0.	Ælfwine.
33	✠HAROLD REX ANG	✠BRVMMON ON GIPE Wt. 21.0.	Brimmon.
<p>GLEPECEASTER. [Gloucester.]</p>			
<p><i>Type i.</i></p>			
34	✠NAROLD REX ANGRO [Pl. XXXI. 8.]	✠ORÐRIC ON GL-EPEC Wt. 20.3.	Orðric.
35	✠HAROLD REX ANGL :	✠PNLFGEAT ON GLE Wt. 20.0.	Wulfgeat.
<p>GRANTEBRYCGE. [Cambridge.]</p>			
<p><i>Type i.</i></p>			
36	✠HAROLD REX AI	✠PVLFP I ON GRANTI Wt. 20.6.	Wulfwi (Wulfwig or Wulfwine).
<p>HAMTUNE. [Southampton.]</p>			
<p><i>Type i.</i></p>			
37	✠HAROLD REX ANG	✠SÆPINE ON HAMT Wt. 20.0.	Sæwine.
38	" " AI [Pl. XXXI. 9.]	✠SPETMAN ON HA Wt. 20.3.	Swetman.

No.	Obverse.	Reverse.	Moneyer.
39	<p style="text-align: center;"><i>Type i. var. a.</i></p> <p>†HAROLD REX ANGLO</p> <p style="text-align: center;">[Pl. XXXI. 10.]</p>	<p style="text-align: center;"><i>Type i. var. a.</i></p> <p>†LEOFSTAN ON HA Wt. 21·2.</p>	Leofstan.
	<p>HÆSTINGA. [Hastings.]</p>		
40	<p style="text-align: center;"><i>Type i.</i></p> <p>†HAROLD REX ANGLO</p>	<p style="text-align: center;"><i>Type i.</i></p> <p>†DEODRED ON ÆST Wt. 19·7.</p>	Deodred.
	<p>HEREFORD. [Hereford.]</p>		
41	<p style="text-align: center;"><i>Type i.</i></p> <p>†HAROLD REX ANG</p>	<p style="text-align: center;"><i>Type i.</i></p> <p>†EDRIC ON HEREFOR Wt. 20·6.</p>	Edric.
	<p>HUNTENDUNE. [Huntingdon.]</p>		
42	<p style="text-align: center;"><i>Type i. var. a.</i></p> <p>†HAROLD REX ANG :</p> <p style="text-align: center;">[Pl. XXXI. 11]</p>	<p style="text-align: center;"><i>Type i. var. a.</i></p> <p>†GODYINE ON HVNIED Wt. 21·3.</p>	Godwine.
	<p>LÆFES. [Lewes.]</p>		
43	<p style="text-align: center;"><i>Type i.</i></p> <p>†HAROLD REX AN :</p>	<p style="text-align: center;"><i>Type i.</i></p> <p>†GODPINE ON LEPE : Wt. 21·0.</p>	Godwine.
44	<p style="text-align: center;"><i>Type i.</i></p> <p>„ „ ANCO</p> <p style="text-align: center;">[Pl. XXXI. 12.]</p>	<p style="text-align: center;"><i>Type i.</i></p> <p>†LEOFFARD ON LEPE : Wt. 20·8.</p>	Leofward.

No.	Obverse.	Reverse.	Moneyer.
45	✠HAROLD REX ANGL	✠OSWOLD ON LEPEI Wt. 21·0.	Oswold.
46	✠HALOLD REX ANG	✠OZPOLD ON LEPEEI Wt. 21·0.	
LEHERCEASTER. [Leicester.]			
<i>Type i.</i>			
47	✠HAROLD REX AN [Pl. XXXII. 1.]	✠ÆGLFINE ON LEHRI Wt. 20·2.	Ægelwine.
LEIGECEASTER. [Chester.]			
<i>Type i.</i>			
48	✠HAROLD REX AN · [Pl. XXXII. 2.]	✠ALXXI ON LLEGECC Wt. 21·0.	Alxxi (= Ælsig ?).
LINCOLNE. [Lincoln.]			
<i>Type i.</i>			
49	✠HAROLD REX AN	✠ÆLFGEAT ON LINCOL Wt. 20·0.	Ælfgeat.
50	” ” ”	” ” ” Wt. 19·0.	
51	✠HAROLD REX ANGL :	✠ALMER ON LINCOL Wt. 22·0.	Almer (= Ulmer? cf. Wulmer).
52	” ” ANGL [Pl. XXXII. 3.]	✠PVLMER ” ” Wt. 23·1.	Wulmer (Wulfmær).

No.	Obverse.	Reverse.	Moneyer.
LUNDENE. [London.]			
<i>Type i.</i>			
53	✠HAROLD REX ANGOL	✠/ELCÆR ON LVNDI Wt. 19.8.	Ælgar (cf. Aldgar).
54	” ” ANG:	✠ALDGAR ” ” ” Wt. 19.2.	Aldgar.
55	✠HAROLD REX ANGLORI <i>Var.</i> Inner circle around bust.	✠EDPINE ON LVND Wt. 17.5.	Edwine.
56	✠HAROLD REX ANGL	” ON LVNDE: Wt. 20.2.	
57	” ” ANGL.	” ” LVNDEI: Wt. 20.2.	
58	” RE✠ ANGLO:	” ” ” Wt. 22.0.	
59	” REX ANGL	” ” LVNDEN Wt. 18.5.	
60	” ” ANGL <i>Var.</i> No fillets to crown.	” ” LVNDI. Wt. 19.0.	
61	” ” ANGLO	✠GODRIC ON LVNDE: Wt. 19.8.	Godric.
62	” ” ”	” ” ” Wt. 18.3.	
63	” ” AI	” ” LVNDEI Wt. 22.0.	
64	” ” ANG	✠LEOFISI ON LVND Wt. 21.5.	Leofsi(ge).
65	” ” ANGI	” ” LVNDE Wt. 21.0.	
66	” ” ANGO <i>Var.</i> Inner circle around bust.	” ” LVNDEI Wt. 22.7.	

No.	Obverse.	Reverse.	Moneyer.
67	✠HAROLD REX ANGLO :	LEOFȒI ON LVNDEN Wt. 19.7.	
68	” ” ANGLO	✠OȒMVND ON LVN Wt. 19.0.	Osmund.
69	” ” ANG :	✠SVEMAN DE LVN Wt. 18.2.	Sueman (cf. Swetman).
70	” ” ”	✠ȒPETMȒN ON LVN Wt. 20.6.	Swetman.
71	” ” ”	✠ȒPETMȒN ON LVND Wt. 19.3.	
72	” ” AN	✠PVLGAR ” ” Wt. 21.0.	Wulgar (Wulfgar).
73	” ” ANGLO :	” ” LVND Wt. 21.9.	
74	” ” ANGIO	” ” LIINDE Wt. 19.8.	
<i>Type i. var. b.</i>			
75	✠NVROLD REX VNG [Pl. XXXII. 5.]	✠PVLEPVRD ON LVDI Wt. 15.2.	Wulfward.
NORÐPIC. [Norwich.]			
<i>Type i. var. a.</i>			
76	✠HAROLD REX ANGLO	✠ÐVRSTAN ON NOI Wt. 20.5.	Þurstan.
OXENAFORD. [Oxford.]			
<i>Type i.</i>			
77	✠HAROLD REX ANG	✠ÆLFPI ON OXENEFO Wt. 19.5.	Ælfwi(ƒ).
78	” ” AG	✠BRIHTFOLD ON OXEI Wt. 19.5.	Brithwold.

No.	Obverse.	Reverse.	Moneyer.
	ROFECEASTER. [Rochester.]		
	<i>Type i.</i>		
79	✠ HAROLD REX ANGL: [Pl. XXXII. 6.]	✠ LEOFOTAN ON ROFI Wt. 21·0.	Leofstan.
	RUMENEA. [Romney.]		
	<i>Type i. var. a.</i>		
80	✠ HAROLD REX ANGL	✠ PVLMEER ON RVMEI Wt. 18·5.	Wulfmær (Wulfmær).
	SCEFTESBYRIG. [Shaftesbury.]		
	<i>Type i.</i>		
81	✠ HÆROLD REX TNGL [Pl. XXXII. 7.]	✠ GODRIE ON SCEFTES Wt. 18·0.	Godrie.
	SNOTINGAHAM. [Nottingham.]		
	<i>Type i.</i>		
82	✠ HAROLD REX ANGL	✠ FORNA ON SNOTIH Wt. 20·0.	Forna?
83	" " ANGL	✠ MANNA ON ZNOT Wt. 17·3.	Manna.
	STÆNIG. [Steyning.]		
	<i>Type i.</i>		
84	✠ HAROLD REX ANGL [Pl. XXXII. 8.]	✠ DERMON ON STÆNI Wt. 21·5.	Dermón (Dermón?).

No.	Obverse.	Reverse.	Moneyer.
	STANFORD. [Stamford.]		
	<i>Type i.</i>		
85	✠HAROLD REX ANGL	✠BRVNFINE ON STA Wt. 21·3.	Brunwine.
86	✠HAROLD REX AN	✠LEOFFINE ON STAN Wt. 21·8.	Leofwine.
	SUDGEFEORC. [Southwark.]		
	<i>Type i.</i>		
87	✠HAROLD REX ANGL	✠OSMVND ON ΣVDEF Wt. 17·7.	Osmund.
	FÆRINCƿIC. [Warwick.]		
	<i>Type i.</i>		
88	✠HAROLD REX ANGL [Pl. XXXII. 9.]	✠LVFFINE ON PEARP Wt. 21·2.	Lufine (=Lifine).
	FALINGAFORD. [Wallingford.]		
	<i>Type i.</i>		
89	✠HAROLD REX ANGL [Pl. XXXII. 10.]	✠BVRFINE ON FALIN Wt. 20·0.	Burgwine.
90	✠HAROLD REX ANG	✠SPEARTLING ON PAL Wt. 20·5.	Sweartling.

No.	Obverse.	Reverse.	Moneyer.
	PERHAM. [Warcham]		
	<i>Type i.</i>		
91	✠HAROLD REX AN	✠SPEMAN ON PERH Wt. 19.0.	Swetman.
	PILTUNE. [Wilton.]		
	<i>Type i.</i>		
92	✠HAROLD REX AN	✠ÆLFPOLD ON PILT Wt. 20.0.	Ælfwold or Alfwold.
93	” ” ANGL	✠ÆLFPOLD ON PILTI Wt. 19.2.	
94	” ” ANGL:	” ” PILTV Wt. 18.0.	
95	✠HAROLD REX ANI	” ○N PITV Wt. 18.5.	
96	✠HAROLD REX ANGL	” ON· PITVI Wt. 20.0.	
97	✠HAROLD REX ANI	✠ÆLPOLD ON PILTVI Wt. 19.4.	
98	” ” AN	✠ALFPOLD ON PILTV Wt. 19.7.	
99	✠HAROLD REX ANGL	✠ALPOLD ” ” Wt. 19.4.	
100	✠HAROLD REX ANGL	✠CENTPINE ON PITI Wt. 18.8.	Centwine.
	[Pl. XXXII. 11.]		
101	✠HAROLD REX AN	” ” PITAI Wt. 19.5.	
102	✠HAROLD REX ANGL	✠CENTPINE ON PILT: Wt. 19.0.	
103	✠HAROLD REX AN	✠CENTPINE OH PI Wt. 20.1.	

No.	Obverse.	Reverse.	Moneyer.
104	✠HAROLD REX AN	✠RENTPINE ON PILTVN Wt. 20·1.	Rentwine (= Kentwine?).
105	✠HAROLD REX ANGL	✠PINVS ON PILTIA Wt. 19·9.	Winnus.
106	“ “ AN	✠PINVS ON PILTVN Wt. 20·4.	
PINCEASTRE. [Winchester.]			
<i>Type i.</i>			
107	✠HAROLD REX AN	✠ELFPINE ON PINC Wt. 16·0.	Ælfwine.
108	“ “ ANGL	✠ANDERBODE ON P Wt. 19·7.	Anderboda.
109	“ “ AN	✠ANDERBODE ON PI Wt. 17·4.	
110	“ “ “	“ “ PII Wt. 18·0.	
111	“ “ ANGL:	✠EASTNÆR ON PIN Wt. 19·5.	Eastnær.
112	“ “ ANLO	✠GOLDFIN PINCECI Wt. 19·8.	Goldwine.
113	✠HAROLD REX ANGL:	✠HEAÐEDI ON DIC Wt. 21·0.	Heaðewi.
114	“ “ ANG:	✠LEOFOLD ON PIN Wt. 21·2.	Leafold.
[Pl. XXXII. 12.]			
115	✠HAROLD EX AN	✠LEOFFOLD ON PINI Wt. 18·0.	
116	✠HAROLD REX ANGL	✠LIFIC ON PINCEST Wt. 15·4.	Lifne.
117	“ “ AN	✠SPRACELING ON P: Wt. 21·4.	Spraeceling.
118	“ “ ANG	✠SPEARLING ON PI Wt. 21·0.	Swearling or Sweartling (cf. Swearling).
119	✠HAROLD REX ANGL:	✠SPEARTLING ON PI Wt. 20·0.	

No.	Obverse.	Reverse.	Moneyer.
120	✠HAROLD REX ANGL :	✠SPEARTING ON FI Wt. 19·5.	Swearling.
ðEOTFORD. [Thetford.]			
<i>Type i.</i>			
121	✠HAROLD REX NGLI :	✠ÆGEPINE ON ðITFO Wt. 20·0.	Ægelwine.
122	“ “ ANG	✠GODRIC ON ðEOTI Wt. 20·7.	Godric.
123	“ “ “	✠ðVRGOD ON ðEOT. Wt. 18·7.	Þurgod.
UNCERTAIN MINT.			
<i>Type i.</i>			
124	✠HAROLD REX ANG	✠BLAĠEMAN ON I (Broken.)	Blaceman.
125	“ “ “	✠BRIHTMÆR ON I Wt. 20·0.	Brihtmær.

INDEXES.

I.—GENERAL INDEX.

* * The numbers in this Index, and in the following Indexes, refer to the page in the Catalogue.

A.

- Ælfgifu, first wife of Æthelred II., lxxvii.
- Ælfgifu (Alfifa), first wife or mistress of Cnut, lxxxvii.
- Ælfgifu (Emma), second wife of Æthelred II., and of Cnut. *See* Emma.
- Ælfheah, Abp. of Canterbury, martyrdom of, lxxix.
- Ælfred, battle of Ashdown, xxxii.; besieges Vikings in Nottingham, *ib.*; accession, xxxii., xxxiii.; defeated at Wilton, xxxiii.; attacks Guðorm in Wareham, xxxiv.; destroys Viking fleet, *ib.*; retires to Æthelney, xxxv.; defeats Guðorm at Æthandune, and divides kingdom, *ib.*; his government, xxxvi.; rebuilds London, xxxvii.; siege of Exeter, xxxviii.
- Coinage:—types of, imitated by Vikings, &c., xxxiii., xli.-xliii., xlvi., xlvi.; with monogram of London, xxxiv., xxxvii., xxxix.; causes of large issues, xxxvi.; issues and types of coins, xxxviii.-xlvi.; moneyers, list of, 32; coin-types, 33; coins, 38-82 (with mint name, 38; without mint name, 55).
- Ælfred, the Ætheling, takes refuge in Normandy, lxxix.; his murder, lxxxvii.
- Ælfric, the caldorman, his treachery, lxxiii.
- Ælfwyn, dau. of Æthelflæd, betrothed to Rēgnald of Northumbria, li. n.; lix.
- Æthandune, battle of, xxxv.
- Æthelbald, k. of Wessex, defeated at Ockley, xxiv.; rebellion of, xxiv., xxvi. n., xxvii.; receives kingdom of Wessex, xxv., xxvi. n., lix.; his marriage, xxvii.; death, *ib.*
- Coinage:—rarity of his coins, xxvii., 21 n.; moneyers and coins, 21.
- Æthelbearht, marriage with Berehta, dau. of Charibert, xxv.; accession to throne of Kent, xxvii.; and Wessex, xxviii.; Viking raids, *ib.*
- Coinage:—moneyers, list of, 22; coin-types, *ib.*; coins, 23-26.
- Æthelflæd, Lady of the Mercians, marriage, xxxvii.; building of the burghs, li., lii.; death, li.
- Æthelney, refuge of Ælfred in, xxxv.
- Æthelred I., accession, xxviii.; battle of Ashdown and siege of Nottingham, xxxii.; death, *ib.*
- Coinage:—moneyers, list of, 27; coin-types, *ib.*; coins, 28-31 (with bust, 28; without bust, 31).
- Æthelred II., accession, lxx.; his sobriquet of 'Unready,' *ib.*; causes of decline of power, lxxi.; opposition to Vikings, lxxiii.; treachery of thanes and caldormen, lxxv.; attacks Cumberland and the Isle of Man, *ib.*; massacre of St. Brice, lxxvi.; marriage, lxxvii.; bribes the

- Danes, lxxviii.; flight to Normandy and return, lxxix.; death, lxxx.
- Æthelred II., Coinage:—moneys largely Scandinavian, xlvi.; coinage, lxxx.; coins of, found in Scandinavia, lxxxi.; their wide circulation and imitation by Scandinavians, lxxxii., cxxv.; with name of Dublin, lxxxiii.; double cross type, lxxxix.; moneys, list of, 197; coin-types, 202; coins, 208-242 (blundered coins, 241).
- Æthelred, Lord of Mercia, marriage, xxxvii.; no coins of, *ib.*; defeats Vikings at Buttington, xxxviii.; Governor of London, xxxix.; death, li.
- Æthelstan, accession, lvi.; war with Northumbria, lx.; adds York to his kingdom, *ib.*; opposed by British princes, *ib.*; his power, lxi.; relations with Harald of Norway, *ib.*; war with Scotland and battle of Brunanburg, lxiii.; death, *ib.*
- Coinage:—strikes no coins for Kent, xxvi. *n.*; moneys, Frankish and Scandinavian, xlv.; titles on coins and charters, lxi., lxii.; coinage marks extent of conquests, lxii.; coins of York, lxvii., lxviii.; laws relating to mints, cviii.; list of moneys, 101; coin-types, 103; coins, 105-131 (with mint name, 105; without mint name, 115).
- Æthelstan, son of Æthelwulf, his rule in Kent, xxvi. *n.*
- Æthelwald, son of Æthelred I., rebellion of, xlvi.; elected king of Northumbria, *ib.*; defeated at Holme, xlix.
- Æthelwulf, k. of Wessex, defeats Baldred, k. of Kent, xiv.; accession, xxiii.; battle of Ockley, xxiv.; pilgrimage to Rome and marriage with Judith, dau. of Charles the Bald, xxv.; divides kingdom with Æthelbald, xxv., xxvi. *n.*
- Coinage:—moneys of xvii.; classification of coin-types, xxvi., xxvii.; coins struck in Kent, *ib.*; list of moneys, 9; coin-types, *ib.*; coins, 13-20 (with mint name, 13; without mint name, 15).
- Æthered, Abp. of Canterbury, coin-types similar to Ælfred's, xxxviii.
- Alphabetical forms used in Catalogue, ci.
- Army, standing, instituted by Cnut, lxxxiv.
- 'Army,' the, of Vikings, its constitution and leadership, xxx.
- Arnulf, Emp. of Germany, defeats Vikings, xlix.
- Arrangement of coins in Catalogue, xi.
- Art of later Ang.-Saxon coins, cause of decadence of, cxxiv.; of earlier coinages, sceattas and pennies, cxxvi.
- Asbjörn, Earl, killed at Ashdown, xxxii.
- Ashdown, battle of, xxxii.; mint of, notice, cxi.
- Assandune, battle of, lxxx.
- Austin, Mr., his coin of Æthelbald, 21*n.*

B.

- Bægsæg, Viking king, killed at Ashdown, xxxii.
- Bakewell, burg built by Eadweard I., lii.
- Baldred, k. of Kent, defeated by Æthelwulf, xiv.; coins of, imitated by Egbeorht, xix.
- Baldwin, Count of Flanders, marriage with Judith, widow of Æthelbald, xxviii.
- Bamborough stormed by Danes, lxxiii.

- Bath, coins of, struck by Ælfred, xl., xli. *See also* Index of Mints.
- Beaduheard, the port-reeve, slain by the Vikings, xxi.
- Beda, and the title of Bretwalda, xv.
- Bedford, 'army of,' xxx.; burg built by Eadweard I., lii.; Moneyers of, under Eadwig, Eadred, &c., lxix.
- Bedwin, mint of, cix.; notice of, cxi.
- Beorhtic, k. of Wessex, marriage and death, xiii.
- Beorhtwulf, k. of Mercia, defeated by Rorik, the Dane, xxiv.
- Beornwulf, k. of Mercia, defeated at Ellandune, xiv.; death, xv.
- Berhta, dau. of Charibert, marriage with Æthelbearht of Kent, xxv.
- Blundered pennies, of Ælfred, xli., xlii., 41-45, 79, 82; of Æthelstan, 119; of Æthelred II., 242.
- Boyne, W., his coin of Eegbeorht, 5.
- Bremesburg (Bramsburg), burg built by Æthelræd, li, lii.
- Bretwalda, title of, xv.
- Brewton, mint of, cix.; notice of, cxi.
- Bribes to Vikings and Danes, xxxii., xxxiii., lxxiii., lxxv., lxxviii.
- Brice, Mr. W., his coin of Æthelbald, 21 n.
- Bridgnorth, burg built by Æthelræd, li, lii; mint of, notice, cxii.
- Brihtnoth, the caldorman, defeated at Maldon, lxxii.
- Brunanburg, battle of, lxiii.
- Bruton. *See* Brewton.
- Buckingham, burg built by Eadweard I., lii.
- Buildings, types of, on coins, lvi., cvii.
- Burgred, k. of Mercia, attacked by Vikings, xxxii.; deposed by Halfdan, xxxiii.
- Burgs, building of, in England, France, and Germany, xlix., l.; by Eadweard I. and Æthelræd l.-liiii.; list of, lii.; illustrated by coins of Eadweard I., lvi.
- Burgs,' the 'Five, jurisdiction and list of, xliv., xlv. n., lix.; form of government, republican, liv.; increased to 'Seven Burgs,' *ib.*; incorporated into the West-Saxon kingdom, lv., lxx., lxxviii.
- Bust on coins, origin of type, cvii.; portraiture of, *ib.*
- Buttington, battle of, xxxviii.

C.

- Cadbury, mint of, notice, cxii.
- Cambridge, taken by Guthorn, xxxv.: 'army' of, submits to Eadweard I., liv.
- Camelford, battle of, xiv.
- CANT and DORIBI, on coins of Æthelwulf, xxvi.
- Canterbury, types of coins, imitated by Eegbeorht, xix., xx.; attacked by Rorik, the Dane, xxiii.; mint of, and edict of Greatley, cix.
- Carolingian coinage, its early influence on English coinage, xc., cxiii.
- Carolus-monogram of Charlemagne copied by Eegbeorht, xx., xc.
- Castle Rising, mint of, notice, cxii. *See also* Roiseng.
- Ceolnoð, Abp. of Canterbury, copies monogram type of Eegbeorht, xx.
- Ceolwulf I., k. of Mercia, types of coins imitated by Eegbeorht, xix.
- Ceolwulf II., k. of Mercia, accession, xxxiii., xxxiv.; coin-type also used by Halfdan, xxxiv., xxxviii.; and by Ælfred, xxxviii., xxxix.
- Charibert, k. of Paris, marriage of his dau. Berhta to Æthelbearht, xxv.

- Charlemagne receives Ecgbeorht, xiii.; coin-types imitated by Ecgbeorht, xx.; 'Christiana Religio' type, 27 *n*.
- Charles the Bald revives Karolus-monogram type, xx.; marriage of Judith to Æthelwulf, xxv.
- Charles the Simple, marriage to Eadgifu, lxi.
- Charmouth, defeat of the English by Vikings at, xxii.
- Charters, titles of Æthelstan on, lxi., lxii.; accuracy of names in, xviii.
- Cherbury, burg built by Æthelflæd, li., lii.
- Chester, restored by Æthelflæd, li.; coins of Æthelstan struck at, li., lxii.; ravaged by Vikings, lxxii.
- Chester or Leicester, coins of, lv. *n*.
- Chichester, mint of, and edict of Greatley, cix.
- Chippenham taken by Guthorm, xxxv.
- Cledemutha (Gladmouth), burg built by Eadweard I., lii.
- Cnut, invasion of, xxix.; proclaimed king, lxxix.; returns to England, *ib*. battle of Assandune, lxxx; treaty of Olney and king of all England, *ib*.; extent of rule, lxxxii., lxxxiii.; institutes standing army and fleet, lxxxiv.; his policy and government, lxxxiv.-lxxxvi.; endowment of churches and monasteries, lxxxv.; division of his dominions, lxxxvii.
- Coinage:—coins with his name struck at Dublin, lxxxiii.; types of coins (helmeted head and crowned bust) lxxxix., xci., cvii., cxv.; mints of, xc.; coin-types, their chronological order, xci.; types copied by Scandinavians, cxxiv.; list of moneyers, 243; coin-types, 248; coins, 255-301 (uncertain mints, 301).
- CNUT on coins of Ælfred, xl.; on coins in Cuerdale Hoard, xlvi.
- Coenwulf, son of Ofa, coinage for Mercia, xliii.; coin-type imitated by Ecgbeorht, xix.
- Coinage, its historical value, &c., xliii.; right of not exercised by underkings, xxvi.
- Coins, arrangement of, in Catalogue, xi.; number of Anglo-Saxon coins in National Collection, xi., xii.; issues of, for payment of taxes, tributes, &c., lxxxii., cxv.
- Colechester, burg built by Eadweard I., lii.; mint of, and edict of Greatley, cix.
- Combe, Taylor, on coin of Æthelbald, 21 *n*.
- Conu's Half. *See* Leth-Cuind.
- Constantine III., k. of Scotland, joins coalition against Æthelstan, lx.; rebellion of, lxiii.
- Corbridge, mint of, notice, cxliii.
- Cross, double, on coins, its fiscal significance, lxxxix.
- Crown on coins of Cnut, its origin, lxxxix., xci., cvii., cxv.
- Cuerdale Hoard, Viking imitations in, xxxix.; coins of, xlii., xlvi.; Northumbrian coins in, xlvi.; debased penny of Ælfred in, 37 *n*.
- Cumberland, granted to Malcolm I. of Scotland, lxix.; attacked by Æthelred II., lxxv., lxxvi.

D.

- Danebrog, on coins of Cnut, xcii.
- Danegeld, nature of, and origin, xxxiii., lxxviii.; levy of, by Harthaenut, lxxxviii.
- Danish invasions of England, lxxii., lxxiii., lxxv.-lxxx.; (attacks on

- Southampton, Chester, Thanet, Padstow, Dorchester, London, and Watchet, lxxii.; on Ipswich and Bam-boroug'h, lxxiii.; defeat at Maldon, *ib.*; landing in the Isle of Wight and Kent, lxxv.; return of Svend and siege of Exeter, lxxvii.; conquest of England, lxxix.; arrival of Cnut, *ib.*; battles of Pen Selwood and Assandune and treaty of Olney, lxxx.) *See also under* Vikings, invasions of.
- Danish kings in England, coinages of, lxxxix.
- Danish and Viking invasions distinguished, xxxi.
- Danish, Viking, and Norman invasions contrasted, xxviii., xxix.
- Darenth, mint of, cix.; notice of, exiii.
- Delgany Hoard, monogram-type coins of Eegbeorht in, xx.; account of, xxii.
- Denmark, early coin-types of, copied from English coins, lxxxii.
- Derby, coins of Æthelstan struck at, lxii.
- Dereham, mint of, notice, exiii.
- Dies, how supplied, xcvi., civ., cx.; process of engraving inscriptions on, xcix.
- Domesday, on supply of dies to Worcester, Hereford, &c., civ. *n.*
- Dorchester, mint of, notice, exiii.
- Dore, submission of Northumbrians to Eegbeorht at, xv.
- DORIBI and CANT on coins of Æthelwulf, xxvi.
- 'Dorobernia' on coins of Ælfred, xl.
- Dorstat, Swedish copies of coins of, xlv.
- Double-cross type, its fiscal significance, lxxxix.
- Dublin, coins of, with names of Æthelred II. and Cnut, lxxxiii.
- Dufnall, k. of Strathelyde, rows Eadgar on the Dee, lxx.
- Duustan, Abp. of Canterbury, death, lxxxiii.

E.

Eadgar, accession to throne of Mercia, lxxix.; king of all England, *ib.*; assists Howel in North Wales, *ib.*; confirms Cumberland to Malcolm of Scotland, lxx.; the row on the Dee, *ib.*; laws of, confirmed by Cnut, lxxxiv.

— Coinage:—mints of, lxx.; list of moneyers, 163; coin-types, 165; coins, 168-190 (with mint name 168; without mint name, 175).

Eadgifu, marriage to Charles the Simple of France, lxi.

Eadgith, marriage to Otto I., Emperor, lxi.

Eadhild, marriage to Hugh the Great, duke of France, lxi.

Eadmund, the 'Five Burgs,' subjection of, lv.; accession, lxxiii.; attacked by Olaf Quaran and Wulfstan of York, lxxiv.; treaty with, *ib.*; baptism of Olaf Quaran, lxxiv.; adds East Anglia and the Five Burgs to his dominions, lxxv.; defeat of Olaf and Ragnald of Northumbria, *ib.*; murder of, *ib.*; extent of power in Northumbria, lxxvi.

— Coinage:—Frankish and Scandinavian moneyers, xlv., xlvi.; coins struck at York, lxxvii., lxxviii.; list of moneyers, 122; coin-types, 123; coins 124-141 (with mint name, 124; without mint name, 125).

Eadmund (Ironside) opposes the Danes, lxxxix.; accession, lxxx.;

- battles of Pen Selwood, Shoiston, and Assandune, *ib.*; treaty of Olney, *ib.*; death, *ib.*
- Eadmund (Ironside). Coinage:—no coins extant, 243 n.
- Eadred, accession, lxvi.; allegiance of Wulfstan, Abp. of York, *ib.*; Erik Blóðöx driven from Northumbria, *ib.*; death, *ib.*
- Coinage:—Frankish and Scandinavian moneyers, xlv., xlvi.; coins of York, lxxvii., lxxviii.; list of moneyers, 142; coin-types, 143; coins, 144-155 (with mint name, 144; without mint name, 144).
- Eadred, of Bernicia, joins coalition against Æthelstan, lx.
- Eadrie Striona, treachery at Assandune, lxxx.; accused of murder of Eadmund Ironside, *ib.*; death, lxxxiii.; made Earl of Mercia, lxxxvi.
- Eadward the Elder, battle of Buttington, xxxviii.; accession, xlvi.; defeats Æthelwald of Northumbria at Holme, xlix.; treaty with Guthorm Biriksson, l., liii.; his royal titles, l.; incorporates Mercia, *ib.*; building of the burghs, l.-liii.; list of burghs, lii.; captures Tempsford from Vikings, liv.; submission of the Danes, *ib.*; character of reign reflected by coinage, lv.
- Coinage:—Frankish and Scandinavian moneyers, xlv.; titles on coins, l.; types of coins and inscriptions, lv., lvi.; list of moneyers, 83; coin-types, 84; coins, 87-100 (with mint name, 87; without mint name, 87).
- Eadward II., accession, lxx.
- Coinage:—list of moneyers, 191; coin-types, 192; coins, 192-196.
- Eadwig, accession, lxxviii.; his unpopularity, lxxix.; death, *ib.*
- Coinage:—Frankish and Scandinavian moneyers, xlvi.; coins struck at York, lxxviii.; list of moneyers, 156; coin-types, 156; coins, 158-162 (with mint name, 158; without mint name, 160).
- Eadwine, earl of Mercia, rivalry of Tostig, xciv.
- Ealgifu, marriage to Louis, k. of Provence, lxi.
- Ealhstan, bp. of Sherborne, defeat of Baldred, k. of Kent, xiv.
- Earldoms established in England by Cnut, lxxxvi., xc.; rivalry of, xciv.
- East Anglia, kings of, their relation to Mercia, xliii.; supremacy of Eegbeorht over, xv.; ravaged by Vikings, xxiii., xxxii.; Viking settlement in (A.D. 866), xxviii.; foundation of Viking kingdom in, xxxv., xxxvi.; Frankish moneyers' names on coins of, xlv.; submission of Vikings of, to Eadward I., liv.; incorporated into Wessex, lxxv.; government of the earls, *ib.*; earldom of, established, lxxxiv.; rivalry of, xciv.
- Eegbeorht, flight to France, xliii., xlv.; his conquests, xliii.; his policy and wars with Wales, xlv.; battle of Ellandune, *ib.*; extent of rule, xv.; submission of Northumbrians at Dore, *ib.*; supremacy over East Anglia and Northumbria, *ib.*; defeats Vikings at 'Hengestdune,' xxii.; death, xxiii.
- Coinage:—probable date of first coinage, xlii., xlvii., xx., xxi.; his moneyers of Kentish origin, xlvii.; early types of coins, xlvii., xx.; coin-types derived from issues of Mercia, Kent, &c., xlix., xx.; Carolingian

- influence on early coin-type, xx.; list of moneyers, I; coin-types, 1; coins, 6-8 (with mint name, 6; without mint name, 7).
- EGBOR, monogram of, 1 n.
- Eldesbury, burg built by Æthelflæd, li., lii.
- Edward the Confessor, flight to Normandy, lxxix.; claim to English throne supported, lxxxviii.; receives support of Godwin, xcii.; accession, *ib.*; increase of Norman influence, xciii.
- Coinage:—Norman influence not traceable in coinage, xciii.; coinage of, xcvi.; chronological order of coin-types, xcvii.; list of moneyers, 329; coin-types, 334; coins, 339-459 (uncertain mints, 456).
- Ellandune, battle of, xiv., xvi.; marks probable date of Eegbeorht's first coinage, xii., xvii., xx., xxi.
- Emma (Ælfgifu) of Normandy, marriage to Æthelred II., lxxvii.; flies to Normandy, lxxix.; married to Cnut, lxxxvii.
- England, state of, under Æthelred II., lxxi.; and wealth, lxxx. i.; under Cnut, lxxxvi., xcv.; under Cnut's successors, xcv.
- England, kingdom of, coins, 163-474.
- English coinage, its earliest types, cxxii., cxxiii.; derived from Merovingian and Carolingian issues, cxxii.; distinctive nature of, *ib.*
- English and Frankish coinages, their early connection and separation, xviii.
- Engravers of dies, their process of engraving and errors, xcix.-cii.; whether moneyers, xcix., cxi.
- Erik Blóðöx, succession to throne of Norway, xxv. n.; k. of Northumbria, lxvi.; expelled, *ib.*; restored, *ib.*; his moneyers, lxxvii.
- Erik, earl of Norway, joins coalition against Olaf Tryggvason, lxxvi.; receives part of Norway, lxxvii.; aids Cnut, lxxx.; made earl of Northumbria, lxxxvi.
- Essex, added to Wessex, xv.; Danes of, submit to Eadweard I., liv.
- Evans, Sir John, account of the Delgany Hoard, xxii. n.; on mint of Newport, cxvii.; coin of Eegbeorht belonging to, 4.
- Exeter, retreat of Guthorm to, xxxv.; captured by Vikings, xxxviii.; coins of, struck by Ælfred, xl., xli.; taken by Svend of Denmark, lxxvii.

F.

- Fastolfs, moneyers at Thetford and Lincoln, ciii.
- 'Five Burgs.' See Burgs,' the 'Five.
- Fleet, building of, by Ælfred, xxxv., xxxvi., lviii.; by Vikings, lviii.; standing, instituted by Cnut, lxxxiv.
- Floral designs on coins of Eadweard I., cvii.
- Forts, building of. See Burgs.
- Fræne, Earl, killed at Ashdown, xxxii.
- France, raid of Vikings in, xxiii.
- France and Germany, early coinages of, divergence of types, xc.
- Frankish coin-types in Cuerdale Hoard, xlvi.
- Frankish moneyers' names on coins of Wessex, East Anglia, &c., xliii.-xlvi.
- Frankish and English coinages, their early connection, xviii.; ceases with reign of Eegbeorht, xviii., xxi.
- Frœman, on title of 'Rex Saxonum,' xix. n.

G.

- Geosaburh (Jedburgh), mint of, notice, cxiv.
- Germany, raids of Vikings in, xxii.; defeat of Vikings by Arnulf, emp., xlix.; coinage of, its influence on types of Cnut, xc.
- Gibbs, Mr. H., his coin of Æthelbald, 21 *n.*
- Ghulmonth. *See* Cledemutha.
- Gloucester, coins of, struck by Ælfred, xl.
- Godwine, Earl, appointed earl of Wessex, lxxxvi.; opposes claim of Harold I., lxxxvii.; murder of Ælfred, the Ætheling, *ib.*; supports cause of Edward the Conf., xcii.; his power, xcii., xciii.; death, xciii.
- Gold coin of Æthelred II., 208.
- Greatley, synod of, its decree relating to mints, cxviii.
- Green, J. R., on 'Orsnaforda' coins, xxxvii. *n.*
- Guthfrid, k. of Dublin, claims Northumbria, lx.
- Guthmund, the Viking, attacks Ipswich, lxxiii.
- Guthorm (Æthelstan), k. of East Anglia, invades Wessex, xxxv.; battle of Æthandune and baptism at Wedmore, *ib.*; receives East Anglia, xxxv., xxxvi.
- Coinage:—copies coin-types of Ælfred, xl.; coins of, xli., xlvi.; moneyers chiefly Franks, xlii., xliv.; coins of, in Cuerdale Hoard, xlvi.
- Guthorm Eiriksson, k. of East Anglia, treaties with Eadweard I., l., liii.
- Gudred-Cnut, k. of Northumbria, coin-types as Ælfred's, xl., xlii.; death, xlvi.

- Guðrum. *See* Guthorm (Æthelstan).
- Gyda, wife of Harald Fairhair, her taut, xxx., xxxi.
- Gyda, sister of Cnut, lxxxvi.

H.

- Hafirsfjord, battle of, xxxi. *n.*
- Hakon, son of Harald, godson of Æthelstan, lxi.; k. of Norway, lxvi.
- Hakon, Earl, attempted conversion of, xlv., lxxiv.; and Harald, k. of Denmark, lxxiv.; expelled from Norway, *ib.*
- Hakon Eriksson, Earl, coins of, lxxxii.; made earl of Norway, lxxxvi.
- Halfdan, Viking king, defeated at Ashdown, xxxii.; deposes Burgred of Mercia, &c., xxxiii.; takes London, xxxiv.; coin with London monogram, xxxiv., xxxvii.—xxxix.; king of Northumbria, xxxiv.
- Hamtune (Southampton), mint of and edict of Greatley, cix.; notice of mint, cxv.
- Harald Hårfagr (Fairhair), k. of Norway, marriage and succession, xxv. *n.*; reproached by Gyda, xxx, xxxi.; and the Vikings of the West, xxxi.; his relations with Æthelstan, lxi.
- Harald, Earl, killed at Ashdown, xxxii.
- Harald Blaatand, k. of Denmark, his attempted conversion of Earl Hakon, xlv., lxxiv.; conversion of, lxxiv.
- Harald Hardrada, claims throne of Norway, xciv.; and of England xciv.; assists Tostig, *ib.*; his invasion of England and death, xevi.
- Harold I., accession, lxxxvii.; murder of Ælfred, the Ætheling, *ib.*; his character, lxxxviii.

- Coinage:—coin-types, order of, xcii.; list of moneyers, 302; coin-types, 304; coins of, 307-319 (uncertain mints, 319).
- Harold II., his influence under Edward the Conf., xciv.; accession, *ib.*; rebellion of the Earls, xciv.; opposes Tostig, *ib.*; the rival claimants, xciv.; battles of Stamford Bridge and Hastings, xcvi.; death, *ib.*
- Coinage:—type of coins, xcvi.; list of moneyers, 460; coin-types, 461; coins of, 461-474 (uncertain mints, 474).
- Harthacnut, obtains crown of Denmark, lxxxvi.; his right to English throne, lxxxvii.; character, lxxxviii.; war with Magnus of Denmark, *ib.*; accession, *ib.*; levy of danegeld, *ib.*; death, *ib.*
- Coinage:—types of coins, xcii.; list of moneyers, 320; coin-types, 321; coins of, 325-328.
- Hasting, the Viking, takes Exeter, xxxviii.
- Hastings, battle of, xcvi.; mint of and edict of Greatley, cix.
- Helmet, pointed, on coins of Cnut, lxxxix., xci., cvii.
- Hengstone (Hengestlune), battle of, xxii.
- Henry the Fowler, Emperor, his liberality to the Church, lxxxv.
- Heptarehic Kingdoms, xi.; struggles of, terminated, xiii.
- Hereford, new dies for coins, how supplied to, civ. n.
- Hertford, burg built by Eadward I., li., lii.
- Hinemar, Abp. of Rheims, marriage of Æthelwulf to Judith, xxv.
- Hoards of English coins, found in Scandinavia, lxxxi.; *see also* under Cuerdale, Delgany, and Skye.
- Holme, battle of, xlix.
- Horndon, mint of, notice, cxv.
- Howel, k. of N. Wales, joins coalition against Æthelstan, lx.; receives assistance from Eadgar, lxix.; rows Eadgar on the Dee, lxx.
- Hugh the Great, duke of France, marriage to Eadhild, dau. of Eadward I., lxi.
- Hugo, Count, betrays Exeter to Svend, lxxvii.
- Hunt, Mr. William, on the Husearls and the Comitatus, lxxxiv. n.
- Huntingdon, burg built by Eadward I., lii.
- Husearls, their origin and duties, lxxxiv.; massacre of, at Worcester, lxxxviii.

I.

- Iceland, conversion of, to Christianity, lxxv.
- Imitation of coins by Vikings, of Ælfred, xxxiii., xli., xlii., xlvi.; of St. Eadmund, Abp. Plegmund, &c., xlii., xlvi., xlvi.
- Ine, k. of Wessex, laws of, relating to fines, xviii.
- Inheritance, law of, among Scandinavians, its effect on succession to English throne, lxxxvi.
- Inscriptions, nature of, on reverses of coins, cv.
- Ipswich attacked by Vikings, lxxiii.
- Ireland, invasion of, by Vikings, xxi., xxiii.; Vikings establish kingdom there, xxii., xxiii.; English coins brought by Vikings to, xlvi.
- Irish coinage, when initiated, xlvi.

Isle of Man attacked by Æthelred II., lxxv.
 Isle of Wight attacked by Danes, lxxv.; settlement of, in, lxxviii.
 Ivar, House of, coins of, struck in Northumbria, lxvi.

J.

Jacob (Jago?), k. of North Wales, rows Eadgar on the Dee, lxx.
 Jago, claim to the throne of Wales, lxix.
 Jedburgh. *See* Geoðaburh.
 Juchill, k. of Westmoreland, rows Eadgar on the Dec, lxx.
 Judith, dau. of Charles the Bald, marriage to Æthelwulf, xxv.; to Æthelbald, xxvii.; to Baldwin, Count of Flanders, xxviii.
 Jumièges, Robert of, Abp. of Canterbury, his influence, xciii.
 Justin, the Viking, attacks Ipswich, lxxiii.

K.

Karolus-monogram of Charlemagno copied by Eegbeorht, xx., xc.
 Kenneth, k. of Scotland, rows Eadgar on the Dee, lxx.
 Kent, under kings of Wessex, xvi.; a separate kingdom, *ib.*; ravaged by Vikings, xxiii., xxxviii.; kingdom of, united with Wessex, xxxvi.
 — Coinage:—types of coins imitated by Eegbeorht, xix.; predominant in the south till death of Æthelbald, xviii.; under-kings of, strike no coins, xxvi.
 Kent, kings of, their relation to Mercia, xiii.
 King, meaning of title of, among Vikings, xxx., xlvii., n.

L.

Laws relating to coinage of Ine and Wessex, xviii.; of Æthelstan, cviii.
 Leicester, Viking raids from, liii.
 Leicester and Chester, coins of, lv. n.
 Leofa murders Eadmund at Pucklechurch, lxxv.
 Leth-Cuind, or Conn's Half of Ireland, invaded by Vikings, xxii.
 Lewes, mint of, and edict of Greatley, cix.
 Lincoln, monogram of, on coins of Ælfred, xxxix. *See also* Index of Types.
 Lincolnshire ravaged by Vikings, xxiii.
 Lindsay plundered by the Danes, lxxiii.
 Llandaff, Bp. of, taken prisoner by Vikings, liv.
 London plundered by Vikings, xxiii.; by Rorik the Dane, xxiv.; taken by Halfdan, xxxiv.; rebuilt by Ælfred, xxxvii., xxxix.; burnt by Vikings, lxxii.; relieved by Eadmund Ironside, lxxx.; heavily taxed by Cnut, lxxxiii.
 — Coinage:—monogram of, on coin of Halfdan, xxxiv., xxxvii.—xxxix.; on coins of Ælfred, xxxiv., xxxvii., xxxix.; mint of, and edict of Greatley, cix.
 Louis, k. of Provence, marriage to Ealgifu, sister of Eadward I., lxi.
 Louis d'Outremer, k. of West Franks, lxi.
 Louis the Pious, "Xristiana Religio" type on coins of, 27, n.
 Lowick, mint of, notice, cxvi.
 Ludican, k. of Mercia, death, xv.
 Luffwick. *See* Lowick.
 Lyme, mint of, notice, cxvi.

M.

- Maccus, k. of Man, assists Jago in Wales, lxix., lxxii.: his allegiance to Eadgar, lxxix.; rows Eadgar on the Dee, lxx.
- Magnus Maximus, type of solidus imitated by Halfdan, xxxiv., xxxviii.; and by Ælfred and Ceolwulf II. of Mercia, xxxviii.
- Magnus the Good, k. of Norway, &c., accession, lxxxviii.; his compact with Harthaeut, *ib.*; claims throne of Denmark, xcii.; divides kingdom with Harald Hardrada, xciv.; death, *ib.*; claims English throne, *ib.*
- Malcolm receives Cumberland from Eadgar, lxx.; rows Eadgar on the Dec, *ib.*
- Maldon, burg built by Eadward I., lii.; battle of, lxxiii.: mint of, notice, cxvi.
- Malmesbury, mint of, notice, cxvii.
- Manchester, burg built by Eadward I., lii.
- Matilda, wife of William I., her descent from Judith, wife of Baldwin, Ct. of Flanders, xxviii.
- Mercia, its pre-eminence under Offa, xiii.; invasion of Wessex by, xiv.; its position after battle of Ellandun, xvi.; attacked by Vikings, xxxii.; incorporated into Wessex, xxxvi., xxxvii., l., li.; separated from Wessex, lxix.; Eadgar, king of, *ib.*; an earldom, lxxxvi.; rivalry of, xciv.
- Coinage:—coins of, struck in Kent, xvii.; moneycers of, Kentish, *ib.*; coin-types copied by Eegbeorht, xix.
- Mercia, Western, supremacy of Wessex over, xxxvi., xxxvii.
- Mercia and Northumbria, rivalry of, xiii.
- Mercia and Wessex, rivalry of, xiii.
- Merovingian coins, their types copied on English coins, cxxii., cxxiii.
- Mints, classification of coins of Wessex with mint names, xxvi.; increase of, in reign of Eadgar, lxx.; of Æthelstan mark conquests of Eadward I., lxii.; names of, earliest forms, cv.; mint places, &c., cviii.—cxi. (growth of, cviii.—cx.; laws of Æthelstan relating to, cviii.; Synod of Greatley, *ib.*; right of coinage granted to religious houses, cix.; difficulties of identification, cx.; a source of revenue, *ib.*; uncertain and new mints, notices of, cx.—cxx.); historical importance of, cxxiii. *See also* Index of Mints.
- Mints, notices of, &c.: Ashdown, cxi.; Bath, xl., xli.; Bedwin, cxi.; Brewton, *ib.*; Bridgnorth, cxii.; Cadbury, cxii.; Canterbury, cix.; Castle Rising, cxii.; Chester, li. *lv. n.*, lxii.; Chichester, cix.; Colchester, *ib.*; Corbridge, cxiii.; Darent, *ib.*; Derby, lxii.; Dereham, cxiii.; Dorchester, cxiii., cxiv.; Dublin, lxxxiii.; Exeter, xl., xli.; Geofaburh, cxiv.; Gloucester, xl.; Hamtune, cix., cxv.; Hastings, cix.; Herford, *civ. n.*; Horudon, cxv.; Jedburgh, cxiv.; Leicester, *lv. n.*; Lewes, cix.; Lincoln, xxxix.; London, xxxiv., xxxvii.—xxxix., cix.; Lowick, cxvi.; Lynne, *ib.*; Maldon, *ib.*; Malmesbury, cxvii.; Newark, *ib.*; Newport, *ib.*; Northampton, cxv., cxvii.; Nottingham, lxii.; Otford, cxviii.; Oxford, xxvii., xl.; Richborough, cxviii.; Roiseng, xxxix., cxii.; Shaftesbury, cix.; Sidbury, cxviii.; Sidmouth, *ib.*; Southampton, cix., cxv., cxix.; Tempsford,

- exix.; Tonbridge, *ib.*; Totleigh, *ib.*;
 Wardborough, cix., exix.; Wareham,
 cix.; Warmington, exx.; Welnes-
 ford, *ib.*; Weybridge, *ib.*; Win-
 chester, xl., xli., cix.; Winchcombe,
 exxi.; Witham, *ib.*; York, lxii.,
 lxvii., lxviii.
- MON., MONETA** (Moneta or Moneta-
 rius?), cv.
- Moneyers**, names of, not in National
 Collection, xii.; of Ecgbeorht, of
 Kentish origin, xvii.; of Vikings,
 their mixed nationality, xxix.; con-
 fusion and varieties of names of, xlii.-
 xliv.; Scandinavian, Frankish and
 English, xliii.-xlvi.; of York and
 Northumbria under Æthelstan, Ead-
 mund, &c., lxvii.; whether local,
 lxvii.; of Bedford under Eadwig,
 Eadred, &c., lxix.; their status,
 xcvi., cxii., cxv., cxvi.; blundered
 names of, xcvi.-cix.; early names
 of English etymology, cii.; rarity
 of Latin and biblical names, cxii.;
 chiefly Frankish and Scandinavian
 on Viking coinages, cxii.; punish-
 ment of, cxv.; whether itinerant, cv.;
 names of, in possessive case, cv.;
 not engravers of dies, cx.
- Monkwearmouth**, wreck of Vikings at,
 xxi.
- Monogram types**, of Ecgbeorht, their
 origin, xx.; of Canterbury on coins
 of Ecgbeorht, *ib.*; of 'Doribi' and
 'Cant' on coins of Æthelwulf,
 xxvi.; of mints, inaugurated, xxvii.,
 xxxix.; a Frankish device, xxxix.,
 xc.; of London, xxxiv., xxxvii.,
 xxxix.; of Lincoln, xxxix.; of
 • Roiseng, *ib.*
- Montagu, Mr. H.**, on coins of Chester
 and Leicester, lv. n.; on Castle-
 Rising mint, cxii.; coin of Æthelwulf
 belonging to, 12; of Æthelbald, 21;
 of Ælfred, 31; of Eadweard II.,
 192; of Harold I., 306.
- Morkere**, earl of Northumbria, rivalry
 with Tostig, xciv.
- Murchison Collection**, coin of Ecg-
 beorht in, 5; of Ælfred, 35, n.
- M—x** on coins of Ælfred, 57.

N.

- Newark**, mint of, notice, cxvii.
- Newport**, mint of, notice, cxvii.
- Norman coinage** in England unin-
 fluenced by that of Normandy,
 xciii.
- Norman influence** during reign of
 Edward the Confessor, xciii.; little
 or no trace of, on coinage, cxv.
- Norman, Viking, and Danish inva-
 sions** contrasted, xxviii., xxix.
- Normandy**, invasion of, by Æthel-
 red II., lxxvi.
- Norse invasion** of Ireland, xxiii.;
 coinage, initiation of, xlvi.
- Northampton**, Viking 'army' of, xxx.;
 Viking raids from, liii.; submission
 of Vikings of, liv.; attacked by Olaf
 Quaran, lxiv.
- Northampton**, mint of (?), cxv. *See*
 Hamtunc.
- Northumbria**, submission of, to Ecg-
 beorht, xv.; attacked by Vikings,
 xxxii.; foundation of Viking king-
 dom in, xxxiv.; accession of Æthel-
 wald, son of Æthelred I., xlvi.;
 accession of Olaf Quaran, lxiii.;
 division of, between Olaf Quaran
 and Olaf Godfredsson, lxiv.; later
 earls of, lxx.; conquered by Ead-
 mund and divided with Malcolm of
 Scotland, *ib.*; its allegiance to Ead-
 red, and revolt, lxxi.; accession of

- Erik Blóðöx, *ib.*; rule of Eadmund and Eadred in, lxxvi., lxxviii.; united to England, lxxviii.; an earldom, lxxxvi.; rivalry of, xciv.
- Coinage:—continued after submission to Eegbeorht, xv.; coins of, in Cuerdale hoard, xli., xlvi.: a Viking coinage, xlii.; coins of, during reigns of Eadmund and Eadred, lxxvi.
- Northumbria and Mercia, rivalry of, xliii.
- Norway, conversion of, to Christianity, lxxv.; partition of, after death of Olaf Tryggvason, lxxvii.; early coin-types copied from English, lxxxii.
- Norwich burnt by Svend, lxxvii.
- Nottingham, siege of, by Æthelred I. and Ælfred, xxxii.; burg, built by Eadweard I., lii.; coins of Æthelstan struck at, lxii.
- O.**
- OCCIDENTALIVM, SAXONIORVM on coins of Æthelwulf, 10.
- Ockley, battle of, xxiv.
- Odo, Abp. of Canterbury, treaty between Eadmund and Olaf Quaran, lxiv.
- Offa, introduction of penny coinage into England, xliii., cxxii.
- ‘Offering Pennies’ of Ælfred, xl., xli., 55.
- Olaf, k. of Sweden, joins coalition against Olaf Tryggvason, lxxvi.; assists Cnut, lxxix.; his coinage, lxxxii.
- Olaf Godfredsson, k. of Northumbria, battle of Brunanburg, lxiii.; divides Northumbria with Olaf Quaran, lxiv.; his death, *ib.*
- Olaf Haraldsson (St. Olaf) conveys Æthelred II. to England, lxxix.
- Olaf Quaran, k. of Northumbria, marriage, lxiii.; battle of Brunanburg, *ib.*; made k. of Northumbria, *ib.*; attack on Northampton and Tamworth, lxiv.; peace with Eadmund and baptism, *ib.*; divides Northumbria with Olaf Godfredsson, *ib.*; driven from kingdom, lxv.; restored to his throne, lxvi.; his moneyers, lxvii.
- Olaf Skötkonung, k. of Sweden, his assistance to Cnut, lxxix.; institutes coinage in Sweden, lxxxii.
- Olaf Tryggvason, k. of Norway, lxiii.; attacks Ipswich, lxxxiii.; converted to Christianity, lxxxiv.; accession, *ib.*; death, lxxvii.
- ORSNAFORDA on coins of Ælfred, xxvii., xl., 50.
- Oxford, mint of, cix.; notice of, cxviii.
- Otto I., Emperor, marriage to Eadgith, sister of Eadweard I., lxi.
- Owen, k. of Cumberland, attacks Æthelstan, lxiii.; battle of Brunanburg, *ib.*
- Oxford, coins of, struck by Ælfred, xxxvii., xl., 50; meeting of Witenagemot at, lxxxiv., lxxxv.
- P.**
- PACX on coins of Cnut, lxxxv.; of Edward the Conf., xcvi.
- Padstow harried by Vikings, lxxii.
- Paris, siego of, and defeat of Vikings, xlix.
- Pen Selwood, battle of, lxxx.
- Penny, origin and introduction of, xliii., cxxii.
- Pied-forts of Ælfred, xl., xli., 55.

Piffard, Mr. E. J. G., coin of Ecgbeorht belonging to, 3.
 Pitres, Edict of, and the Karolus-monogram type, xx. n.
 Plegmund, Abp. of Canterbury, coin-types as Ælfred's, xl.; Viking imitations of coins of, xlii., xlv.
 Portraiture on English coins, cvii.
 Portsmouth, victory of Vikings at, xxiii.
 Prætorian gate?, type of, on English coins, 86.
 Primogeniture and succession among Teutons, xxv.
 Providence, hand of, on coins of Eadweard I., lvi. n.; as a coin-type, cvii.
 Pucklechurch, murder of Eadmund at, lxxv.

R.

Ragnald or Regnald, k. of Northumbria, betrothed to Ælfwyn, dau. of Æthelræd, li. n., lix.; accession, lix.
 Ragnhild, marriage to Harald Hárfagr, xxv. n.
 Reading, encampment of Vikings at, and flight of Halfdan to, xxxii.
 Regnald, son of Godfred, k. of Northumbria, lxiv.; driven out by Eadmund, lxxv.
 Religious divisions in England and Scandinavia, lxxiv.
 Religious houses receive right of coinage, cix.
 REX SAXONVM on coins of Ælfred and Eadweard I., xix. n., xl., l.
 'Rex totius Britanniaë' on coins of Æthelstau, lxi., lxii.
 Richborough, mint of, notice, cxviii.
 Ripon Cathedral burnt by Eadred, lxxvi.

Robert of Jumièges, Abp. of Canterbury, his influence, xciii.
 Rochester plundered by Vikings, xxiii.
 Roiseng, monogram of, on coin of Ælfred, xxxix.
 Roiseng, mint of. *See* Castle Rising.
 Rorik, the Dane, attacks Canterbury and London, xxiii., xxiv.
 Runcorn, burg built by Æthelræd, li., lii.

S.

St. Andrew, coinage of, 7.
 St. Brice, massacre of, lxxvi., lxxvii.
 St. Clair-en-Epte, treaty of, lviii.
 St. Eadmund coinage, imitated by Ælfred, xl.; date of, xli., xliv.; struck by Vikings, xliii., xlvi., xlvii.; moneyers, names on, xliiii.; coins of, 38, 59.
 Sandwich attacked by Danes, lxxviii.
 SAXONIVM on coins of Ecgbeorht, xix.
 Scandinavia, coinages of, when initiated, xlvi.; early, imitated from English, lxxxii., cxxiii., cxxiv.; from Frankish, cxxiii.; extent of circulation, cxxv.
 Scandinavia, greater, kingdoms of, in the 10th cent., lvii., lviii.
 Scandinavian moneyers, names of, on coins, xliiii.-xlvi.
 Scattas, coinage of, extent of circulation, cxxii.; types derived from Merovingian coins, cxxiii.
 Seergeat, burg built by Æthelræd, li., lii.
 'Seven Burgs,' liv. *See also* under 'Burgs, Five.'
 Shaftesbury, mint of, and edict of Greatley, cix.
 Sheppey, island of, attacked by Vikings, xxii.

- Shoiston, battle of, lxxx.
- Sidbury, mint of, cix.; notice of, cxviii.
- Sidmouth, mint of, notice, cxviii.
- Sieferð or Siefred, k. of Wales, rows Eadgar on the Dec, lxx.
- Siofred, k. of Northumbria, assists Hasting, the Viking, xxxviii.; coin-type as Ælfred's, xl.; coins of, in Cuerdale hoard, xlvi.
- Sigvald, the Viking, betrays Olaf Tryggvason, lxxxv.
- Sihtric the Elder, Earl, killed at Ashdown, xxxii.
- Sihtric the Younger, Earl, killed at Ashdown, xxxii.
- Sihtric Gale, k. of Northumbria, war with Æthelstan and death, lx.
- Skye, hoard of coins found in, cix., cxx.
- Solidus, a money of account in West-Saxon laws, xviii.; type of, on coin of Halfdan, xxxiv., xxxviii.; and on coin of Ælfred, xxxviii., 34.
- Southampton, defeat of Vikings at, xxiii.; attacked by Vikings, lxxii.; mint of, and edict of Greatley, cix.
- Southampton, mint of. *See* Hamtune.
- Spink and Sons, Messrs., coin of Æthelbald belonging to, 21 *n*.
- Stafford, burg built by Æthelflæd, li., lii.
- Stamford, burg built by Eadweard I., lii.
- Stamford Bridge, battle of, xevi.
- Steenstrup, his list of burgs founded by Æthelflæd and Eadweard I., lii.
- Stockholm Museum, its series of Anglo-Saxon coins, xii., lxxxi.
- Stycas, coinage of, cxxii.
- Surrey, under supremacy of Wessex, after battle of Ellandune, xvi.
- Sussex, under supremacy of Wessex, after battle of Ellandune, xvi.
- Svend, k. of Denmark, invasion of England, xxix.; attacks Bamborough, lxxiii.; opposition to Christianity, lxxiv.; invasions of Germany, lxxv.; joins coalition against Olaf Tryggvason, lxxvi.; receives part of Norway, lxxvii.; revenges massacre of St. Brice, *ib.*; besieges Exeter, Norwich, &c., lxxvii., lxxviii.; conquest of England and death, lxxix.; his coinage, lxxxii.
- Svend, son of Cnut, k. of Norway, lxxxvi., lxxxvii.
- Svend Estrid's son, claims throne of Denmark, lxxxviii.; offer of English crown to, xeci.
- Svold, battle of, lxxvi.
- Sweden, coinage of, imitations of coins of Dorstat, xlvi.; date of first coinage, *ib.*; coin-types copied from English, lxxxii.

T.

- Tamworth, burg built by Æthelflæd, li., lii.; besieged by Olaf Quarau, lxiv.
- Taxes, forced levies of, lxxviii., lxxxiii., lxxxviii.
- Temple type, its Carolingian origin, xc.
- Tempsford, built by Vikings, liv.; taken by Eadweard I., *ib.*; mint of, notice, cxix.
- Tettenhall, battle of, liii.
- Thanet, winter quarters of Vikings at, xxviii.; attacked by Vikings, lxxii.
- Thelwall, burg built by Eadweard I., lii.
- Thetford, burnt by Svend, k. of Denmark, lxxvii.

Thorgisl, the Viking, his invasion of Ireland, xxi., xxii.

Thurkill, Earl of East Anglia, lxxxvi.

Tonbridge, mint of, notice, cxix.

Tostig, Earl of Northumbria, his rivalry with Earls Morkere and Eadwine, xciv.; banishment of, *ib.*; seeks aid from William of Normandy and Harald of Norway, xcv.; battle of Stamford Bridge and death, xevi.

Totleigh, mint of, notice, cxix.

Towcester, burg built by Eadweard I., lii.

Turferð, his unsuccessful invasion of Northumbria, lx.

Turgesius. *See* Thorgisl.

Types of coins, not in the National Collection, xii.; of Eegbeorht, derived from Mercia, Kent, Canterbury and Charlemagne, xix., xx., xc.; London monogram coins of Halfdan and Ælfred, xxxiv., xxxvii.—xxxix.; monogram types of Ælfred, xxxix.; of Wessex, principle of classification, xxvi.; of Ælfred with mint names, xl., xli.; Viking imitations of types of Ælfred, &c., xliii., xlv.; hand of Providence, buildings, &c., on coins of Eadweard I., lvi., cvii.; Scandinavian coin-types copied from Æthelred II.'s, lxxxii.; Agnus Dei and Dove types of Æthelred II., *ib.*; PACS, its reference, lxxxv.; double-cross type, its fiscal significance, lxxxix.; pointed helmet and crowned types of Cnut, lxxxix., xci., cvii., cxxv.; monogram (Eegbeorht) and temple types, origin of, xc.; king holding Danebrog, xcii.; Sovereign type of Edward Conf., xcvi.; types, their general character on Anglo-Saxon coins, cvi.—cviii. (chiefly religious, cvii.; hand of

Providence, buildings, &c., *ib.*; busts on coins, cvii., cviii.; portraiture, cvii.).

U.

Ulf, Earl, his rule over Denmark, lxxxv.; his treachery to Cnut and death, *ib.*; his son, Svend, claims throne of Denmark, lxxxviii.

Ulfketil, Earl of East Anglia, his opposition to the Danes, lxxvi.—lxxviii.; death, lxxx.

V.

Valentinian I., type of coin of, imitated by Halfdan, xxiv.; and by Ælfred, 34.

Verberie, marriage of Æthelwulf at, xxv.

Viking, etymology of, lviii. n.

Viking Ages, First and Second, contrasted, lvi.—lviii., lxxii.; First Viking Age, states created by, lvii.; Second Viking Age, warnings of, lxxii.

Viking and Danish invasions distinguished, xxxi.

Viking, Danish, and Norman invasions contrasted, xxviii., xxix.

Vikings, first invasions of, xxi.; attack Lindisfarne, xxi.; invade Ireland, xxi., xxii.; attack Island of Sheppey, xxii.; and Charmouth, *ib.*; defeated by Eegbeorht at 'Hengistdune,' *ib.*; defeated at Southampton, xxiii.; victorious at Portsmouth, in Lincolnshire, East Anglia and Kent, *ib.*; plunder London and Rochester, *ib.*; raids in France and Germany, *ib.*; attack Canterbury, *ib.*; and

London, xxiv.; defeated by Beorht-wulf, k. of Mercia, *ib.*; their first settlement in Kent, *ib.*; defeat Æthelbald at Ockley, *ib.*; raids on Winchester, &c., during reign of Æthelbearht, xxviii.; winter in Thanet, and settle in East Anglia, *ib.*; their 'armies,' laws and constitution of, xxix., xxx.; take York, xxxi., xxxii.; invade Mercia, xxxii.; encamp at Reading, defeated at Ashdown, *ib.*; defend Nottingham, *ib.*; invade Northumbria, Mercia and East Anglia, *ib.*; defeat Ælfred at Wilton, xxxiii.; take London, xxxiv.; settle in Northumbria, *ib.*; land in Kent and defeated by Ælfred, xxxvii.; capture Exeter, xxxviii.; defeated at Buttington, *ib.*; defeated at Holme, xlix.; at Paris, *ib.*; settle in Normandy, *ib.*; defeated in Germany, *ib.*; defeat at Tetfenhall, liii.; raids and defeat of, in A.D. 914, *ib.*; division of territories in England and forms of government, liii., liv., lv.; raid on Wales A.D. 915, liv.; defeat of, *ib.*; build Tempsford, *ib.*; march on Bedford, *ib.*; submission to Eadweard I., *ib.*; invasions, eras of, contrasted, (First and Second Viking Ages) lvi.—lviii., lxxii.; First Viking Age, states of, lvii.; kingdoms of, extent in England in 10th cent. lix., lx.; cessation of raids, lxxviii.; First and Second Viking Ages, resemblance of, lxxii.; renewal of attacks under Æthelred II. (Second Viking Age) lxxii.—lxxx. *See also under* Danish invasions of England.

Vikings, Coinage:—imitations of coins of Ælfred, xxxiii., xl., xli., xlii., xlii.; of coins of the Franks, xxxix.; of St. Eadmund and Plegmund. Abp.

of Canterbury, xlii., xlii., xlvii.; during reign of Ælfred, xlii.; established under Guthorm (Æthelstan), xlvii.

W.

Wales attacked by Eegbeorht, xiv.; by Vikings, xxi., liv., lxxii.; allegiance of Howel, king of, lxix.

Wardborough, burg built by Æthelflæd, li. *u.*; coin of, in Skye Find, eix., exx.; mint of, notice, exix.

Wareham, taken by Guthorm, xxxv.; mint of, and edict of Greatley, eix.

Warmington, mint of, notice, exx.

Warwick, burg built by Æthelflæd, li., lii.

Watchet ravaged by Vikings, lxxii.

Waymere, burg built by Eadweard I., lii.

Wedenborough (Wardborough?), burg built by Æthelflæd, li., lii.

Wedmore, baptism of Guthorm at, xxxv.; Peace of, xxxv., xlv., lxxx.; coins issued subsequent to Peace of Wedmore, xli.

Weland, Viking chief, plunders Winchester, xxviii.; his defeat, *ib.*

Welmesford, mint of, eix.; notice of, exx.

Wessex, invaded by Mercia, xiv.; supremacy of, xiv., xvi.; absorbs Kent and Western Mercia, xxxvi.; extent of, under Eadweard I. and his sons, lxxviii.; an earldom, lxxxv.; rivalry of, xciv.

— Coinage:—its extent, xi., xii.; when first issued, xii.; first coinage of, xv., xix., xx.; its origin, xvi., xvii.; primarily Kentish, xvii.; no native currency before Eegbeorht, xviii.; laws of, and payments by kind, *ib.*; types of Eegbeorht's

- Wessex coins, xix. ; classification of early coins of, xxvi. ; Frankish and Scandinavian moneyers of, xlv. ; supremacy of, south of the Humber, exxii. ; kingdom of, coins, 1-162.
- Wessex and Mercia, rivalry of, xliii.
- West-Saxon Kingdom, extent of, under Æthelstan, lix.
- Western Mercia, supremacy of Wessex over, xxxvi., xxxvii.
- Weybridge, mint of, notice, exx.
- White, Mr. John, coin of Æthelbald, 21 *n.*
- Willett, Mr. Ernest, his statistics on moneyers of Edward the Confessor, cv. *n.*
- William, Duke of Normandy, claims English throne, xcv. ; assists Tostig, *ib.* ; invades England and battle of Hastings, xcvi.
- Wilton, battle of, xxxiii.
- Wimborne, retreat to, of Æthelwald, son of Æthelred I., xlviiii.
- Wincheombe, mint of, notice, exxi.
- Winchester plundered by Weland, the Viking, xxviii. ; coins of, struck by Ælfred, xl., xli. ; mint of, and edict of Greatley, cix.
- Witham, burg built by Eadweard I. li., liii., liiii. ; mint of, cix. ; notice of, exxi.
- Worcester, its refusal to pay danegeld, and massacre of husecarls, lxxxviii. ; new dies for coins supplied to, civ. *n.*, cx.
- Wulfheard, Earl, defeats Baldred, k. of Kent, xix.
- Wulfstan, Abp. of York, joins Olaf Quaran and attacks Eadmund, lxiv. ; his escape, *ib.* ; allegiance to Eadred, lxvi.

X.

CHRISTIANA RELIGIO coin-type of Charlemagne, 27 *n.*

Y.

York taken by Vikings, xxxi., xxxii.
 — Coinage:—coins of Æthelstan struck at, lxii., lxviii. ; moneyers and coins of, under Æthelstan, Eadmund and Eadred, lxvii., lxviii.
 York, kingdom of, added to West-Saxon Kingdom, lx.

II.—INDEX OF MONEYS.

* * The numbers printed in italics in the accompanying list correspond to the names in italics in the lists of moneys under each king. They are of moneys not represented in the Museum Collection.

A.	
Abba, 83, 87, 101, 108, 109, 115.	Æfic or Æficc, 197, 213, 262, 302.
Abbn, 122, 125.	Æfirreh, 197.
Abnel, 32, 59, 122, 156.	Ægelbriht, 243.
Abnðorb, 197, 214.	Ægelferð, 243.
Abonel, 101.	Ægelcm, 243, 259.
Abun, 101.	Ægelmæc, Ægelmer, &c., 243, 302, 320, 329, 339, 340.
Ada or Adea, 243, 271.	Ægelman, 302.
Adalbert, 83.	Ægelric or Egelric, 197, 243, 298, 302, 317, 320, 329, 331, 373, 387, 388, 400, 409.
Adelaver or Aðelaver, 163, 175, 191.	Ægelsie, 329, 454. <i>See also</i> Ægelsig.
Adelberht, 101.	Ægelsig or Ægelsige, 243, 329.
Adelgar, 163, 176. <i>See also</i> Æðelgar.	Ægelward or Ægelwerd, 243, 282, 320, 326, 329, 406.
Adelover. <i>See</i> Adelaver.	Ægelwer, 329, 412.
Adelwerd, 122.	Ægelwi, 320, 352, 403, 415. <i>See also</i> Ægelwig and Ægelwine.
Adelwine, 122. <i>See</i> Æðelwine.	Ægelwig or Egelwig, 243, 275, 302, 329, 331, 398, 400, 403, 409.
Adelwold, 163, 173. <i>See also</i> Aðelwold.	Ægelwine or Egelwine, 197, 213, 245, 257, 267, 282, 285, 302, 303, 320, 327, 329, 331, 351, 352, 371, 388, 415, 421, 434, 440, 460, 464, 466, 474.
Aden, 163, 176.	Ægenulf, 197.
Adnald, 83.	Ægfryc, 213, 283.
Adneard, 32, 59.	Ægisman, 243. <i>See</i> Æisman.
Ædgar, 241. <i>See</i> Eadgar.	Ægnuce, 122.
Æeatan, 329.	Æilsie, 329, 455.
Ædgar, 329, 414. <i>See also</i> Eadgar.	Æilwig, 329, 436.
Ædric, 329, 347, 392. <i>See also</i> Eadric and Edric.	Æilwine, 329, 351.
Ædulf, 122.	Æisman, 243, 293. <i>See also</i> Ægisman.
Ædward, 329, 385. <i>See also</i> Eadward.	
Ædwine, 197, 211. <i>See also</i> Eadwine.	
Æelman, 243.	
Æelric, 122, 126, 320, 329, 381. <i>See also</i> Æleric and Ælfric.	

- Ælbrigt, 243, 302.
 Ælfelm or Ælfelm, 197, 243, 257, 258.
 Ælere, 302.
 Æleric, 320, 325. *See also* Æelric and Ælfrie.
 Ælewig. *See* Ælfwig.
 Ælewine, 197, 221, 460. *See also* Elewine.
 Ælfecel, 197.
 Ælfcah, 197. *See* Ælfhcah.
 Ælfge, 243.
 Ælfch or Ælfen, 243, 298, 329, 427.
 Ælfelm, 197, 243, 257, 258. *See also* Ælfelm.
 Ælfere, Ælfhere, or Ælfere, 243, 302, 310, 329, 361.
 Ælferð, 243.
 Ælfch, 320.
 Ælfet, 329, 398.
 Ælfæt, Ælfgeat, Ælfget, or Ælfget, 197, 199, 243, 329, 396, 460, 467.
 Ælfgar, Alfgar, &c., 163, 175, 197, 208, 225, 243, 283, 294, 302, 329, 389, 403, 458.
 Ælfged, 197. *See* Ælfget.
 Ælfhcah, Ælfhch, or Ælfcah, 197, 243.
 Ælfhere, 329, 361. *See also* Ælfere.
 Ælfine, 302. *See* Ælfwine.
 Ælfmar, 197.
 Ælfmere, 329.
 Ælfnoð, Ælnoð, Ælfnoð, &c., 101, 163, 174, 197, 213, 214, 220, 221, 223, 226, 235, 243, 276, 278, 279, 302, 313, 320, 329, 391, 394, 395, 460.
 Ælfred or Ælfred, 101, 102, 114, 122, 142, 147, 156, 160, 163, 185, 197, 243, 287, 292, 297, 302, 308, 320, 329, 331, 344, 345, 397, 398, 403, 406, 409, 412, 414, 457.
 Ælfrie, Alfrie, or Ælfrie, 101, 102, 106, 122, 197, 209, 219, 231, 235, 243, 256, 261, 283, 294, 297, 302, 308, 320, 329, 343, 346, 357, 358, 376, 400, 402, 429, 453. *See also* Ælric.
 Ælfrie Moglu, 243.
 Ælfryd or Ælfryð, 197, 227, 243.
 Ælfryc, 243.
 Ælfsi, Ælfsic, Alfsic, Elfsic, &c., 142, 243, 329, 373, 384, 388, 389, 390, 405, 407, 416, 435, 453. *See also* Ælfsig.
 Ælfsig, Ælfsigc, Elfsige, Elsigc, &c., 142, 144, 156, 163, 168, 171, 174, 190, 197, 237, 238, 239, 243, 269, 276, 277, 297, 298, 302, 312, 320, 329, 390, 391, 403, 407, 412, 414, 416.
 Ælfstan, Ælstan, Alfstan, Elfstan, &c., 32, 44, 50, 81, 101, 111, 115, 122, 125, 142, 144, 163, 169, 171, 190, 191, 192, 193, 197, 209, 213, 221, 226, 236, 243, 298, 302, 320, 329, 331, 400, 441, 444.
 Ælfwald or Ælfwold, 32, 59, 101, 111, 122, 125, 191, 195, 197, 240, 243, 244, 302, 315, 329, 398, 399, 442, 460, 472. *See also* Alfwald and Elfwald.
 Ælfward, Ælfward, Ælfwerd, Ælfward, &c., 191, 197, 219, 237, 243, 272, 274, 283, 290, 302, 307, 311, 329, 343, 346, 347, 397, 409, 412, 414, 415, 425, 426. *See also* Alfward.
 Ælfwi, Ælfwie, or Elfwi, 102, 197, 243, 255, 282, 299, 302, 329, 381, 398, 403, 422, 460, 469.
 Ælfwi and Swenecl, 243.
 Ælfwig, Ælwig, or Elfwig, 156, 197, 243, 272, 283, 285, 302, 311, 317, 318, 320, 327, 329, 342, 375, 381, 398, 403, 421, 422.
 Ælfwine, Ælwine, Alfwine, Elfwine, &c., 101, 122, 197, 224, 227, 230,

- 243, 259, 261, 262, 267, 270, 273,
276, 282, 285, 290, 294, 295, 296,
297, 299, 302, 311, 312, 317, 318,
320, 328, 329, 343, 348, 349, 350,
359, 361, 362, 372, 374, 375, 379,
380, 382, 399, 403, 406, 409, 414,
420, 421, 433, 440, 441, 443, 444,
446, 448, 450, 451, 452, 456, 457,
460, 462, 465, 473.
- Ælfwine Mus, 243.
- Ælfwinig, 122.
- Ælfwold, 197, 240, 243, 244, 302, 315,
329, 442, 460, 472. *See also* Ælf-
wald.
- Ælfwond, 329, 399.
- Ælfword, 409. *See* Ælfward.
- Ælgær, 460, 468.
- Ælgelwine, 243. *See* Ægelwine.
- Ællman, 302, 307.
- Ælmær, 197, 243, 302, 329.
- Ælmon, 329, 341.
- Ælnot, 302. *See* Ælfnōð.
- Ælnoð, 329. *See* Ælfnōð.
- Ælræd, Elræd, &c., 329, 331, 345, 346.
- Ælric, 243, 290, 302, 329, 373, 388.
See also Ælfric.
- Ælstan, 243. *See* Ælfstan.
- Ælvii, 327. *See* Ælfwig.
- Ælvionwii, 320.
- Ælward or Ælwerd, 243, 409, 412,
425. *See also* Ælfward.
- Ælwig, 156, 302, 317, 329, 342, 421.
See also Ælfwig.
- Ælwine, 197, 243, 259, 270, 285, 290,
294, 302, 317, 320, 329, 348, 399,
409, 414. *See also* Ælfwine.
- Ænred, 1.
- Ærfre, 329, 432.
- Ærgred, 197.
- Æriger, 142, 144.
- Ængrim, 320, 329, 362. *See also*
Arngrim.
- Ærnulf, 122, 126. *See* Arnulf.
- Æscman or Escman, 163, 173, 191,
195, 197, 222, 243.
- Æsetl or Æsetli, 197.
- Æsculf or Æseulf, 156, 160, 163, 176.
- Æscwig, 197.
- Æscwine, 243.
- Æstan, Astan, or Estan, 243, 245, 256,
302, 303, 320, 329, 331, 423, 436,
444, 445, 446, 449.
- Æstann and Loc, 243, 329, 445.
- Æstmær or Estmær, 329. *See also*
Eastmær.
- Ætard or Ætardes, 142, 145, 156. *See*
also Agtard.
- Ætferð, 163, 176.
- Æwulf, 329. *See* Eawulf.
- Æðclaf, 32, 54. *See also* Æðclulf.
- Æðelaver, 163, 191. *See also* Adelaver.
- Æðelberht, 101, 243.
- Æðelbrand, 163.
- Æðelbriht, 243.
- Æðelferð or Æthelfreð, 101, 121, 163.
- Æðelfred, 83, 87.
- Æðelgar or Adelgar, 156, 163, 176,
197, 239.
- Æðelm, 101, 115, 122, 142, 144, 197,
243.
- Æðelmær or Eðelmær, 197, 221, 232,
243, 278, 279.
- Æðelman, 197, 243.
- Æðelmod or Aðelmod, 101, 121, 122,
140.
- Æðelmund or Aðelmund, 101, 122,
126, 142, 145.
- Æðelnoð or Eðelnoð, 9, 18, 22, 24,
101, 105, 113, 142, 197, 218, 222,
243, 278.
- Æðelred, 83, 101, 163, 173, 191, 195,
243. *See also* Æðered and Eðelred.
- Æðelric or Æðeric, 122, 197, 209, 237,
243, 256, 276, 288.
- Æðelsie or Æðelsige, 101, 163, 168,
177, 197.

- Æselstan, Æſestan, Æsstan, Eſel-
 stan, or Eſestan, 32, 40, 60, 83, 87,
 101, 156, 163, 191, 194, 197, 209,
 219, 233, 239, 243, 244, 256, 298,
 301, 320, 329, 343, 446, 449.
 Æſclnlf, Æſclnulf, Aſclnlf, &c., 32,
 54, 81, 83, 88, 122, 127, 142, 198,
 225. *See also* Æſclnf.
 Æſclwald, 142, 191. *See also* Æſcl-
 wold and Aſclwold.
 Æſclweard or Æſclwerd, 156, 163,
 197, 226, 227, 229, 243, 329. *See*
also Aſclweard.
 Æſclwi or Aſclwi, 197, 243.
 Æſclwig, 197.
 Æſclwine, Eſclwino, &c., 32, 45, 69,
 83, 87, 101, 122, 126, 163, 179, 197,
 224, 232, 234, 243, 260, 263, 275,
 294, 302, 329.
 Æſclwod, 197.
 Æſclwold or Aſclwold, 101, 108, 163,
 191, 197, 241, 243. *See also* Æſcl-
 wald.
 Æſclwyrd, 197.
 Æſcred or Eſcred, 22, 24, 32, 45, 58,
 60, 70, 81, 83, 88, 94, 101, 122, 142,
 163, 172, 188, 191, 197, 224, 225,
 230. *See also* Æſclred.
 Æſeric, 243, 276. *See also* Æſclric.
 Æſeryd, 197.
 Æſestan or Eſestan, 191, 194, 197,
 209, 233, 239, 244, 256, 298, 301,
 320, 329, 343, 446, 449.
 Æſowine, 320.
 Æſceſtan, 244, 293.
 Æſfriſ, 83.
 Æſric. *See* Æſeric.
 Æſſtan, 191. *See* Æſclſtan.
 Agamund, 329, 396, 460.
 Aglic, 388. *See* Ægelric.
 Agnes, 83.
 Agtard or Agtardes, 122, 142, 145,
 156. *See also* Ætard.
 Albart, 163.
 Alberic, 122, 126.
 Albert, 142, 155.
 Albutic, 163, 177.
 Alesi or Alfsi, 244, 276.
 Alcsige or Alsige, 142, 197.
 Aldwine, 163, 185, 190.
 Aldgar, 329, 399, 460, 468.
 Aldred, 197.
 Aleof, 329, 369, 460, 463.
 Alet, 101.
 Alfeah, 101, 121. *See also* Ælfheah.
 Alfeard, 320.
 Alferſ, 163.
 Alfgar, 197. *See* Ælfgar.
 Alfnoſ, 320.
 Alfold, 197. *See* Alfwold.
 Alfred, 320.
 Alfrie, 320. *See* Ælfric.
 Alfried, 460.
 Alfsi, 244. *See* Alesi.
 Alfsic, 329, 388. *See also* Ælfſic.
 Alfſtan or Alfſtan, 197, 243. *See*
 Ælfſtan.
 Alfwald or Alfwold, 197, 209, 235,
 240, 244, 256, 289, 297, 300, 329,
 441, 442, 443, 460, 472. *See also*
 Ælfwald.
 Alfward, Alfwæard, or Alfwerd, 191,
 197, 320.
 Alfwine, 197, 302, 318, 320. *See also*
 Ælfwine.
 Alfwold, 197, 209, 240, 244, 256, 289,
 297, 300, 441, 442, 443, 460, 472. *See*
also Alfwald.
 Alhmund, 329, 429.
 Alhſtan, 83, 99, 101, 191. *See also*
 Ealhſtan.
 Almer, 460, 467.
 Alric, 329, 403.
 Alsanf, 302.
 Alsige, 142. *See* Alcsige.
 Aluada, 32, 60.

Alward, 320.
 Alxxi, 329, 391, 460, 467.
 Amelric, 101, 115.
 Amund, Amundes, or Amyndes, 122, 126, 156.
 Anderbola or Anderbode, 329, 449, 450, 451, 452, 460, 473.
 Andreas, 163.
 Andred, 1, 7.
 Anna, 142, 155.
 Anocret, 142.
 Ansera, 329.
 Arbetel, 329, 359.
 Arcil or Arcyl, 302. *See also* Arncel.
 Arc, 101, 115, 122, 126, 142, 155.
 Arfra, 329, 431.
 Arketel, 329.
 Arnalf, 101. *See* Arnulf.
 Arncel, Arncil, Arncetel, Arncetil, Arncytel, &c., 197, 244, 263, 296, 302, 320, 329, 359, 361, 363, 364, 366, 367.
 Arncytel. *See* Arncel.
 Arngrim, Ærngrim, or Erngrīm, 245, 303, 320, 329, 331, 359, 361, 362, 363, 364, 366, 367, 368, 429. *See also* Earngrim.
 Arnolf or Arnulf, 101, 107, 116, 121, 122, 142, 145, 244, 263. *See also* Ærnulf.
 Arnšor, Arnšar, or Aršur, 197.
 Asalf, Asolf, Asulf, or Asulfnen, 101, 116, 119, 122, 127, 198.
 Ascutel, Aseytel, &c., 197.
 Ascil, 197.
 Ascutr, 244.
 Asewig or Eswig, 197, 234, 235.
 Asferš or Aseferš, 163, 177, 197, 244, 302, 329, 394.
 Asgod, Asgout, Asguut, &c., 244, 263.
 Aslac, 244, 320.
 Asman, 198.
 Asoil, 198.
 Asolf, 198. *See* Asulf.

Aspler, 142.
 Astan, 329, 436. *See also* Æstan.
 Asulf, 101, 116, 122, 198. *See also* Asulf.
 Asulfnen, 122, 127. *See also* Asulf.
 Asšriš, 198, 244.
 Ata, 244.
 Atsere, 329, 455, 456.
 Anti or Autti, 330, 395.
 Azma, 163.
 Ašcan, 122.
 Ašclaver, 163, 175. *See also* Adelaver.
 Ašclm, 101.
 Ašclmod, 101, 121.
 Ašclmund, 101, 122, 126, 142, 145. *See also* Æšclmund.
 Ašclulf, 32, 81, 83, 88, 122, 127, 198, 225. *See also* Æšclulf.
 Ašclweard or Ašclwerd, 122, 142, 156, 160. *See also* Æšclweard.
 Ašclwi, 243. *See* Æšclwi.
 Ašclwine, 122. *See* Æšclwine.
 Ašclwold, 101, 191, 197, 241. *See also* Adelwold and Æšclwold.
 Ašclwulf, 101.
 Ašulf, 83, 97, 99, 101, 156, 163.

B.

Bacaman, 244. *See* Blacaman.
 Baciager or Bacialer, 122, 127.
 Badda, 83.
 Bademund, 22, 23.
 Badenoš, 22, 23.
 Baldic, 191, 192, 198.
 Baldric, 101, 121, 122, 141, 142, 145, 156, 163.
 Baldwine or Baldwin, 101, 122, 142, 145, 156, 158, 163, 190, 330.
 Balluc, 244.
 Barbe, 101, 112, 122, 125.

- Bardel or Burdel, 101, 112.
 Bariferð, 101.
 Beagmund, 1, 9, 16, 19, 22, 23. *See also* Beahmund.
 Beagstan, 32, 60.
 Beahmund, 21, 22, 23. *See also* Beagmund.
 Beahred or Bearead, 83, 101, 111, 122, 127.
 Beahstan, 83, 88.
 Beahlulf, 198.
 Beaniene, 191, 193.
 Bearead, 83, 101. *See also* Beahred.
 Begun, 198.
 Belga or Belge, 101.
 Bemene, Bermene, &c., 191.
 Benedictus, 122, 127, 163, 177.
 Beola, Beolan, Bolla, &c., 191, 198, 244, 271.
 Beorad, 101, 110.
 Beorhnoð, Berhtnað, Byrhtnoð, &c., 198, 238, 239, 244.
 Beorhtric, 163, 184.
 Beorhtulf, 101. *See also* Biorhtulf.
 Beorn, Beornn, or Biorn, 244, 267, 302, 330, 439.
 Beorneah or Biarneah, 27, 28.
 Beornere, 83, 89.
 Beorufarð, 83, 89.
 Beornhae, 27, 31.
 Beornhart, 1, 8.
 Beornheard, 1, 8.
 B ornær or Beornær, 32, 60, 82.
 Beorn d, Biornmod, &c., 1, 6.
 Beornred or Biornred, 32, 61, 83, 97.
 Beornulf, Beornulf, or Biornulf, 83, 198.
 Beornuuald, Beornwald, Bernuuald, Biornuuald, Byrnwald, &c., 83, 89, 94, 95, 101, 114, 122.
 Beornwald, 122. *See* Beornwald.
 Bereald, 32, 71.
 Berenard, 156, 163.
 Berhtelm or Byrhtelm, 101, 113, 122, 127, 198.
 Berhtere, 32, 60.
 Berhtmær or Byrhtmær, 198. *See also* Brihtmær.
 Berhtnað, 198, 239. *See also* Beorhnoð.
 Berhtred, 83, 89, 122.
 Berhtwig, 122, 127.
 Berhtwine or Brehtwine, 198.
 Beriuald, 32, 50.
 Bermene, 191. *See* Bemene.
 Bernald, 32, 50. *See also* Bernuuald.
 Bernard or Burnard, 101, 142, 145.
 Bernað, 122.
 Bernere, 101, 142, 146.
 Bernferð, 142, 146, 163, 177.
 Bergar, 83, 101.
 Bernred or Birnred, 32, 61. *See also* Beornred.
 Bernsige, 122, 127.
 Bernuuald or Birnuuald, 32, 38, 43, 45, 50, 51, 53, 54, 61, 80. *See also* Biarnuuald and Burnuuald.
 Bernuuald, 83, 89. *See also* Beornuuald.
 Bese or Besel, 122, 142, 146.
 Bianulf (Biarnulf), 122.
 Biareð, 32, 38.
 Biarnmod, 9. *See* Biarnmod.
 Biarneah, 27, 28. *See also* Beorneah.
 Biarneard, 101. *See* Biorneard.
 Biarnmod or Biarnmod, 9, 22, 23, 27, 28.
 Biarnnoð, 9, 13, 16.
 Biarnred or Biornred, 32, 41, 42, 45, 61, 83, 97.
 Biarnuuald, 32, 42, 43, 57. *See also* Birnuuald.
 Biarnuine, 22, 23.
 Biarnulf, 32.
 Binred, 330, 339.
 Biorhald, 83.
 Biorhtric, 101.

- Biorhtulf or Biorhtwulf, 101, 105, 122, 128, 142.
- Biorhtwald, 101.
- Biorhtwulf, 122, 142.
- Biorn, 330, 439. *See also* Beorn.
- Biornard, Biorncard, Biarncard, or Byrnard, 83, 101, 111, 122. *See also* Birncard.
- Biornhelm, 83.
- Biornmod, 1, 6.
- Biornred, 32, 61, 83, 97. *See also* Beornred and Biarnred.
- Biornulf, 198. *See* Beornulf.
- Biornuuald, 83, 94, 95. *See also* Beornuuald.
- Biosel or Bosel, 1, 6.
- Birgstan, 163, 190.
- Birhtferð, 198.
- Birhtsige, Byrhtsige, &c., 198.
- Birncard, 122, 128. *See also* Biorncard.
- Birncd or Birncd, 32.
- Birnuuald, 32, 38, 43, 45, 80. *See also* Bernuuald, &c.
- Biruer, 156, 162.
- Blacaman, Blaceman, or Blacman, 198, 244, 292, 302, 316, 320, 325, 330, 355, 356, 375, 376, 429, 460, 474.
- Blacan, 302.
- Blaceman, 198, 244, 292, 330, 375, 376. *See also* Blacaman.
- Blacer, 330, 455.
- Blacman, 330, 376, 429. *See also* Blacaman.
- Blacman, 320.
- Blamian, 244.
- Blareman, 330, 355, 356.
- Blarere, 330, 455.
- Bodric, 330.
- Boeg, 122, 128.
- Boga, Boga, Boiga, or Boia, 32, 61, 83, 98, 101, 105, 108, 122, 128, 142, 146, 156, 158, 160, 163, 168, 189, 191, 196, 198, 210, 218, 244, 260, 302, 320, 330, 353, 435.
- Boigaleit, 101, 108.
- Boinsulf or Boinulf, 122, 128.
- Bolla, 244, 271. *See also* Beola.
- Bonsom, 122, 128.
- Borstig, 244, 281.
- Bosa, 1, 8, 32, 56.
- Bosel, 1, 6. *See also* Biosel.
- Brad, 437. *See* Brand.
- Brantine, 244. *See also* Brantinc.
- Brahstan, 244. *See* Brihstan.
- Brand, 244, 330, 378, 436, 437, 445.
- Brantine, 191, 198, 244.
- Brecc or Brege, 83, 89, 97.
- Brehstan, 244, 288. *See also* Brenstan.
- Brehtuoð, 244, 297. *See also* Brihtnoð.
- Brehtwinc, 198.
- Brened, 42. *See also* Biarnred.
- Brenstan or Brehstan, 244, 288.
- Brestan, 198.
- Bretecol, 198, 244.
- Briesie. *See* Briesige.
- Briesige, 330, 406.
- Briestan, 244.
- Brid or Bridd, 9, 13, 19, 244, 272, 302, 320, 330, 376, 377, 378.
- Brihtmær, 330. *See* Brihtmær.
- Brihelm, 244.
- Brihine, 330.
- Brihstan, 244.
- Briht, 83.
- Brihtferð or Brihtfræð, 163, 191, 192, 244.
- Brihtlaf or Byrhtlaf, 198, 218, 226, 227, 235.
- Brihtmær, Brihtmær, &c., 198, 244, 283, 285, 302, 314, 330, 397, 398, 402, 437, 438, 446, 449, 450, 460, 474.
- Brihtnoð, 198, 244, 258, 297, 330, 374, 460.

- Brihtred, 244, 258, 302, 330, 399, 403,
 407, 422, 457.
 Brihtrie, Briðrie, or Bryhtrie, 198,
 244, 302, 330, 350, 372, 392, 393,
 435, 436, 437, 460, 464.
 Brihtmar, 302. *See* Brihtmar.
 Brihtwen, 244.
 Brihtwi, 244, 460.
 Brihtwine or Byrhtwine, 198, 244, 288,
 302, 330, 409, 418, 436, 437.
 Brihtwold or Byrhtwold, 163, 198, 240,
 244, 281, 330, 445, 460, 469.
 Brihwi, 418. *See* Brihtwine.
 Brin, 330.
 Brinit, 330.
 Brinstan, 244. *See* Brunstan.
 Brintred. *See* Brihtred.
 Brinwold, 330, 421.
 Britferð or Brihtferð, 163, 178.
 Bruininc, 156, 161.
 Brixi, 330, 442.
 Brixisie. *See* Briesige.
 Briðard, 32, 61.
 Briðrie, 330. *See* Brihtrie.
 Bruchyse, 330. *See* Brunhyse.
 Bruinne, 330.
 Brum, 330, 372.
 Bruma, 244.
 Bruman, Brauman, or Brunman, 198,
 244, 281, 285, 287, 302, 330, 313,
 344, 372.
 Brummon (= Brumnan), 460, 465.
 Brumnan, 330, 344. *See also* Bruman.
 Brun, Brunn, or Bruna, 198, 230, 244,
 302, 320, 326, 330, 444.
 Brunear, 302, 314. *See also* Brungar.
 Brunetan, 244, 320. *See* Brunstan.
 Brundwine, 330.
 Bruned, 32, 41, 42, 45.
 Brungar, Bryngar, &c., 198, 244, 283,
 285, 287, 291, 302, 314, 330, 409,
 423.
 Brunhyse, 330, 330.
 Brunic, Bruninc, Bruning, Brunninc,
 Bryninc, &c., 163, 190, 198, 218,
 244, 283, 288, 330, 372, 389, 390,
 434.
 Brunnan, 244, 285, 287, 302, 330. *See
 also* Bruman.
 Brunn. *See* Brun.
 Brunnese, 330, 350. *See also* Brunhyse.
 Brunnice, 244. *See* Brunic.
 Brunninc. *See* Brunic.
 Brunnstan. *See* Brunstan.
 Brunnusel, 330, 391.
 Brunred, 320.
 Brunstan, Brancetan, or Brinstan, 198,
 227, 229, 240, 244, 300, 302, 317,
 318, 320, 330, 454.
 Bruntat, 198, 221, 244.
 Bruntð, 198.
 Brunwine, Bruwin, Brynwine, or Bur-
 wine, 244, 302, 316, 320, 330, 431,
 432, 436, 437, 460, 471.
 Bruwin, 302. *See* Brunwine.
 Bryhtred, 198.
 Bryhtrie, 198. *See* Brihtrie.
 Bryhtwald or Bryhtwald, 83, 101, 121.
 Bryngar, 244, 285. *See also* Brungar.
 Brynia, 244.
 Bryninc, 198, 244, 330, 390. *See also
 Bruninc.*
 Brynwine, 330. *See* Brunwine.
 Buga, 32, 61, 83, 89, 98.
 Bulered, 330. *See* Bured.
 Burdel, 101, 112.
 Burden, 83.
 Bured or Bulered, 330, 407.
 Burewine, 244, 330, 437, 438.
 Burgnoð, 27, 28, 32.
 Burgwine, 460, 471.
 Burhstan or Burnstan, 191, 195.
 Burhtelm, 101.
 Burhwold or Burwold, 244.
 Burnard, 142, 145. *See also* Bernard.
 Burneld, 101.

- Burnelm, Burnhelm, or Byrnelm, 32, 62, 83, 89, 101, 122.
- Burnhere or Byrnhere, 32, 62, 330, 399.
- Burnred, 330, 458.
- Burnrie or Byrnwie, 122.
- Burnstan, 191. *See* Burhstan.
- Burnwald, Burnuuald, or Byrnwald, 22, 23, 32, 38, 89, 80.
- Burwiine or Burwine, 302, 320. *See* Brunwine.
- Burwold, 244.
- Bus, 101.
- Bynic, 198.
- Byoga, 198.
- Byrhtferð, 163. *See also* Byrhtferð.
- Byrhtsige, 198, 208, 225, 239.
- Byrhtstan or Byrnstan, 198, 213, 219, 244.
- Byrhtlaf, 198. *See* Byrhtlaf.
- Byrhtalm, Byrhtelm, or Byrhthelm, 101, 198.
- Byrhtferð, 198.
- Byrhtioð, 198.
- Byrhtlaf, 198, 218, 226, 235. *See also* Brihtlaf.
- Byrhtmær, 198. *See* Berhtmær.
- Byrhtnoð, 198, 239, 244. *See* Beorhtnoð or Brihtnoð.
- Byrhtred, 198.
- Byrhtrie, 163, 198, 241.
- Byrhtsige, 198. *See* Birhtsige.
- Byrhtwine, 198. *See* Brihtwine.
- Byrhtwold, 163, 198, 240. *See also* Brihtwold.
- Byri, 198.
- Byrnard, 83. *See* Biornard.
- Byrnelm, 32, 62, 83, 89. *See also* Burnelm.
- Byrnferð, 122.
- Byrnhere, 32, 62. *See also* Burnhere.
- Byrning, 198.
- Byrnsi, 244, 255.
- Byrnstan, 198, 244. *See* Byrhtstan.
- Byrnwald, 32, 89, 80. *See also* Burnwald.
- Byrnwald, 101, 114, 122. *See* Beornwald.
- Byrnwie, 122. *See* Burnrie.

C.

- Cæfel, 244.
- Cærenan, 302, 313.
- Cærla, 244, 302. *See also* Carla.
- Cæntwine, 460. *See* Centwine.
- Cætel, 244. *See* Cetel.
- Caldewine, 244, 302.
- Cali, 142, 155.
- Cali and Sifert, 142, 155.
- Calic, 244, 320.
- Calismert, 142.
- Cancæret, 142.
- Capelin, 163, 178.
- Carel, 244.
- Carig, 198.
- Carla, 198, 213, 244. *See also* Cærla.
- Carðen, 163, 178.
- Cas, 244, 298.
- Cawe, 198.
- Cawelin, 244.
- Cealcærd, 22, 23.
- Cedeman, 330, 425.
- Ceftel, 330.
- Cenapa, 101.
- Centerht, 101, 122, 142, 146.
- Cenbriht, 83.
- Cenclm, 330, 419.
- Cenred, 22, 23, 32.
- Cenrie, 198.
- Censige, 198. *See also* Cinsige.
- Centwine or Cæntwine, 330 443, 460, 472.
- Cenueald, 22, 23, 26.
- Ceoc or Ceoca, 244, 302, 320 330.
- Ceoftan, 330.

- Ceola, 330.
 Ceolnað, 244. *See* Ceolnoð.
 Ceolnoð, Cilnoð, Ciolnoð, Colnoð, &c.,
 198, 234, 244, 277.
 Ceolwi or Cilwi, 330, 354, 355.
 Ceorl, 330, 343, 460.
 Cerman, 32, 44.
 Cetecl, 330.
 Cetel, 198, 244, 263. *See also* Cytel.
 Cewine, 330, 357.
 Cialberht, Ciolberht, &c., 122.
 Cialelm, 101.
 Cialmod or Ciolmol, 32, 56.
 Cialulf, 32, 57. *See also* Ciolulf.
 Cild, 330, 342.
 Cilleni, 112.
 Cille, 302.
 Cillecrist, 320, 330, 435.
 Cillin, 330, 393.
 Cilnoð, 244. *See* Ceolnoð.
 Cilwi, 330, 354. *See also* Ceolwi.
 Cina, 198.
 Cinemær or Cinemær, 330, 399.
 Cinestan, 320. *See* Cinstan.
 Cinewig or Ciniwig, 244, 302.
 Cinewine, 302.
 Cinewold, 302.
 Ciniwig, 244. *See also* Cinewig.
 Cinsige, 198, 244, 260. *See also*
 Censige.
 Cinstan, 244, 302, 320, 330, 353, 354,
 355, 460, 463.
 Ciolberht, 122. *See* Cialberht.
 Ciolmod, 32, 56. *See also* Cialmod.
 Ciolnoð, 198, 234. *See also* Ceolnoð.
 Ciolulf or Cioluulf, 32, 59, 83, 90.
 Ciresrien, 32, 62.
 Citelbe, 198.
 Citgil, 330.
 Clac, 101, 116, 122, 125, 128, 140, 142,
 155, 156, 160.
 Clael, 101.
 Clern, 198.
 Clewine, 330.
 Clip, 83, 90.
 Cnapa, Cnape, Cnapes, or Gnapa, 101,
 122, 123, 129, 156, 162, 163, 173,
 178, 191, 196.
 Cnað, 101, 108.
 Cniht, 244. *See* Cyniht.
 Cnit or Cynt, 198.
 Cnofeln, 244, 289.
 Cnut, 244, 279.
 Cnytel, 244, 301.
 Codric, 244. *See* Godric.
 Coigrim, 198. *See* Colgrim.
 Col or Cola, 330.
 Colaman, Coleman, or Colman, 198,
 244, 296, 302, 460.
 Colbein or Colbin, 244, 278, 330, 353.
 Colbrand, 330, 388, 389, 390.
 Colerim, 244. *See* Colgrim.
 Coldsige, 302. *See* Goldsige.
 Coldwine, 198. *See* Goldwine.
 Coleman, 198, 244, 296. *See also*
 Colaman.
 Colenard, 163, 190.
 Colgrim, 163, 191, 198, 216, 222, 244,
 262, 267, 280, 302, 320, 326, 330, 391,
 392, 393, 394.
 Coline, 330, 434.
 Collini, 244, 274.
 Colman, 460. *See also* Colaman.
 Colnoð, 198. *See* Ceolnoð.
 Colric, 460.
 Colrim. *See* Colgrim.
 Colsi, 330.
 Colstan, 330.
 Colswegen, 330, 378.
 Coltsige, 302. *See* Goldsige.
 Coltsuc, 330.
 Conli, 330.
 Couna, 330.
 Conrim, 302, 312.
 Conrinceof, 320.
 Copman, 142, 146, 156, 163, 178.

Corf, Corff, or Corrf, 302, 314, 320, 330.
 Corlac, 244.
 Corrf, 302. *See* Corf.
 Credard, 101.
 Creðowine, 244.
 Crin . . ., 156.
 Crina, Crinan, Criuna, or Crunan, 244, 263, 280, 291.
 Cristgin, Cristin, or Cristðin, 142, 198.
 Cristign, 101, 116.
 Cristin, 142, 198.
 Cristðin, 198. *See* Cristgin.
 Croc, Croce, or Crocl, 244, 277, 302.
 Crofl, 244, 276.
 Crucan or Grucan, 244, 245, 264, 267, 302.
 Crunan, 244. *See* Crinan.
 Crurn or Grurn, 244, 246, 264.
 Cudberht or Cuðberht, 32, 62, 80, 83, 90, 95, 98.
 Cudi, 198.
 Cugeli, 101.
 Cugem, 101.
 Culein, 142, 154.
 Culm, 191.
 Cuna, Cunna, or Cynna, 198, 238, 240, 244.
 Cundferð, 122.
 Cunefreð, 22, 23, 26.
 Cuneulf or Cyneulf, 32, 65.
 Cuuleof, 244. *See also* Gunleof.
 Cunna, 198, 238. *See also* Cuna.
 Cunsige, 198. *See* Cynsige.
 Cunstan, 302, 309. *See also* Cinstan.
 Cunulf, 101.
 Cutel, 156. *See also* Cytel.
 Cutferð, 83.
 Cuðberht, 32, 62. *See also* Cudberht.
 Cuðferð, 330.
 Cuðhelm, 27, 31.
 Cuðuulf, 32, 64.
 Cwalin, 244. *See* Cawelin.

Cyldewine, 302. *See* Gyldewine.
 Cylm, 163, 170.
 Cyne, 191.
 Cynestan, 83.
 Cyneulf, 32, 65. *See also* Cuneulf.
 Cynewald, 101.
 Cyniht or Cuiht, 244.
 Cynna, 198, 240, 244. *See also* Cuna.
 Cynsige or Cunsige, 163, 198, 212, 224.
 Cynt, 198.
 Cytel or Cytell, 156, 161, 198, 215, 244, 302, 330. *See also* Cctel and Cutel.
 Cytlern or Cytlern, 198.
 Cytlræ, 198.

D.

Dæinint, 330, 417.
 Dæodulf, 122.
 Dærul, 198.
 Danfinx, 198, 214, 244.
 Dealine or Dealing, 32, 65.
 Dealla or Dela, 22, 23, 27, 28, 32, 65.
 Debis, 1.
 Degbearht, 9, 18, 22, 23.
 Deglaf, 22, 24.
 Degn, 101.
 Dehfin, 330.
 Deignund, 32, 56.
 Deineah, 9, 13, 15, 16.
 Dela, 32, 65. *See also* Dealla.
 Demence, 142, 146, 156, 163, 184.
 Demence, 122, 129. *See also* Domences.
 Denemund, 22, 24.
 Deneuuld, 27, 28.
 Deohen or Deorhan, 330, 339.
 Deora or Diora, 83.
 Deoramod, 83. *See* Deormod.
 Deorerd, 101, 108.
 Deorhan or Deohen, 330, 339.
 Deoriuc, 244.

- Deorlaf, 163, 171.
 Deorman or Diorman, 330, 351, 412, 430, 431.
 Deorod or Deoramod, 83, 99.
 Deorned, 53.
 Deorsie, Deorsig, Deorsige, or Dyrsgie, 198, 244, 267, 273, 302, 330, 379.
 Deoruhg, 198.
 Deorulf or Diorulf, 101, 103, 110, 119, 142, 147, 156, 158, 163, 173, 191.
 Deoruuald or Diaruuald, 83, 90, 101, 122.
 Dermon, 330, 430, 431, 460, 470.
 Derwine, 244.
 Diar, 9, 14, 15, 16, 17, 18.
 Diarald, 32, 65. *See also* Diaruuald.
 Diarelm, 122, 129.
 Diarhelm, 32.
 Diarmod, 22, 24.
 Diarmond, 32, 58.
 Diaruuald, 32, 39, 44, 65.
 Diarulf, 27, 28.
 Diaruuald, 101, 122. *See* Deoruuald.
 Diga, 27, 29.
 Dilion, 198, 219.
 Diora, 53. *See* Deora.
 Dioreman or Dyreman, 198.
 Diorman, 330, 430, 431. *See also* Deorman.
 Diormod, 1, 6, 7.
 Diorulf, 101, 119. *See also* Deorulf.
 Direman, 330, 400, 412.
 Direme, 330, 457.
 Dirwine or Dyrewine, 198.
 Dirine or Dyrine, 330, 344.
 Dirsige, 198.
 Doda, Dodda, or Dode, 198, 244, 320.
 Dodnic, 330.
 Dodnorð, 163.
 Dalrig, 198.
 Domenees, 101, 116, 122, 129. *See also* Demenee.
 Deminic, 101, 116. *See also* Domenees.
- Dorlfe, 101.
 Dorulf, 122, 129, 147. *See also* Deorulf.
 Dorwine, 198.
 Dranting, 198.
 Dregel, Dregl, &c., 122, 129.
 Drenl, 142, 147.
 Dreng, 198, 222, 244.
 Dreolf, 198.
 Drhwold, 198. *See* Dryhtuuld.
 Driuning, 156.
 Dropa or Drowa, 244, 299.
 Drungar, 244.
 Dryhtuuld or Dryhtwald, 83, 101, 121.
 Duda, 198.
 Dudda or Dudd, 27, 29, 32.
 Duddine, 302.
 Dudel or Dudele, 198.
 Dudelet, 122, 129.
 Dudeman, 156, 163, 168.
 Dudewine, 32.
 Dudig, 32, 65, 80, 83, 90, 95, 122, 130, 142, 147.
 Dudinc, 330, 382, 397, 407.
 Dudinic, 320.
 Dudsemon, 163.
 Duducol, 330, 426.
 Duduine, 9, 18, 22, 24.
 Dufacan, 302, 309.
 Dufnelm, 198.
 Duinc, 32, 58.
 Dulwie, 330, 400.
 Dun, 9, 19, 20, 163, 169, 191, 193, 198. *See also* Dunn.
 Dunberd, 320.
 Duncild, 198.
 Dunie, 191.
 Duninc, Duning, Dunninc, &c., 32, 40, 58, 66, 156, 159, 330, 377, 378, 390.
 Dunn or Dunna, 27, 29, 32, 57, 58, 66, 156, 161. *See also* Dun.
 Dunstan, 198, 214, 244.
 Duracan, 302.

Duraint, 122, 130.
 Duran, 142, 198.
 Durand, Durandes, or Durant, 122, 130,
 163, 178, 188, 198.
 Durberd, 330.
 Duriant, 101.
 Durinc, 330, 414.
 Durlac, 83.
 Durreb, 330, 400.
 Durtan, 198.
 Durul, 330.
 Durwig, 244.
 Dynyn, 1, 7.
 Dyreman, 198. *See* Dioreman.
 Dyrewine, 198.
 Dyrhtmær, 198.
 Dyrinc, 330. *See* Dirinc.
 DyrSIGe, 244. *See* Deorsige.
 Dynn, 20. *See* Dun.

E.

Eadeasge, 199.
 Eadelm or Edelm, 199.
 Eadered, 83, 90.
 Eadfred, 83, 90.
 Eadgar or Edgar, 101, 122, 199, 220,
 241, 244, 245, 283, 330, 331, 342.
 Eadgild, 101, 122.
 Eadhelm, 32, 83.
 Eadlaf, 101, 108, 199.
 Eadmær or Eadmer, 163, 170, 199.
See also Edmær
 Eadmund or Edmund, 83, 90, 99, 101,
 109, 110, 111, 116, 122, 130, 142,
 147, 156, 159, 163, 172, 186, 190,
 199, 226, 244, 281, 330, 331, 407.
 Eadnoð, 191, 199, 211, 244, 281.
 Eadred, Edred, or Edired, 83, 102, 113,
 122, 130, 245, 285, 331, 407, 410.
 Eadric or Edric, 101, 199, 215, 218,
 221, 245, 275, 283, 294, 302, 318,
 320, 329, 330, 331, 391, 392, 396,

404, 410, 454, 460, 466. *See also*
 Ædric.
 Eadrnoð, 199.
 Eadsî, 199, 245.
 Eadsig, Eadsige, Edsige, &c., 199, 227,
 232, 238, 245, 262.
 Eadsme, 199, 223.
 Eadstan or Edstan, 32, 67, 101, 122,
 130, 199, 209, 331.
 Eaduald or Eadueald, 32, 40, 66. *See*
also Eadwald.
 Eadueard, 32, 59. *See also* Aduoard.
 Eadulf or Eaduulf, 22, 24, 32, 59, 101,
 116, 156, 163, 245.
 Eaduuald. *See* Eadwald.
 Eadwacer or Edwacer, 199, 302, 310.
 Eadwald, Eadweald, or Edwald, 32, 80,
 83, 90, 245, 302, 330, 331, 400. *See*
also Eadwold.
 Eadward, Eadweard, Eadwerd, Ed-
 ward, Edwerd, &c., 122, 131, 199,
 223, 226, 232, 245, 281, 285, 293,
 296, 302, 319, 320, 330, 331, 314,
 345, 346, 359, 375, 384, 385, 457,
 460.
 Eadwi, 199. *See also* Edwi.
 Eadwig or Elwig, 199, 245, 289, 302,
 320, 327, 330, 331, 348, 357, 372,
 384, 400, 412.
 Eadwine or Edwine, 163, 174, 191, 199,
 223, 225, 226, 227, 233, 238, 245, 260,
 262, 275, 281, 283, 286, 303, 309, 318,
 320, 330, 331, 384, 385, 387, 400, 404,
 407, 410, 414, 415, 416, 420, 421, 422,
 423, 431, 460, 462, 468.
 Eadwod, 199.
 Eadwold or Edwold, 199, 210, 211, 224,
 226, 227, 229, 245, 281, 283, 285, 302,
 314, 330, 331, 397, 406, 410, 412.
See also Eadwald.
 Eaenolf, 156, 161.
 Eaern, 245.
 Eaetan, 32, 67.

- Eadmund, 13. *See* Eadgmund.
 Eadolf, 330.
 Eadlabeard or Eadleberd, 245, 261.
 Eadlgar, 199, 245, 330, 412.
 Eadred, 22, 24, 199, 231, 245.
 Eadulf or Eadulf, 32, 67, 330, 410.
 Eadwig, 330, 418.
 Eadsige, 163, 186.
 Ealgar, 245. *See* Ealdgar.
 Ealgeart, 122.
 Ealgmund, 9, 13.
 Ealhstan, 83, 91, 95, 99, 101, 199, 224, 225, 226. *See also* Alhstan.
 Ealstan, 199. *See also* Eahlstan.
 Eamer, 199.
 Eamund, 199.
 Eamund, 9, 13, 16.
 Eanred, 163.
 Eanulf, 163, 178, 191, 194.
 Eanute, 191.
 Eanwald, 9, 15.
 Eanwerd, 330.
 Earcil, 330, 369.
 Eardnoð or Erdnoð, 199, 245.
 Eardulf, 101, 122, 131, 142, 147.
 Eardwulf, 9, 83.
 Eared, 83.
 Earncytel, 245. *See* Arncetel.
 Earngrim, 245, 268. *See also* Erngrim.
 Earnulf, 101. *See* Arnulf.
 Earnwi, 320, 331, 380, 381, 428.
 Earnwulf, 83. *See* Earnulf.
 Earward, 83.
 Eastmær, 331, 440.
 Eastnær, 460, 473.
 Eastulf, 199. *See also* Fastolf.
 Eatstan, 163, 175, 199. *See also* Eadstan.
 Eawulf, 83, 331, 373.
 Eaðnoð, 244. *See* Eadnoð.
 Eeberht, 32, 67, 101, 107, 116.
 Eeferð, 199.
 Eegbriht, 122.
 Eegherd, 101.
 Eelaf or Ellaf, 83, 91, 101, 102, 111, 117, 199. *See also* Eilaf.
 Eerie, 245, 292.
 Eeuulf or Eewulf, 32, 68.
 Eewig, 331, 410.
 Eewulf, 32, 68. *See also* Ecuulf.
 Eda, 199.
 Eðælbriht, 199.
 Edeulf, 32, 45.
 Edelgar, 83, 91.
 Edelie, 331.
 Edelm, 199. *See* Eadelm.
 Edelric, 199.
 Edelstan, 32, 69.
 Edelstan and Gelda, 69.
 Edelwine, 224. *See* Æðelwine.
 Edered, 199.
 Edfeccer, 199.
 Edgar, 244, 245, 283, 330, 331, 342. *See also* Eadgar.
 Edhie, 302.
 Edin, 331, 397.
 Edired, 122. *See* Eadred.
 Edireð, 122.
 Ediric, 245. *See* Edric.
 Edmær, 245, 261, 302, 309, 320, 331, 357. *See also* Eadmær.
 Edmund, 101, 199, 244, 331. *See also* Eadmund.
 Edraed, 302.
 Edred, 102, 113, 245, 285, 331, 407, 410. *See also* Eadred.
 Edric, 199, 218, 221, 245, 275, 283, 294, 302, 318, 320, 329, 331, 391, 392, 396, 404, 410, 454, 460, 466. *See also* Ædric and Eadric.
 Edrice (= Edric), 245.
 Edrice (= Edric), 331.
 Edsie or Edsii, 245, 261, 262, 331, 357.
 Edsieie, 302.
 Edsige, 199, 227, 232, 245, 262. *See also* Eadsige.

- Edsigeware, 245, 262.
 Edstan, 199, 209, 331. *See also* Eadstan.
 Eduta, 245.
 Edwacer, 199, 302, 310. *See also* Eadwacer.
 Edwald, 245, 302, 331, 400. *See also* Eadwald.
 Edwald and Dealda, 302.
 Edwar (= Edward), 245.
 Edward or Edwerd, 199, 226, 245, 285, 293, 296, 302, 319, 320, 330, 331, 344, 345, 384, 457. *See also* Eadward.
 Edwear (= Edward), 245.
 Edwene, 303. *See* Edwine.
 Edwerd. *See* Edward.
 Edwi or Edwii, 199, 218, 348, 357, 372, 412. *See also* Edwig.
 Edwie, 331, 444.
 Edwig or Edwüg, 199, 245, 289, 302, 320, 327, 330, 331, 348, 357, 372, 412. *See also* Eadwig.
 Edwine or Edwene, 199, 225, 226, 233, 245, 260, 262, 275, 283, 286, 303, 309, 318, 320, 330, 331, 384, 385, 387, 400, 404, 407, 410, 414, 415, 420, 422, 423, 431, 460, 462, 468. *See also* Eadwine.
 Edwinci, 199.
 Edwinne, 199. *See* Edwine.
 Edwold, 199, 245, 302, 314, 330, 331, 406. *See also* Eadwold.
 Efeireos, 122.
 Eferbrd, 122.
 Efermund, 102. *See* Eofermund.
 Eferulf, 122, 131, 142, 147.
 Efgoulf, 122.
 Efic, 245.
 Efrard, 102, 109, 110, 156, 161.
 Egelric, 329, 331, 400. *See also* Ægelric.
 Egelwig, 245, 329, 331, 400. *See also* Ægelwig.
 Egelwine, 243, 245, 267, 303, 331. *See also* Ægelwine.
 Egered, 122, 131.
 Egilberht, 102.
 Egligt, 245.
 Ehewine, 199.
 Eicmund or Eigmund, 83, 91, 100.
 Eielwine (= Elfwine), 421.
 Eilaf or Eilof, 199, 215. *See also* Eclaf.
 Eilfwine (= Elfwine), 348.
 Eilnoð, 331, 457.
 Eilofwine, 199.
 Eilwige, 245.
 Eilwine, 331, 386.
 Einard, 102, 121, 122
 Elaet, 122.
 Elbere, 27, 29, 32.
 Elbriht or Elebriht, 199, 235, 303, 310.
 Elda, 32, 69.
 Ele, 102.
 Elebriht, 199, 235. *See also* Elbriht.
 Eleden, 163.
 Elemod, 199.
 Elenoð, 199.
 Elewig, 245, 303.
 Elewii, 273.
 Elewine, 197, 199, 221, 276, 282, 303, 312, 331, 350, 359. *See also* Ælewine and Ælfwine.
 Eferd, 122.
 Elfere, 329, 361. *See also* Ælfere.
 E fget, 197, 199. *See also* Ælfget.
 Elnnoð, 197, 329, 394, 395. *See also* Ælnnoð.
 Elnfred, 142, 147, 163, 185, 329, 331, 344. *See also* Ælnfred.
 Elnfrie, 102, 106, 329, 346, 400, 402, 429, 453. *See also* Ælnfrie.
 Elnsic, 329, 388, 389, 405, 407, 453. *See also* Ælnsic.
 Elnsige, 329, 407. *See also* Ælnsige.
 Elnsine, 331.
 Elnstan, 32, 44, 163, 190, 191, 197, 221,

- 329, 331, 400, 441, 444. *See also* Ælfstan.
- Elfwald or Elfwald, 32, 69, 122, 163, 179, 191. *See also* Ælfwald.
- Elfwerd, 329. *See* Ælfward.
- Elfwi or Elfwic, 102, 243, 282, 460. *See also* Ælfwi.
- Elfwig, 197. *See* Ælfwig.
- Elfwine, 273, 276, 282, 329, 343, 350, 361, 375, 399, 403, 420, 421, 433, 441, 443, 444, 460, 462. *See also* Ælfwine.
- Eli, 32, 38, 55.
- Ella, 27, 29.
- Ellaf, 83, 102, 111. *See also* Eclaf.
- Elrød or Elred, 329, 331, 345, 346. *See also* Ælrød.
- Elric, 331, 381.
- Elsie, 453. *See* Elfsie.
- Elsige, 329. *See* Ælfsige.
- Elst, 245.
- Eltan, 331, 362.
- Elwine, 331, 421, 444.
- Enberht, 101. *See also* Cenberht.
- Endiwern, 245.
- Endric or Enric, 331.
- Engilberht, 102.
- Engilbred, 142, 148.
- Enric, 331.
- Eoda, 199.
- Eodin, 142.
- Eodman, 199.
- Eoferard, 163.
- Eofered, 156, 159.
- Eofermund or Efermund, 83, 102, 113, 122, 131, 163.
- Eoferulf, 163, 174.
- Eofred, 460.
- Eola, 331, 361.
- Eol8, 245.
- Eoured, 303.
- Eorff, 331.
- Eorod or Eoro8, 142, 156, 160, 171, 186.
- Eowine, 303.
- Erard, 102. *See* Efrard.
- Erconbald, 122, 163.
- Erdno8, 245. *See* Eardno8.
- Ere, 102, 111.
- Erenbald, 122.
- Erewine, 199, 212.
- Ere8ic, 122. *See* Fro8ic.
- Erfric, 331, 357.
- Ergimbalt, 122, 140.
- Ergrim, 303. *See* Erngrim.
- Eric, 102.
- Ericil, 122.
- Eriemald, 32, 69.
- Erim or Erimes, 142, 156.
- Ernwi, 331.
- Erncetel, Erneytel, or Erncil, 303, 331, 362, 460, 463. *See also* Arncetel and Earneytel.
- Erngrim or Ergrim, 245, 303, 329, 331, 362, 363. *See also* Arngrim and Earngrim.
- Ernwi, 303.
- Erostulf, 199.
- Ero8, 148. *See* Fro8ic.
- Ertan, 446. *See* Estan.
- Escea, 199.
- Escman, 191, 195. *See also* Æseman.
- Escfli, 199.
- Estan, 243, 245, 256, 303, 329, 331, 423, 445, 446. *See also* Æstan.
- Esther, 331, 397.
- Estmær, 331. *See* Æstmær.
- Estmund, 331, 410, 453, 454, 455.
- Eswig, 199, 234. *See also* Ascwig.
- Etfern, 163.
- Etile, 83.
- Etram, 102.
- Etsige, 245, 261, 284, 291, 303, 320, 331, 353, 407. *See also* Eadsige.
- Etstan, 245, 331, 374. *See also* Eadstan.
- Ettige, 245. *See* Etsige.
- Eturcol (= Styrcol?), 331.

- Eulgart, 122, 132.
 Ewiewii, 331.
 Eyrhied, 199.
 Eysrige, 199.
 Eðelgeard, 9, 18, 22, 24.
 Eðelheah, 32.
 Eðelheard, 9.
 Eðelhere, 9, 17, 20, 22, 24.
 Eðelm or Eðeln, 163, 191, 195.
 Eðelmær, 197. *See* Æðelmær.
 Eðelmod, 1, 7, 8, 9, 18, 32, 58.
 Eðelmund, 9, 13, 32.
 Eðeln, 191, 195. *See also* Eðelm.
 Eðelnoð, 9, 18, 22, 24, 101, 105, 113, 142, 197. *See also* Æðelnoð.
 Eðelred, 9, 13, 22, 24, 27, 29, 32. *See also* Æðelred.
 Eðelrine, 199.
 Eðelsige, 122.
 Eðelstan, 32, 40, 83, 156. *See also* Æðelstan.
 Eðelucald, 22, 24.
 Eðeluine or Eðelwine, 32, 45, 69, 163, 179, 197, 224, 243, 260. *See also* Æðelwine.
 Eðelulf or Eðelwulf, 22, 24, 32, 70, 83.
 Eðelwine, 197, 224, 243, 260. *See also* Æðelwine and Eðeluine.
 Eðelwulf, 83. *See also* Eðelulf.
 Eðered, 22, 24, 32, 45, 58, 70. *See also* Æðered.
 Eðestan, 197, 320. *See also* Æðestan.
- F.**
- Faer, 191. *See* Later.
 Faellan, 199, 215.
 Færeman, 303. *See also* Farman.
 Færgrim, Færgrin, or Fargrim, 245, 264, 303, 320, 331, 389, 432.
 Færðan, Færðin, or Færðein, 199, 245, 268. *See also* Færðen.
 Færðulf (= Fastulf), 199.
 Falgar, 245.
 Fanael, 156.
 Faraman or Fareman, 122, 199. *See also* Farman.
 Farchir, 331, 424.
 Fargrim, 245, 264, 331, 389. *See also* Færgrim.
 Farman or Farmen, 83, 122, 163, 179, 199. *See also* Faraman.
 Faromia, 122.
 Farðen, Farðein, or Farðin, 164, 179, 245, 264, 268. *See also* Færðan.
 Fastolf or Fastulf, 164, 169, 188, 191, 199, 214, 215, 245.
 Fastolf and Boiga, 164, 189.
 Fastolf and Oda, 164, 189.
 Fastolf and Rafu, 164, 189.
 Fastulf, 199, 215, 245. *See also* Fastolf.
 Fasulf, 199. *See* Fastulf.
 Fawlc, 102.
 Fereman, 245. *See also* Faraman and Farman.
 Ferlun, 32, 70.
 Ferðie, 142. *See* Freðie.
 Fieclnið, 199.
 Fierscih, 199.
 Fioduan, 164, 189.
 Fleeðifl, 245, 273.
 Flodger, 164, 171.
 Fodwine, 331.
 Folcard, Folceard, or Folcerd, 32, 122, 199, 231, 331, 455.
 Folenard, 164.
 Folered, 102, 122.
 Folewine, 331, 433.
 Folhed, Folherd, or Follred, 245, 270.
 Folric, 460.
 Forman, 331, 429.
 Forna, 460, 470.
 Forða, 460.
 Forðgar, 164.
 Fram, 102.
 Framnuis, 83, 95.

- Franbald, 32.
 Frard, 102, 110, 122, 132, 142, 148, 156, 159.
 Fredard or Fredred, 122, 141, 142, 155.
 Froðric, 164, 186. *See also* Froðric.
 Freðard, 102. *See also* Fredard.
 Freðeric, 156. *See* Froðric.
 Freðewine, 245. *See* Friðewine.
 Freðic, Freðices, or Freðicin, 122, 142, 148, 156, 161, 164, 169, 184, 245, 282.
 Frioðulf, 83.
 Frið, 83.
 Friðcol, 245, 264, 268.
 Friðeberht, Friðebriht, or Friðelberht, 83, 91, 102.
 Friðemund, 331.
 Friðewino or Friðiwine, 245, 292, 303, 331. *See also* Freðewine.
 Friði, 320, 327.
 Froma or Frome, 331, 352, 353.
 Fron, 331, 352, 460, 462.
 Frostulf or Froðulf, 199.
 Frotgar or Frotger, 102, 113, 12). *See also* Froðgar.
 Froticm, 102.
 Froð, 142, 148.
 Froðgar or Froðger, 102, 156, 158. *See also* Frotgar.
 Froðric or Freðeric, 142, 148, 156, 159, 164, 171. *See also* Froðric.
 Fryðemund, 164, 199, 238.
 Fugel, 102, 117, 122, 132, 141.
 Fulrad, 102.
 Fyheltæ, 199.
 Fynnelm, 142.
- G.**
- Gaerald, 83.
 Gareard, 83, 91, 95, 102, 111.
 Garfin, 199, 331, 396.
 Garwi, 331.
 Garwine, 32, 71.
 Garulf, 83, 102, 199, 245, 331, 440, 448.
 Geerlaf, 245.
 Gelda, 32, 69.
 Geldewine, Gildewine, Guldewine, or Gylde wine, 303, 308, 331, 344, 345, 346, 347, 387.
 Genard, 102, 106.
 Geola, 331, 363.
 Gerefin, 460.
 Geundferl or Gundferð, 122, 132.
 Giencea, 102.
 Gife or Gire, 102, 199, 331, 395.
 Gilacris or Gillacris, 303.
 Gildewine, 331, 347, 387. *See also* Geldewine.
 Gilles, Gillus, Gillys, or Gyllis, 142, 164, 171, 186.
 Gilm, 164. *See also* Cylm.
 Gilpin, 331, 420.
 Gimulf, 245, 268. *See also* Grimulf.
 Giodwine, 199. *See* Godwine.
 Gjolwulf (Ciolwulf?), 32.
 Giombald, 102, 112, 122.
 Gire, 331. *See* Gife.
 Gis, 102.
 Gislehelm, 142.
 Gislemar, 102, 117, 123, 142, 149.
 Glifwine, 331, 410.
 Glonnulf, 191.
 Gnapa, 123. *See* Cnapa.
 Gnorinc, 245.
 God or Godd, 199, 216, 217, 225, 245, 303, 314, 316.
 Goda or Godda, 32, 71, 80, 199, 213, 229, 230, 233, 236, 245, 290, 291, 303.
 Godæg, Godeg, or Godieg, 199, 234.
 Godaman, 245, 286, 303. *See also* Godman.
 Godan, 245, 303.
 Godeild, Godeildd, or Goteild, 245, 295, 303, 320, 331, 438.
 Godcirca, 245.
 Gold, 245, 316. *See also* God.

- Goldere, 245, 284. *See also* Godere.
- Godeferð, Godefrefð, Godefrið, Godefryð, or Godferð, 156, 161, 199, 245, 274, 275.
- Godæg, 199. *See* Godæg.
- Godelað, 245.
- Godelef, Godeleof, Godlcof, or Godleow, 199, 234, 235, 245, 274, 331, 455.
- Godelfold, 331.
- Godeman, 199, 227, 245, 260, 286, 299, 331, 439. *See also* Godman.
- Godér, Godere, or Goddere, 199, 224, 245, 284, 286, 287, 331, 410.
- Goderic, 331, 428. *See also* Godric.
- Godesbrand, 331, 426, 460.
- Godesune, Godsune, Godsunu, or Got-sunu, 245, 320, 331, 375, 397, 404, 458.
- Godferð, 199. *See* Godeferð.
- Godgod, 245.
- Godi, 331.
- Godic, 245.
- Godieg, 199. *See* Godæg.
- Godin or Godine, 142, 149, 303. *See also* Godwine.
- Godine, 199, 232, 245, 303. *See also* Godine.
- Godlamb, 331, 375.
- Godleof, 245, 274. *See also* Godelef.
- Godleow, 199. *See* Godelef.
- Godman, Godaman, Godeman, Godmon, or Goðman, 199, 210, 211, 212, 224, 227, 229, 238, 240, 245, 260, 264, 268, 282, 286, 289, 299, 303, 331, 380, 410, 431, 439, 446.
- Godra, 199.
- Godric, Goderic, Goodric, Goric, or Gotric, 199, 217, 226, 227, 245, 259, 270, 271, 274, 276, 280, 282, 284, 286, 293, 303, 308, 312, 316, 320, 325, 326, 331, 340, 341, 371, 373, 382, 384, 387, 388, 390, 391, 392, 393, 394, 395, 400, 405, 407, 410, 412, 414, 415, 416, 417, 426, 428, 431, 443, 456, 460, 468, 470, 474.
- Godric and Calic, 245, 320.
- Godric and Swot, 245, 280.
- Godrine, 199.
- Godsic, 303, 314. *See also* Goldsic.
- Godsige, 303, 314. *See also* Goldsige.
- Godsune or Godsunu, 245, 320, 331, 404, 458. *See also* Godesune.
- Godwi, 245, 331, 400, 456.
- Godwic or Godwig, 199, 331, 404.
- Godwin, 245, 331.
- Godwine or Godwinec, 303, 331, 384.
- Godwine and Ceoca, 331.
- Godwine, 199, 210, 211, 212, 217, 218, 222, 227, 229, 235, 239, 240, 245, 256, 258, 270, 271, 272, 275, 276, 278, 284, 287, 289, 290, 292, 293, 298, 299, 303, 311, 313, 314, 315, 320, 327, 328, 331, 341, 313, 348, 349, 351, 354, 355, 364, 373, 375, 380, 383, 384, 385, 386, 397, 398, 400, 402, 404, 405, 407, 408, 410, 413, 414, 417, 420, 423, 427, 431, 432, 439, 444, 445, 447, 449, 450, 456, 457, 460, 462, 466.
- Godwine and Cas, 245, 298.
- Godwine and Ceoca, 245, 303, 320.
- Godwine and Stewer, 303.
- Godwine and Widia (Wudia), 245, 303, 331, 447.
- Godwine and Wudia, 320, 328.
- Goere, 245, 286. *See also* Godere.
- Goine, 245.
- Gola or Golla, 200, 331.
- Golda, 320, 325.
- Goldan, 331.
- Goldcýtel, 320, 325.
- Goldman, 331, 351, 460.
- Goldsic, Goldsige, or Goltsige, 303, 313, 314, 320, 331, 401, 402, 404, 411.

- Goldstan, 200.
 Goldua, 200, 238, 245, 292.
 Goldwine, 200, 226, 233, 331, 380, 383, 404, 453, 460, 473.
 Golgrim, 200. *See* Colgrim.
 Gollu, 200. *See also* Gola.
 Goltsige, 303, 331, 401, 402, 404. *See also* Goldsige.
 Gollsine, 331, 401, 408.
 Goman, 245, 286.
 Gonwine, 245, 303. *See* Godwine.
 Goodrie, 245. *See* Godric.
 Goric, 303, 308. *See also* Godric.
 Gota or Gotaf, 102, 117, 123, 132.
 Goteild, 245, 303. *See* Godeild.
 Gotric, 245, 284. *See also* Godric.
 Gotsalin, 245.
 Gotsunu, 331, 375. *See also* Godesune.
 Gowine, 299, 303, 311. *See also* Godwine.
 Gowne, 331.
 Goðman, 245. *See* Godman.
 Goðrie, 331. *See* Godric.
 Grid, 164, 180, 189.
 Grim, 142, 149, 156, 158, 164, 168, 191, 196, 200, 223, 241, 245, 272.
 Griman, 245.
 Grimcctel or Grimcetyl, 245, 278.
 Grimolf or Grimulf, 245, 265, 268, 303, 331.
 Grimwald, 83, 91, 95, 102, 123.
 Grind, 191, 194, 200, 222.
 Grinule, 331. *See* Grimulf.
 Grucan, 245, 267. *See also* Crucan.
 Grungar, 245.
 Grurn, 246, 264. *See also* Crurn.
 Guldewine, 331, 344, 346. *See also* Geldewine.
 Gunnar or Guner, 200.
 Gundberht, 83.
 Gundferð, 122, 132. *See also* Geundferð.
 Gunhwat, 200, 246.
 Guncof or Gunncof, 200, 246, 277.
 Gunne, 83.
 Gunnri, 200, 209.
 Gunnula, 191.
 Gunnulf, 164.
 Gunsig, 246.
 Gunstan, 200.
 Gunter, 83.
 Gunnard, 164, 180.
 Guolfwinc, 331, 374.
 Gustan or Gustin, 246, 279.
 Guðhere, 32, 71.
 Guðort, 331.
 Guðred, 331, 383.
 Gwelic, 331, 455.
 Gyldewine, 303, 308, 331, 344, 345. *See also* Geldewine.
 Gyllis, 164. *See* Gilles.
 Gynsige. *See* Cynsige.
 Gytel, 156. *See* Cytel.
- ## H.
- Haculf, 164, 180.
 Hadebald, 83, 123.
 Hægenrede, 102.
 Hærgod or Haregod, 331, 421, 422.
 Hærra, 303, 309, 320.
 Hærrad or Herred, 331, 442, 443.
 Hafgrim, 191, 194.
 Haldbere, 32, 71.
 Haldene, 331, 429.
 Hana or Hanen, 123.
 Hanerent, 191, 194, 200. *See also* Manerent or Nauerent.
 Hangrim, 191.
 Harein, 331, 431, 458. *See also* Mærein.
 Haregod, 331, 422. *See also* Hærgod.
 Harger, 102, 117.
 Harneytel, 200. *See* Arneytel.
 Harðænut, Harðcenut, or Hearðcenut, 246, 303.

- Hatemán or Hatman, 246. *See also*
Hwatemán.
- Haðebald, 83.
- Haðelberht, 102.
- Haðelwold, 102, 117.
- Heabearht, 22, 24. *See also* Here-
bearht.
- Heahmod, 27, 31.
- Healf, 32.
- Heardher, 83, 91.
- Hearðeenut, 246. *See* Harðænut.
- Heauulf, 32, 50, 71. *See also* Heawulf.
- Heawulf or Heauulf, 32, 50, 71, 200,
228.
- Heaðewi, 460, 473.
- Heaðulf or Heðewulf, 331, 451.
- Hebea, 9, 14, 32, 56.
- Hedebeald, 9.
- Heirserie, (Ciresrien?) 32, 62.
- Heldalt, 102, 107.
- Helican, 32, 71.
- Herebald or Herebeald, 9, 14, 15, 17,
22, 24, 27, 30, 32, 83.
- Herebearht, Hereberht, Herebert,
Heriberht, Herebreht, or Herebyrht,
9, 17, 24, 32, 46, 164, 180, 200, 220.
- Herebeav, 102.
- Hereberht, 200. *See* Herebearht.
- Herebert, 32, 46, 164, 180. *See also*
Herebearht.
- Herebreht or Herebyrht, 200, 220.
See also Herebearht.
- Hereferd, Hereferð, or Herefreð, 22,
24, 32, 40, 71, 164.
- Heregeard, 22, 24.
- Hereman, 123, 164, 180.
- Heremfretia, 83.
- Heremod, 32, 72, 83, 96, 98, 102, 123,
132, 142, 156, 164, 174.
- Heremund, 22, 25, 32, 72.
- Hereulf or Hereulf, 27, 30, 32, 72.
- Herewig, 123, 133, 156.
- Heriberht, 32, 46. *See also* Herebearht.
- Herigar or Heriger, 142, 156, 161, 164,
180.
- Herolf or Herolfes, 164, 189.
- Herred, 331, 443. *See also* Hærræd.
- Herric, 102.
- Herulf or Herwulf, 200. *See also*
Hereulf.
- Hewulf, 200. *See* Heawulf.
- Heðewulf, 331, 451. *See also* Heaðulf.
- Heðul, 83.
- Hiardi, 200.
- Higolf. *See* Hingolf.
- Hild, 191, 196.
- Hilde, 164.
- Hildeomert, 123.
- Hildolf or Hildulf, 102, 142, 200, 216,
246, 263, 265, 268, 320.
- Hildred, 246.
- Hildsige, 200.
- Hildulf. *See* Hildolf.
- Hiltwine, 164.
- Hingolf or Ingolf, 164, 181, 191.
- Hlangulf, 331, 419.
- Horn, 331, 423.
- Hotaf, 123.
- Hrodear or Hroðgar, 102, 112, 123,
142.
- Huna, 246. *See* Hunna.
- Hunbearht or Hunberht, 9, 13, 14, 17,
18, 22, 25, 32, 72.
- Hunbein, 164, 181. *See also* Unbein.
- Hundolf or Hundulf, 200, 215.
- Huneman, 200, 246, 262.
- Hunewine, 200, 236, 246, 261, 331,
357.
- Hunfred or Hunfreð, 32, 40, 83.
- Hungar, 102.
- Hunia, 200.
- Huniga, 200.
- Hunlaf, 83, 98, 102, 108, 123, 133,
142.
- Hunna, 246, 303, 320.
- Hunred, 9, 18, 22, 25, 142, 149.

Hunric, 102.
 Hunnalt, 142, 150.
 Hunsige, 123, 133.
 Hunstan, 200.
 Hunsarl, 331, 389, 390, 391.
 Hun bald, 142, 150.
 Hussa, 27.
 Hustan, 191.
 Hwaseinan, 200.
 Hwataman, Hwateman, or Hwatman,
 200, 231, 246, 303, 320, 332, 342, 355.
See also Hateman and Wataman.
 Hyse, 200.

I.

Iocree, 332.
 Icoriff, 332.
 Ida, 32, 72.
 Iedulf, 123.
 Ielfgeht, 396. *See* Ælfget.
 Ielfi, 460.
 Ielfwine (= Ælfwine), 350, 372, 452.
 Ifo, 1.
 Ifine (Lifine?), 332.
 Igere, 102, 123, 133.
 Igercii, 83.
 Ilderberht, 102.
 Here, 102. *See* Igere.
 Huhl, 246, 303.
 Indolf, 191. *See also* Ingolf.
 Inga, 102.
 Ingelberd, 164, 185.
 Ingellberht or Ingelbert, 102, 123.
 Ingelbries, 164. *See also* Ingelries.
 Ingelgar, 123, 133, 142, 150.
 Ingelric or Ingelrics, 102, 112, 164, 200,
 238.
 Ingolf, 164, 181, 191. *See also* Indolf
 and Hingolf.
 Ingolferð, 164, 189.
 Inguces, 142, 150.
 Iocetel, Iocitel, or Ioketel, 332, 366, 367,
 368, 369, 460, 463.

Iofermund, 83, 98.
 Iohann or Iohan, 102, 117, 164, 191.
See also Iuhan.
 Ioketel, 332, 366. *See also* Iocetel.
 Iola, Iolla, or Iole, 332, 363, 365, 366.
 Iolana or Ionana, 332, 359.
 Ioles, 164, 185.
 Iolla, 332. *See* Iola.
 Ionana, 332. *See* Iolana.
 Iora, 332.
 Iorel, 332.
 Iounus, 246.
 Ira, Ire, or Irra, 200, 216, 216, 265.
 Irfara, 83, 99.
 Irra, 200, 216. *See also* Ira.
 Iseula, 303.
 Isegel, 200.
 Isegod, Isgod, or Isengod, 200, 213,
 246.
 Isembert, 164, 181.
 Iseward, 246.
 Isgod. *See* Isegod.
 Isideman, 320.
 Isnel (= Snel?), 102.
 Isulf, 164, 191.
 Iua, 83, 92.
 Iudelbard, 32, 73.
 Iufine, 200.
 Iugblet, 332, 361.
 Iuhan, 164, 169. *See also* Iohan.
 Iulferð, 332, 373.
 Iulstan, 200.
 Iurelel, 332, 362.
 Iustan, 200, 246. *See* Iustegen.
 Iustegen, Iustein, or Iustin, 246, 279.
 Iustin, 246, 279. *See* Iustegen.
 Ivc, 142, 155, 164, 182.

K.

Kuapa, 191. *See* Cnapa.
 Kynsige, 200. *See* Cynsige.

L.

- Laer or Sacer, 191, 196.
- Ladmær, Ladmer, or Lodmær, 246, 298, 303, 318, 320, 332, 443, 447.
- Læfwi, 320. *See* Leofwi.
- Læf, 200.
- Landæ, 102, 117.
- Landæ, 83.
- Landferð, 142, 150, 246.
- Landwine, 123, 134.
- Lanfer, 83, 97.
- Leowine (= Leofwine?), 246.
- Leric, 246.
- Leoferð, 164.
- Lefa, Leofa, or Leva, 200, 220, 246, 275.
- Lefcetel, 332.
- Lefden, 303.
- Lefedei, 303. *See* Leofdæi.
- Lefei, 246.
- Lefenað or Lefenoð, 303, 308, 320, 325, 332, 381. *See also* Leofenað and Leofnoð.
- Lefine or Lefing, 164, 185, 200. *See also* Leofine and Lifine.
- Lefman, 332, 384. *See* Leofman.
- Lefric, 200, 303, 454. *See also* Leofric.
- Lefstan, 303, 308, 320, 327, 332, 341. *See also* Leofstan.
- Lefstan and Swene, 246.
- Lefwi, 332, 389. *See also* Leofwi.
- Lefwine, 318, 319, 392, 413, 420, 424, 431, 458. *See also* Leofwine.
- Lefwold, 191. *See* Leofwold.
- Leifine, 314. *See* Lifing.
- Leifwine, 200. *See also* Leofwine.
- Leifðoð, 200.
- Leisine, 460, 463.
- Lemman, 246. *See* Leomman.
- Lenna, 164, 182.
- Leocerine, 431. *See* Leofwine.
- Leodæii, 246. *See* Leofdæn.
- Leodmær or Leomær, 246, 298, 303. *See also* Ladmær.
- Leofa, 200, 246, 275. *See* Lefa.
- Leofelm, 200, 233.
- Leofdæg, 332. *See also* Leofedæg.
- Leofdæi or Lefedei, 303.
- Leofdæn, 246, 293. *See also* Leofdegn.
- Leofdag, 200.
- Leofdeg or Leofdegn, 246, 293. *See also* Leofðegn.
- Leofedæg, 246. *See also* Leofdæg.
- Leofen or Leofrne, 191.
- Leofenað or Leofenoð, 277, 303, 363, 365. *See also* Lefenað and Leofnoð.
- Leofgar or Leofgær, 164, 200, 246.
- Leofget, 200.
- Leofgod, 200.
- Leofhelm, 164, 189, 200, 233. *See also* Liofhelm.
- Leofhere, 246.
- Leofhese, Leofhyse, or Leofhuse, 200.
- Leofine, Leofince, or Leofing, 164, 189, 200, 246, 279. *See also* Lefine and Lifine.
- Leofine, 200.
- Leofmær or Leomær, 246, 303.
- Leofman or Lefman, 200, 332, 384.
- Leofmer, 200.
- Leofmon, 200.
- Leofmoð, 200.
- Leofn, 200, 246, 332, 373.
- Leofnað, 246. *See* Leofenað and Leofnoð.
- Leofnel, 164, 189.
- Leofnod, 200. *See* Leofnoð.
- Leofnoð or Liofnoð, 200, 220, 221, 224, 228, 246, 258, 274, 277, 303, 308, 342, 320, 332, 361, 363, 365, 373, 381, 390, 401. *See also* Lefenað and Leofnað.
- Leofred, Lifred, or Liofred, 200, 246, 286, 303, 311, 320, 332, 352, 397, 404, 404, 408, 411, 433, 454.

- Leofred and Brun, 246, 329.
- Leofric, Liofrie, or Lofric, 102, 123, 131, 142, 150, 164, 200, 210, 211, 228, 232, 246, 259, 273, 278, 303, 313, 314, 316, 324, 332, 379, 383, 388, 406, 411, 420, 421, 432, 435, 460.
- Leofrine, 200. *See* Leofwine.
- Leofryd, 200, 228.
- Leofsi, 246, 460, 468. *See also* Leofsig.
- Leofsic, 332, 408.
- Leofsig or Leofsig, 164, 170, 200, 216, 217, 246, 270, 272, 284, 332.
- Leofstan, Leostan, or Liofstan, 156, 158, 164, 168, 190, 200, 210, 211, 215, 224, 225, 226, 228, 246, 282, 284, 303, 315, 320, 326, 327, 332, 344, 345, 347, 371, 374, 397, 422, 427, 439, 440, 443, 460, 466, 470. *See also* Lefstan and Lifstan.
- Leofstegen, 246.
- Leofsunu, 200, 246, 297.
- Leofward, Leofword, Liofweard, or Liofwerd, 246, 332, 350, 351, 386, 460, 466.
- Leofwi, 246, 303, 329, 332, 384, 401. *See also* Læfwi and Lefwi.
- Leofwic, 332, 419. *See also* Leofwig.
- Leofwig or Lofwig, 200, 212, 246, 303, 312, 332, 404.
- Leofwine, 332, 357.
- Leofwine, Leowine, Lifwine, or Liofwine, 164, 200, 208, 220, 221, 224, 226, 228, 229, 246, 260, 261, 262, 272, 274, 277, 278, 279, 280, 282, 284, 286, 288, 290, 292, 293, 295, 296, 298, 303, 307, 309, 313, 315, 317, 318, 319, 320, 332, 344, 345, 347, 353, 371, 374, 377, 379, 383, 388, 389, 392, 401, 408, 411, 413, 418, 419, 420, 423, 424, 425, 427, 431, 433, 443, 444, 445, 451, 455, 457, 458, 460, 461, 464, 471.
- Leofwold or Liofwold, 164, 200, 224, 239, 246, 284, 286, 293, 298, 332, 372, 396, 450, 451, 452, 460, 464, 473.
- Leofword, 332, 351, 386. *See also* Leofward.
- Leofðegen or Leofðegn, 200, 303, 307, 320, 332, 342. *See also* Leofdegn.
- Leomar, 246, 303. *See also* Leofmar.
- Leoman, 200. *See* Leofman.
- Leomman or Lemman, 246.
- Leomred, 246.
- Leonig, 320.
- Leoric. *See* Leofric.
- Leostan, 246, 303. *See* Leofstan.
- Leowi or Leowii, 246, 295.
- Leowic. *See* Leofwic.
- Leowidi, 246.
- Leowine, 280, 293, 303, 411. *See also* Leofwine.
- Leowsige, 200. *See* Leofsig.
- Leoðan, 246, 279.
- Lerman, 246.
- Leuine, 156, 162.
- Leva, 200. *See* Lefa.
- Levig, 164, 191, 195.
- Lewerd, 246.
- Liaba or Liuba, 9, 16, 17.
- Liabine or Liabineg, 22, 25, 27, 30, 32.
- Liadrafen, 303, 312.
- Liafine, 123, 134.
- Liafwald, 32.
- Lifere, 332.
- Lific or Lifice, 277, 332, 360, 372, 473. *See also* Lifinc.
- Lifine, Lifing, or Lyfine, 102, 121, 142, 150, 156, 164, 200, 210, 226, 228, 229, 246, 270, 277, 280, 282, 284, 289, 295, 303, 314, 317, 320, 326, 332, 358, 359, 401, 408, 413, 440, 441, 443, 444, 445, 448, 449, 451, 452, 456, 458, 460, 464, 471, 473. *See also* Lefine, Leofine, Liofine, and Lufine.
- Lifuic, 303, 358. *See* Lifinc.

- Lifred, 303, 314, 332, 401, 404. *See also* Leofred and Liofred.
 Lifsig, 332. *See* Leofsige.
 Lifstan, 314. *See* Leofstan.
 Lifwidya, 246.
 Lifwine, 332, 345, 377, 383, 423, 425, 455. *See also* Leofwine.
 Lifwine and Horn, 332, 423.
 Ligeberd, 123, 134.
 Lind, 200.
 Lindwin, 246.
 Lioeri, 200. *See* Leofric.
 Liofenod, 381, 390. *See also* Liofnoð.
 Liofhelm, 83, 102, 111, 123, 134, 246, 279. *See also* Leofhelm.
 Liofine, 332, 413, 445. *See also* Lifine.
 Liofman, 246.
 Liofn, 246.
 Liofnen, 246, 279.
 Liofnoð, 200, 221, 246, 332, 381, 390. *See also* Leofnoð.
 Liofred, 200, 332, 352, 401, 411, 433. *See also* Leofrod.
 Liofric, 200, 332, 383, 388, 420. *See also* Leofric.
 Liofsige, 284. *See also* Leofsige.
 Liofstan, 164, 168, 190, 200, 246, 332, 347, 440. *See also* Leofstan.
 Liofweard or Liofwerd, 246, 332, 386. *See also* Leofward.
 Liofwine, 200, 246, 277, 282, 332, 347, 374, 383, 408, 420, 424, 425, 433. *See also* Leofwine.
 Liofwold, 200, 224, 332, 450. *See also* Leofwold.
 Lioying, 102.
 Litolman or Litolman, 102, 117, 123, 134, 156. *See also* Lytelman.
 Litman, 200. *See* Lytelman.
 Liuba, 9, 16. *See* Liaba.
 Liufgod, 200. *See* Livegod.
 Livegod, 200.
 Living or Liwing, 200.
 Liwine, 246, 277.
 Liwing, 200. *See* Living.
 Loc, 246, 332, 438, 444, 445.
 Loda, 246, 300.
 Lodmær, 303. *See* Ladmær.
 Lofman, 332. *See* Leofinan.
 Lofric, 332. *See* Leofric.
 Lofwig, 332. *See* Leofwig.
 Lofwine, 320. *See* Leofwine.
 Lowman, 164.
 Lucman or Lyceman, 22, 25.
 Luda, Lude, Ludia, or Ludda, 32, 200, 213.
 Ludeca, 33, 73.
 Ludig, 33, 73.
 Lucine, 332, 435.
 Lufa, 200, 246, 290.
 Luferic, 246.
 Lufestan, 246.
 Luffe, 332.
 Lufine or Lufine, 200, 229, 332, 460, 471. *See also* Lifine.
 Lufric, 303, 332. *See* Leofric.
 Lufstan, 332. *See* Leofstan.
 Lufwine, 246, 332. *See* Leofwine.
 Lulla, 27, 30, 33, 58, 74.
 Lunar, 200.
 Luning, 33.
 Lyceman, 22, 25. *See also* Luceman.
 Lyfeea or Lyva, 200.
 Lyfine, 164, 200, 228, 246. *See also* Lifine.
 Lyfsyc, 200.
 Lytelman, Lyteman, or Litman, 200, 217. *See also* Litolman.
 Lyva, 200. *See* Lyfeea.

M.

- Macsuðan, 246, 277.
 Mægregd, 164.
 Mæld or Mældomen, 102, 110, 123, 135.
 Mælsuðan or Mælsuðen, 164, 172, 191.

- Mærlen or Mærtin, 102, 109, 123, 135,
 200. *See also* Martin and Mertin
 Magnard, 83, 102.
 Mali, 102.
 Man, Mann, Mana, Manan, Manna, or
 Manne, 9, 15, 16, 17, 19, 27, 30, 83,
 92, 102, 112, 123, 135, 140, 142, 144,
 151, 155, 156, 162, 164, 169, 174,
 182, 185, 191, 200, 214, 236, 246,
 288, 296, 303, 315, 332, 344, 345,
 346, 347, 394, 395, 460, 470.
 Mana. *See* Man.
 Manac, 332.
 Manau. *See* Man.
 Manerent, 200. *See also* Hanerent.
 Mancea, 142, 151.
 Maneod, 156. *See* Manngod.
 Maneta, 123.
 Mangod, 200, 214, 246.
 Maninc or Manninc, 9, 13, 18, 19, 22,
 25, 27, 30, 33, 56, 57, 102, 246. *See*
also Maning.
 Maning or Manning, 164, 183, 200, 231.
 Mandleof, 303, 320.
 Mann. *See* Man.
 Manna. *See* Man.
 Manne. *See* Man.
 Mannecin, 142, 155.
 Manngod, 156, 159, 160. *See also*
 Mangod.
 Mannie, 191. *See also* Maninc.
 Mannicen, 123, 125. *See also* Mantiecn.
 Manninc. *See* Maninc.
 Manning. *See* Maning.
 Manolet, 156.
 Mansat, 164, 170.
 Mansige, 246.
 Mantat, 164, 191. *See also* Mansat.
 Mantiecn, 102, 112, 123, 125, 164, 190.
 Manwine, 200, 332, 355.
 Marbert, 83.
 Marcer or Marcere, 164, 183, 332, 356.
See also Morcere.
 Marcin, 332, 431, 458.
 Marscale or Marsceale, 164, 175.
 Martin, 123, 135, 142, 200. *See also*
 Mærtin and Mertin.
 Matan, 246. *See also* Matešan.
 Matašan and Balluc, 246.
 Matešan or Matšan, 246, 278, 280.
 Mašelwold, 102.
 Megenfreð, 102, 118.
 Megered, 191. *See also* Megred.
 Megred, 102, 110, 123, 136.
 Melsdon, 191.
 Merewine, 201.
 Mertin, 164, 187. *See also* Martin
 and Martin.
 Mna, 201.
 Moelf, 33, 74.
 Moglu, 246.
 Moleman, 246.
 Monðegen or Monðign, 102, 114, 120.
 Morcere, 332, 356. *See also* Marcere.
 Morgna, 164, 183.
 Morre, 332.
 Munred, 142.
 Mus, 246.

N.

- Nanan, 164, 183.
 Nanerent, 191, 194, 201. *See also*
 Hanerent.
 Nanne, 112. *See* Manne.
 Nansige, 123.
 Nauðmn, 303.
 Našan, 280. *See* Matšan.
 Nebeca, 14, 33. *See* Hebeca.
 Nelican, 71. *See* Helican.
 Nerebeald, 17. *See* Herebeald.
 Nerebeuer, 17. *See* Herebeurht.
 Nieici, 246.
 Norbert, 142, 154.
 Norulf, 246, 294.
 Norðberd, 164.

Norðgar, 142, 151.
 Norðman, 246, 303, 320.
 Noðer, 102, 118.
 Noðulf, 22, 25.
 Nunbeant or Numbearht, 14, 17. *See*
 Hunbearht.
 Nybald, 102.

O.

Oba, 1, 6.
 Oban, 201, 215, 216.
 Obn, 246.
 Oda, 102, 118, 123, 133, 164, 189, 191,
 201, 215, 238, 246, 297, 300.
 Odan, 291. *See* Oban.
 Odcotel, 291.
 Odda, 201. *See* Oda.
 Ode, 246. *See* Oda.
 Oden, 201, 246. *See* Oda.
 Odgrim, 291. *See* Oðgrim.
 Odo, 83, 102. *See also* Oda.
 Odn, 291. *See* Oda.
 Oecman, 164, 183.
 Oeðrheri [= Oðelric?], 142.
 Ofc, 201, 234.
 Ogca, 164, 173, 191, 196.
 Ogcman, 164.
 Ogu, 291.
 Oia, 191, 196. *See* Boiga.
 Oicrhd, 201.
 Oiga, 291.
 Omund or Ommund, 332, 411, 415.
See also Osmund.
 Omynd, 332, 413. *See also* Omund.
 Ondres, 123.
 Onlaf, 201, 220.
 Onmaan, 123.
 Ordbright or Ordbriht, 201, 238, 246.
 Ordree, 320, 326.
 Ordric, 246, 273, 303. *See also* Orðric.
 Ordulf, 83, 92.
 Orist or Orst, 246.
 Orlaf, 332, 406.
 Orðric, 460, 465. *See also* Ordric.
 Osalf, 201, 225. *See also* Osulf.
 Osbarn, 247. *See also* Osbern.
 Osbearht, 22, 25.
 Osbern or Osberen, 201, 247, 261, 320.
 Osettel or Oseytel, 201, 225.
 Osferð, 123, 142, 151, 164, 201, 212,
 247, 278, 279, 303, 320, 332, 391,
 393, 394.
 Osfram, 201, 247.
 Osfryð, 332. *See* Osferð.
 Osgar, 201, 247.
 Osgard, 33.
 Osgod or Osgot, 142, 201, 214, 247,
 263, 265. *See also* Osgut.
 Osgrim, 247.
 Osgut, 201, 219, 223, 240, 241, 247.
See also Osgod.
 Oshere, 22, 25, 26, 27, 31, 33, 56.
 Oslac, 83, 102, 110, 123, 136, 164, 247,
 279, 280, 303.
 Oslaf, 102, 109, 142, 164, 247.
 Osmær, 191, 201, 332, 340, 341.
 Osmund, 1, 6, 9, 14, 15, 17, 123, 164,
 201, 247, 303, 321, 332, 384, 415,
 419, 433, 434, 460, 469, 471. *See*
also Omund.
 Osolf, 291. *See* Osalf.
 Osric, 33.
 Osuerd, 201. *See also* Oswald.
 Osulf, Osulf, or Oswulf, 33, 74, 83,
 90, 102, 123, 164, 169, 191, 193, 201,
 226, 228, 229, 241, 247, 282. *See*
also Osalf.
 Oswald, 123, 136, 142, 151, 156, 162,
 191. *See also* Oswold.
 Osward, 164, 185, 247, 332, 371, 432.
 Oswart, 102.
 Osward, 247.
 Oswi or Oswie, 201, 209, 247, 270.
 Oswig, 201, 209, 247, 270.

Oswine, 142.
 Oswald, 201, 220, 247, 332, 385, 386, 460, 467. *See also* Oswald.
 Oswulf, 123. *See also* Osulf.
 Otie, 102, 123, 137, 156.
 Otwine, 332.
 Oudeel or Ouðeel, 321.
 Oustman, 247.
 Ouðbearn or Ouðbern, 201, 332, 369, 460. *See also* Oðbeorn.
 Ouðeel, 321.
 Ouðencarl, 321.
 Ouðgrim, 201, 217, 332, 370, 460, 463. *See also* Oðgrim.
 Ouðnear or Oððencar, 247, 303, 313, 321. *See also* Ouðencarl.
 Ouðolf, Ouðulf, or Ouððulf, 332, 368, 370, 460, 463.
 Owulsige, 247.
 Oðan, Oðen, Oðin, Oðinne, or Oððin, 247, 268, 269, 303, 310, 332, 359, 360, 362.
 Oðbarn, 247.
 Oðbeorn, Oðbern, or Oðborn, 201, 222, 247, 332, 367, 368, 369, 394. *See also* Ouðbearn.
 Oðberan, 303.
 Oðbi, 247.
 Oðborn. *See* Oðbeorn.
 Oðelric, 123, 142, 151.
 Oðelriht, 164.
 Oðen, 332, 362. *See also* Oðan.
 Oðencar, 201. *See also* Ouðencarl and Oððencar.
 Oðeran, 303.
 Oðetioreel, 123.
 Oðgrim, 201, 215, 223, 247, 281, 303, 332, 366, 367, 368, 369, 392, 394, 395, 396. *See also* Ouðgrim.
 Oðin, Oðinn, or Oðinne, 247, 268, 303, 310, 332, 359, 360. *See also* Oðan.
 Oðolf, 332, 368. *See also* Ouðolf.
 Oðrim, 303. *See* Oðgrim.

Oðslac, 332, 395.
 Oðulf, 201.
 Oðurim, 303. *See* Oðgrim.
 Oððencar, 247, 321. *See also* Ouðencarl and Oðencar.
 Oððin, 247, 269. *See also* Oðin.

P.

Pastor, 83.
 Paul, Paulus, or Paulus, 102, 109, 110, 118, 120, 123, 137.
 Pirim, 164. *See* Wirim.
 Pitit, 83, 92, 102, 118, 123, 137.
 Pororic, 303. *See* Wororic.
 Price, 332, 420.
 Prim, 123.
 Prin, 142.

R.

Rader, 303, 315.
 Radstan, 164.
 Rædine, 142, 151.
 Rædulf, 332, 380.
 Ræfen, Ræfin, or Rafen, 164, 189, 201, 247, 269, 332, 360, 362, 365.
 Rægenald, 102. *See* Regenold and Regnald.
 Rægenbald, 201.
 Rægenold, 123.
 Rægenulf or Rænulf, 83, 92, 102, 109, 118, 164, 191, 201.
 Ræienold, 201.
 Rænulf, 102, 109. *See also* Rægenulf.
 Rafn or Rafen, 164, 189, 201, 332, 365. *See also* Ræfen.
 Randulf, 123.
 Reedes, 142.
 Regengrim or Regegrim, 102, 123. *See also* Reingrim.
 Regenold, 164.
 Regenward, 102.
 Regingæd, 33.

- Regnald, 102, 106.
 Regnulf, 123, 137. *See also* Rægenulf.
 Regðer, 123, 137, 142, 151.
 Reinere, 102.
 Reinfrð, 112, 152.
 Reingrim, 123, 141.
 Reiðcreil, 142.
 Renard, 102.
 Rentwine, 460, 473.
 Resaul, 33, 45.
 Riacman, 332.
 Ricolf or Ricolf, 164, 183.
 Rienulf or Rienulf, 217, 288. *See also* Rinulf.
 Rieulf, 142, 201.
 Rienulf, 247. *See* Ricnulf.
 Rinard, 83, 102.
 Rincolf or Rineulf, 303, 318, 321, 332. *See also* Rinulf.
 Rinald, 102.
 Rinnard, 83.
 Rinue, 142.
 Rinulf, 142, 247, 303, 321, 332, 419.
 Riornbed, 84.
 Rodbart, 201, 222.
 Rodbert or Rodberht, 123, 142, 191, 201, 222.
 Rodear or Rodgar, 123.
 Roghard, 102.
 Rosctf, 460.
 Rotberht, 102, 107.
 Rudearl, 332, 341.
 Rulnoð, 321.
 Rumeried, 321.
 Runstan, 247, 300. *See also* Brunstan.
- S.**
- Sacer, 191, 196.
 Sæcol or Sæcolf, 332, 347, 375. *See also* Secol.
 Sademan, 303. *See also* Sedeman.
 Sæfucef (= Sæfugel), 332, 361.
 Sæfugel, 332.
 Sæfuhel or Sefuel, 332, 360, 362.
 Sægrim, 247, 300, 303.
 Sæilne, 201, 213.
 Sæmæ, 332, 380.
 Sæman, 201, 247.
 Særis, 33, 74.
 Særtæg, 201.
 Sæward, 321.
 Sæwerd, 303.
 Sæwine, Sewine, or Siewine, 201, 237, 238, 217, 262, 274, 295, 303, 307, 321, 326, 328, 332, 357, 358, 359, 379, 383, 442, 460, 465.
 Salces, 102.
 Salciarenc, 123.
 Samson, 33, 82.
 Samsun, 84.
 Sandæ, 102. *See* Landæ.
 Sarauuard, Saruuard, or Saruurd, 123, 138, 142, 155.
 Saxsa, 123, 138.
 Saydtine, 164, 190.
 Sbeiman, 332, 404.
 Scot, 201.
 Scula, Sculaa, or Seule, 247, 303, 310, 332, 360, 361, 362, 363, 365, 366, 367, 368, 370.
 Scurua, 123.
 Scyrua, 142. *See* Scurua.
 Seege, 143, 141.
 Secoll or Sceleol, 247. *See also* Sæcol.
 Sedeman, 156, 162, 164, 184. *See also* Siademan, Sideman, and Sydeman.
 Seertebrand, 201.
 Sefreð or Selfred, 22, 25, 33, 56.
 Sefuel, 332, 360. *See also* Sæfuhel.
 Schxbarht, 191. *See also* Schybyryht.
 Schybyryht, 191.
 Selewine, 332, 374.
 Sceleol, 247. *See* Secol.
 Selered, 22, 25.

- Selfred, 22, 25. *See also* Sefreð.
 Sentwine, 460. *See also* Centwine.
 Seolca or Syolea, 201, 247.
 Sereloms, 201.
 Sertine, 247.
 Setman, 421. *See* Swetman.
 Sewine, 201. *See* Sæwine.
 Sexbyrlt, 164.
 Siademan, 123, 138. *See also* Side-
 man.
 Siba, 201.
 Sibeoda, Siboda, or Sibode, 201, 247.
See also Sigboda.
 Sibriht, 247.
 Sibwine, 201, 228, 247.
 Sibšine, 201, 228.
 Sideman, 123, 138, 164, 173, 201, 332,
 438, 439. *See also* Sedeman and
 Siademan.
 Sidewine or Sidwine, 201, 232, 247.
 Siefereð, 143, 152.
 Siegred, 143.
 Siestef, 33, 57. *See also* Sigestef.
 Siowine, 332, 359. *See also* Sæwine.
 Sifert, 143, 155.
 Siferð, 164, 187.
 Sigar, Sigares, Sigear, Sigearcs, or
 Silares, 102, 123, 138, 143, 152, 247,
 297.
 Sigboda or Sigebode, 247, 332, 428.
See also Siboda.
 Sigear or Sigearcs, 123, 247. *See also*
 Sigar.
 Sieberð, 123.
 Siebrand, 84, 92, 102, 118.
 Sigedrabl, 102.
 Sigeferð, 84, 92, 102, 109, 201.
 Sigehere, 22, 25.
 Sigeland, 102.
 Sigeric, 201, 236.
 Sigestef or Siestef, 1, 33, 56, 57.
 Sigulf or Sigeluf, 201.
 Sigunnabl, 33, 74.
 Sigewine, 201.
 Sigewulf, 102.
 Sigfoldes, 102.
 Sigod, 332, 341, 342, 460, 461.
 Sigodia, 247, 297.
 Sigot, 84, 92.
 Sigwold, 123.
 Sihares, 102. *See* Sigar.
 Sihlodil, 201.
 Silac, 332, 374.
 Simun, 33, 74.
 Sinoð, 247.
 Siolf, 201.
 Sipoda, 247. *See* Siboda.
 Sirænd, 247, 284.
 Sired or Siredd, 201, 247, 271, 332, 347,
 411, 418.
 Siric, 201, 247, 288.
 Siuard or Siuerd, 102, 107.
 Siwald or Siwold, 201.
 Siwerd, 321.
 Siwold, 201.
 Siðwine, 201. *See* Sidwine.
 Smala, 102, 121.
 Smerel, 123.
 Smertcali, 143.
 Snæbeorn, Snæborn, Sneaborn, Sne-
 burn, Snebearn, Snebeorn, or Sne-
 born, 332, 366, 367, 368, 370, 460, 463.
 Snæwine, Sneawine, or Snewine, 247,
 332.
 Sneaborn or Sneaburn, 332, 366. *See*
also Snæbeorn.
 Snebearn, Snebeorn, or Sneborn, 332,
 367, 368, 370, 460. *See also* Snæ-
 beorn.
 Sncoll, 247.
 Sncil, 303.
 Snel or Snell, 102, 118, 247, 303, 321.
 Sneling, 201, 247.
 Snewine, 332. *See also* Snæwine.
 Snolf, 201.
 Snoter, 332, 429.

- Soemud, 201.
 Sota, 102, 119, 247.
 Spot, 247, 280, 332, 341. *See also* Swot.
 Spraceline, Spraceling, Spraceling, or
 Sprageline, 332, 408, 449, 451, 453,
 460, 473.
 Spraceling, 332, 450. *See also* Sprace-
 line.
 Spraful, 247, 297.
 Sprageline, 332, 408. *See also* Sprace-
 line.
 Spronene, 102.
 Sprot, 332. *See* Spot.
 Sprouald, 84.
 Stængrim or Steingrim, 247, 271.
 Staner, 247.
 Stanmæ, 247, 332, 351.
 Stear, 84.
 Stefanus, 33, 75, 102.
 Stefhan, 123.
 Stegenbit, 201, 222.
 Stegenciol, 201.
 Steingrim, 247. *See* Stængrim.
 Steland, 102.
 Steorcer, 201. *See also* Stircer, &c.
 Stewer, 303.
 Stire, 247. *See* Stircar.
 Stircar or Stircer, 201, 247, 263.
 Stircere, 303.
 Stircer, 201, 247. *See also* Stircar and
 Steorcer.
 Stircol or Stycol, 201, 247, 265, 266,
 303, 332, 360, 364, 365.
 Stidulf, 247, 284.
 Styrcar, 164, 201. *See* Steorcer,
 Stircer, &c.
 Stycol, 247, 266, 332, 364. *See also*
 Stircol.
 Styrgar, 191.
 Suartcol, 247. *See also* Swarteol.
 Sueman, 460, 469.
 Suetine, 247. *See also* Swetinc.
 Suince, 143.
 Suinolf, 247.
 Sumerled, Sumerleda, Sumerleða,
 Sumerlida, Sumerluda, or Sumerlyd,
 201, 215, 240, 247, 278, 279, 303,
 333, 455, 456.
 Sumerlr, 303.
 Sumerluda, 333. *See* Sumerleda.
 Sumerlyd, 303. *See* Sumerled.
 Sumred, 455. *See* Sumerled.
 Sundeid, 303.
 Sunegod, 201, 247, 278.
 Sunolf, 201, 247, 266.
 Sunrde, 303.
 Sunulf, 201.
 Surclos, 191.
 Surnlos, 191.
 Surtinc or Syrtinc, 247, 266, 267. *See*
also Swartinc.
 Sutere, 460, 463.
 Swafa, 247, 303, 312, 333.
 Swan, 247, 286.
 Swarafue or Sweráfue, 247.
 Swarcolf, 333, 432.
 Swart, Swcart, Swearta, or Swert, 201,
 247, 280, 293, 303, 321, 333.
 Swartafa or Swertafa, 247.
 Swartcol, Swcartcol, or Swertcol, 201,
 333, 364, 365, 367, 369, 370, 390,
 460, 464.
 Swartebrand or Swartefrand, 303.
 Swartgar or Swcartgar, 201, 233.
 Swartie, Swartinc, Swcartinc, Swertinc,
 or Swyrtinc, 201, 231, 247, 277, 280,
 303, 312, 321, 333, 353.
 Swatic, 333, 352.
 Swearling, 460, 473. *See also* Swcarting.
 Swcart, 333. *See also* Swart.
 Swcarta, 247, 280. *See also* Swart.
 Swcartabrand or Swertebrand, 247,
 280, 303.
 Swcartgar, 201. *See* Swartgar.
 Swcartcol, 333, 370, 390, 460, 464. *See*
also Swartcol.

- Swertine, 247, 280. *See also* Swartine.
 Swearting or Sweartling, 333, 453, 460, 471, 473, 474. *See also* Swearling.
 Sweheard or Sweherd, 1, 6, 7.
 Swegen, 201, 224, 247, 277, 303, 309, 310.
 Swegn, 333.
 Sweman, 460. *See* Swetman.
 Swene, 247.
 Swenecl, 247.
 Swene, 1.
 Swerafuc, 247. *See also* Swarafuc.
 Swerline, 143.
 Swert, 201, 217, 293, 303, 321, 333.
See also Swart and Swarta.
 Swertafu, 247. *See* Swartafa.
 Swerteol, 201, 333, 364. *See* Swarteol.
 Swerteband, 247, 280, 303. *See* Swertaband.
 Swertine or Swyrtine, 201, 231, 247, 280, 303, 321, 333, 353. *See also* Swartine.
 Swerting, 143. *See also* Swearting.
 Swet or Sweta, 247.
 Swetine, 201, 228, 247. *See also* Suctine.
 Swetman, 201, 333, 404, 411, 415, 416, 421, 431, 460, 465, 469, 472.
 Swetric, 333, 417, 422, 442.
 Swetys, 201.
 Sweðan, 333.
 Swileman or Swilman, 201, 238, 247, 299, 303, 333.
 Swot, Swota, or Swote, 247, 257, 280, 303, 321, 333, 341. *See also* Spot.
 Swotric, 333.
 Swraulf, 304.
 Swreline, 247.
 Swrunt, 247.
 Swyrelinc, 191.
 Swyring, 201, 241.
 Swyrtine, 201, 231. *See also* Swertine.
- Syboda, 247. *See* Sigboda.
 Sydemann, 164. *See* Sedeman.
 Syolen, 201. *See* Seolca.
 Syrtine, 247. *See* Surtine.

T.

- Tata, 33, 57.
 Tolia, 123.
 Tidbald, 33, 56.
 Tideman, 1.
 Tidgar or Tidger, 102, 109, 110.
 Tidred, 247, 333.
 Tila, 84, 93, 96, 102.
 Tilefein, 33, 57.
 Tilenine, Tileunine, or Tiluuiuc, 1, 6, 33, 50, 51, 75.
 Tilenoic, 33, 75.
 Timbearht, 1, 6.
 Tiotes or Totes, 102.
 Tirnald or Tirneald, 9, 19, 33, 40, 75.
 Tiðbearht, 1.
 Toca, Toga, or Tooca, 201, 212, 229, 247, 260, 266.
 Toci, 321.
 Toga, 201, 212, 229. *See also* Toca.
 Tolsi, 333.
 Tooca, 247, 266. *See also* Toca.
 Torlithelm, 84, 102.
 Torhtmund, 22, 25, 26, 27, 31, 33, 58.
 Torhtulf, 9, 19, 21, 22, 25.
 Torhtwald, 9, 15.
 Totes, 102. *See also* Tiotes.
 Trofan, 247, 277.
 Tnda, 84.
 Tuna, 164, 169.
 Tumme, 201, 215.
 Tuna, 201, 213.
 Tuncman, 201.
 Tunulf, 191, 201, 210.
 Turstan, 102, 120. *See also* Þurstan.
 Tyleadrex, 143, 152.

U.

- Uecade, Uecde, and Uecedee, 247, 269, 304, 310.
 Ufde, 333.
 Uermund, 9, 19, 22, 25.
 Uhitred, 333, 404.
 Uigbald or Uigbald, 33, 76.
 Uiltmund, 22, 26.
 Uilfred, 84.
 Uilhemt, 201.
 Uillaf, 84.
 Uilnoð, 22, 26. *See also* Uinoð.
 Uinas, 201. *See* Winas.
 Uinoð, 22, 26.
 Ulanecard, 22, 26.
 Ulf, Ulfe, or Ulf, 84, 123, 124, 201, 247, 278, 333, 391, 392, 394, 395, 396.
 Ulfbeorn, 247.
 Ulfcetel or Ulfeytel, 201, 215, 222, 223, 247, 321, 333, 341, 360, 365, 366, 367, 369, 370, 382, 460, 464.
 Ulfceil or Ulftil, 304, 333, 364, 366, 369. *See also* Ulfcetel.
 Ulfeytel. *See* Ulfcetel.
 Ulfe or Ulf. *See* Ulf.
 Ulfgrim or Wulfgrim, 201, 202, 247.
 Ulfhi, 201.
 Ulftil, 304. *See* Ulfceil.
 Ulgebert, 123.
 Umerð, 247.
 Unbegn, 201, 222.
 Unbein, 143, 155, 161, 181, 201, 223. *See also* Unbegn and Hunbein.
 Unolf, 333, 360.
 Unswae, 201.
 Uri, 201, 214.
 Urlewine, 333, 310.
 Urstan, 460. *See* Durstan.
 Ustman, 247.
 Utti, 333.
 Uuerin (Warin ?), 156, 162.
 Uualdfreð, 143, 152.
 Uualeman, 84, 93.
 Uuarin or Warin, 143, 152. *See also* Uuerin.
 Uuarner, 84, 93.
 Uuealdheard or Uuelheard, 9, 14, 20.
 Uuealdhelm, 84, 93, 102, 119.
 Uuefred, 84.
 Uuelheard, 9, 20. *See also* Uuealdheard.
 Uuelmheard, 9, 20.
 Uuerstan, 143, 152.
 Uuiferð or Wiferd, 164, 184.
 Uuigbald, 33, 76. *See also* Uigbald.
 Uuihtes or Uuihtseg, 123, 138.
 Uuilaf, 123, 138, 143, 152. *See also* Uuilaf.
 Uuildaf, 143.
 Uuilebert, 143.
 Uuilfred, 143, 155.
 Uuilheah, 9, 14, 16, 19. *See also* Willheah.
 Uuillaf or Uuilluf, 84, 102, 119. *See also* Uuilaf.
 Uuilrie, 102.
 Uuilsig or Wilsig, 156, 164, 190.
 Uuine, 27, 31, 33, 76.
 Uuinctin, 143.
 Uuinier or Uuiniger, 33, 76.
 Uuitelm, 123.
 Uulfard or Uulfeward, 26, 33, 57, 84, 93. *See also* Uulfheard.
 Uulfgar, 84, 99, 102, 109, 110. *See also* Wulfgar.
 Uulfheard, 22, 26, 84, 93, 100, 102, 115, 119.
 Uulfman, 103. *See* Wulfman.
 Uulfred or Uulfreð, 33, 77, 80, 84, 94, 96, 191. *See also* Wulfred.
 Uulfsig or Uulfsige, 84, 102, 120. *See also* Wulfsig.
 Uulfstan, 102, 109, 110, 119, 123, 138, 143, 153. *See also* Wulfstan.
 Uulgar, 191.
 Uulgist, 247.

- Uulmund, 201. *See also* Wilmund.
 Uunbearht, 22, 26. *See also* Uynbearht.
 Uunberht or Wynberht, 33, 78, 81,
 84, 91, 97.
 Uynelm, 103, 113.
 Uuynsige, 103, 112, 123, 138. *See also*
 Wynsige.
 Uynbeht or Uynberht, 22, 26, 84, 91.
See also Uynberht and Wynberht.
 Uðelric, 103. *See also* Oðelric.
- W.**
- Waer, 191.
 Wadlos or Waðlos, 217, 304.
 Wædel or Wædell, 217, 304, 307, 321,
 333, 339.
 Wælgist, Wælcist, or Wølgist, 201, 240,
 247.
 Wælisð, 201.
 Wælræfen, Wælræfan, Wælræffen, or
 Wælræfen, 217, 304, 333.
 Wælcist, 201. *See* Wælgist.
 Wælfet, 304.
 Wælræffen, 217. *See* Wælræfen.
 Wælræfen, 333. *See* Wælræfen.
 Walter or Waltere, 84, 94, 143.
 Waltferð, 201, 217.
 Wamanea, 304.
 Wanstan, 201. *See* Wunstan.
 Ware, 217, 262.
 Warimer, 84.
 Warin or Uuarin, 143, 152. *See also*
 Uuarin.
 Waringod, 123.
 Warn, 123, 138.
 Wataman or Wateman, 247, 460. *See*
also Hwataman.
 Waðlos, 304. *See* Wadlos.
 Weddes, 247, 281.
 Wedel, 304. *See* Wædel.
 Wedles, 247. *See* Wadlos.
 Wedlos, 247. *See* Wudlos and Wedles.
 Weineah, 9.
 Wølgist, 201, 240. *See also* Wælgist.
 Wclberht, 103.
 Welrie, 201.
 Welsit, 217.
 Wengos, 201. *See* Winegos.
 Wensige, 201.
 Werheard, 1, 7.
 Werlaf, 123, 140.
 Wertine, 304. *See also* Swertine.
 Wesig, 217.
 White, 123.
 Wiard, 33, 103, 121.
 Wibearn, 333, 375.
 Wieing, 333, 358, 410.
 Wida, 448. *See* Widia.
 Widfara, 304, 310.
 Widia or Widica, 247, 304, 333, 446,
 447, 448. *See also* Wudia and Wydia.
 Widig or Widige, 304, 318.
 Widna, 247, 293.
 Widred, 333, 456.
 Wiferd, 164.
 Wigard, Wigeward, Wighard, or Wig-
 heard, 84, 123, 139.
 Wigeroð, 143.
 Wigferð, 191.
 Wighard or Wigheard, 84, 123.
 Wigmær, 333.
 Wihred, 247. *See* Winred.
 Wihtemund, 103.
 Wihtsige or Wihtsige, 164, 191, 196,
 201, 247, 297. *See also* Wynsige.
 Wilægrip or Wilgrip, 333, 380.
 Wilerif, 333, 432.
 Wilcbald, 103.
 Wilebeart, 191, 193.
 Wilebert, 156.
 Wileric, 333.
 Wilfrid, 333, 380.
 Wilgrid, 333.
 Wilgrim, 304.
 Wilgrip, 333, 380. *See also* Wilægrip.
 Wilheah, 9, 19. *See also* Uuilheah.

- Wiline, 247.
 Wilmund, 201.
 Wilne, 103.
 Wilnoš, 22.
 Wilsig, 156, 164. *See also* Unilsig.
 Wiltrand, 333, 380.
 Winund, 103.
 Win or Winn, 202.
 Winas, 202, 247. *See also* Winus.
 Windecild, 333.
 Windig, 321. *See also* Winedæig.
 Wine or Winne, 164, 187, 191, 194,
 196, 202, 247, 298, 460.
 Winean, 247.
 Winedæig, Winedeig, or Winedig, 247,
 258, 304.
 Winegear, 84.
 Winegod, 247.
 Winegos or Wynegos, 202. *See also*
 Wengos.
 Winele, 103, 119.
 Wineman, 248, 300, 333.
 Winemes, 164.
 Wineur, 164, 184.
 Winn, 202. *See* Win.
 Winno, 247, 460. *See also* Wine.
 Wiured or Wynred, 248, 258, 304.
 Winsan, 248. *See* Winstan.
 Winsi, 248.
 Winsige, 202. *See* Wynsige.
 Winstan, 248, 291, 304, 333, 353. *See*
also Wunstan and Wynstan.
 Winterfugel or Winterfuhel, 333, 364,
 365.
 Winterleda, 202.
 Wintred, 333, 454.
 Winue, 123, 139, 143, 153.
 Winus, 247, 248, 260, 333, 443, 460,
 473. *See also* Winas.
 Wirema, 333, 402.
 Wirim, 164, 170.
 Wirine, 333, 384.
 Wiryn, 333, 388.
 Witol, 103.
 Witlos, 304. *See* Wadlos.
 Wišering, 304, 310. *See also* Wišir-
 winne.
 Wišerwinne, 321.
 Wiširwinne, 304, 309. *See also*
 Wišering.
 Wišrin or Wišrine, 248, 266.
 Wlačegen or Wlancžegn, 248.
 Wode, 164.
 Wororie, 304, 313.
 Wraea, 321.
 Wudeman, 333, 427.
 Wndia, 248, 304, 317, 321, 328. *See*
also Widia.
 Wulbeorn, Wulbern, or Wulborn, 202,
 248, 281, 298, 304, 313, 321, 333,
 395, 396. *See also* Wulfbeorn.
 Wulecet, 304. *See* Wulfget.
 Wulcred, 333, 402, 404, 408.
 Wuldar, 333.
 Wuldric, 333, 350.
 Wulenoš, 333, 387. *See also* Wulfnoš.
 Wulerine, 304.
 Wulf, 202, 333, 393.
 Wulfah, 202.
 Wulfbald, 143, 164.
 Wulfbeorn or Wulfbern, 202, 248. *See*
also Wulbeorn.
 Wulfceat, 333.
 Wulfci, 248, 260.
 Wulfch, 248, 304, 321.
 Wulfohn, 202, 216, 248, 270.
 Wulferd, 248.
 Wulfine, 304. *See* Wulfwine.
 Wulfgar or Wulgar, 1, 123, 139, 143,
 153, 156, 164, 173, 191, 196, 202,
 219, 248, 287, 304, 313, 333, 356,
 393, 396, 412, 413, 415, 416, 460,
 469. *See also* Ulfgar and Ulgar.
 Wulfgat, Wulfgeat, Wulfget, or Wulf-
 git, 202, 248, 304, 316, 333, 373, 430,
 460, 465.

- Wulfger, 415. *See* Wulfgar.
 Wulfgrim, 202. *See* Ulfgrim.
 Wulfhelm, 103, 111, 123, 139, 202. *See also* Wulfelm.
 Wulh, 460. *See* Wulfwi.
 Wulfmer, 164, 191, 194, 202, 216, 225, 226, 248, 291, 333, 460. *See also* Wulmar.
 Wulfman or Uulfman, 103.
 Wulfnoð or Wulnoð, 202, 212, 233, 240, 248, 266, 269, 271, 276, 298, 299, 301, 308, 321, 327, 333, 379, 387, 432. *See also* Wulenoð.
 Wulford, 202. *See* Wulfred.
 Wulfard, 333.
 Wulfred, 164, 191, 202, 248, 287, 291, 301, 321, 333, 339, 345, 397, 408, 413, 460. *See also* Uulfred.
 Wulfrie, 123, 164, 202, 222, 225, 237, 248, 281, 282, 301, 304, 333, 348, 349, 350, 378, 387, 395, 396, 402, 413, 423, 426, 430.
 Wulfryd, 202, 248. *See* Wulfred.
 Wulfsi, 248, 416, 420.
 Wulfsig, Wulfsige, Wulsig, or Wulsige, 202, 214, 216, 248, 271, 273, 304, 321, 333, 397, 402, 405, 416, 420, 457. *See also* Uulfsig.
 Wulfstan, Wulfstin, or Wulstan, 102, 109, 161, 190, 191, 196, 202, 225, 229, 230, 234, 239, 248, 257, 258, 261, 262, 267, 276, 304, 311, 333, 346, 355. *See also* Uulfstan.
 Wulfulf, 333.
 Wulfward, 333, 355, 374, 416, 460, 463, 469.
 Wulfwerd, 248, 304, 333, 373.
 Wulfwi, 202, 211, 301, 321, 333, 341, 422, 460, 462, 465.
 Wulfwie, 304.
 Wulfwig or Wulwig, 202, 248, 333, 373, 382.
 Wulfwine, Wulfwine, or Wulwine, 202, 221, 227, 229, 230, 237, 248, 257, 259, 279, 281, 286, 304, 308, 312, 313, 321, 333, 347, 350, 351, 359, 381, 382, 386, 402, 405, 408, 412, 413, 422, 438, 458, 459.
 Wulfward, 355. *See* Wulfward.
 Wulgar or Wulgares, 1, 113, 153, 164, 173, 191, 196, 287, 304, 313, 333, 356, 393, 396, 412, 413, 416, 460, 469. *See also* Wulfgar.
 Wulget, 333, 430. *See also* Wulfget.
 Wulhed, 333, 423.
 Wullaf or Wyllaf, 202.
 Wulfwine, 304. *See* Wulfwine.
 Wulmar, Wulmar, or Wulmer, 202, 248, 289, 333, 357, 358, 424, 427, 428, 460, 467, 470. *See also* Wulfmæc.
 Wulmiod, 248, 282.
 Wulnað, 248, 333, 387. *See also* Wulfnoð and Wulnoð.
 Wulnoð, 248, 266, 269, 271, 276, 298, 299, 304, 308, 321, 327, 333, 379, 432. *See also* Wulfnoð.
 Wulred, 333. *See* Wulfred.
 Wulsi or Wulsie, 304, 333, 372, 402.
 Wulsieod, 321.
 Wulsig or Wulsige, 248, 273, 304, 321, 333, 397, 402, 405, 457. *See also* Wulfsig.
 Wulstan, 164, 191, 196, 202, 234, 248, 257, 258, 262, 267, 276, 304, 311, 333, 346, 355. *See also* Wulfstan.
 Wulward, 304. *See also* Wulfward.
 Wulwi, 248, 304, 333. *See also* Wulfwi.
 Wulwig, 304, 333, 373. *See also* Wulfwig.
 Wulwine, 248, 257, 304, 308, 312, 321, 333, 402. *See also* Wulfwine.
 Wunsi, 248. *See* Wynsi.
 Wunsige, 274, 304, 315. *See also* Wunsige.
 Wunstan, 164, 175, 202, 239. *See also* Wynstan.

Wurfurd, 333, 456.
 Wurreb, 333, 402.
 Wuwerd, 321.
 Wydecoec, 333.
 Wydia, 304. *See* Widia.
 Wyllaf, 202. *See* Wullaf.
 Wyltsig, 103, 120.
 Wynberht, 33, 78, 81, 84, 97. *See also*
 Uynbearht and Uynberht.
 Wynegos, 202. *See* Winegos.
 Wynhelm, Wynnehelm, or Wynnuelm,
 123, 139, 143.
 Wynred, 248. *See* Winred.
 Wynsi or Wynsie, 248, 304.
 Wysig or Wýnsige, 164, 175, 191, 196,
 202, 214, 248, 274, 285, 287, 304.
See also Wihtsige.
 Wysige and Wamanca, 304.
 Wynstan, 164, 175, 202, 239, 248, 285,
 333, 416. *See also* Winstan and
 Wunstan.
 Wynwid, 248.

D.

Dealda, 304.
 Degenwine, 248, 262, 321.
 Deodberht, 143.
 Deodgar, 164, 170, 191, 202.
 Deodgeld or Deodgyld, 202.
 Deodmaer, 143, 153.
 Deodred, 143, 202, 216, 248, 460,
 466.
 Deodric, 333, 436.
 Deodulf, 123, 139, 143, 151.
 Deorað or Doreð, 248.
 Derman, 248, 304.
 Dermod, 123, 140.
 Dermon, 460, 470.
 Dinern, 164.
 Diðulf, 202.
 Dor or Dorr, 333, 361, 362, 364, 365,
 366, 367, 369, 370, 402.

Dorald, 202.
 Doreetel or Doretel, 202, 248, 321, 333.
See also Durectel.
 Doreil, 333. *See* Dorectel.
 Dorel, 202. *See* Doretel.
 Doretel, 333. *See* Dorectel and Doreil.
 Doreð, 248. *See* Deorað.
 Dorferð or Dorford, 333, 419.
 Dorgrim, 202.
 Dorr. *See* Dor.
 Dorsige, 202.
 Dorstan or Dorstan, 202, 216, 321,
 333, 419. *See also* Durstan.
 Dorulf, 202. *See* Durulf.
 Dreodred or Dreodred, 333, 378.
 Dudinci, 304.
 Dunstan, 248. *See* Dunstan.
 Durectel or Durectel, 202, 236, 248, 304,
 333. *See also* Doretel.
 Dureil or Dureil, 248, 321, 333, 441,
 442, 443, 460.
 Dureferð, 248. *See* Durferð.
 Durestan, 248. *See* Durstan.
 Durferd or Durferð, 143, 156, 164, 187,
 248.
 Durfurð or Duruerð, 333, 419.
 Durgod, 202, 248, 261, 460, 474.
 Durgrim, Durngrim, or Durim, 248, 269,
 304, 310, 321, 333, 362, 393, 420.
 Durim, 248, 269. *See also* Durgrim.
 Durimod, 172. *See* Durmod.
 Durlac, 84, 103.
 Durmod, 143, 154, 156, 164, 172, 187,
 190.
 Durngrim, 333. *See also* Durgrim.
 Durrim or Durrin, 333, 360.
 Durstan or Durstann, 103, 120, 164,
 202, 215, 248, 294, 304, 321, 333,
 420, 436, 460, 469. *See also* Dorstan.
 Duruerð, 333, 419.
 Durulf, 143, 154, 156, 158, 202, 248,
 294, 304, 333.
 Dustan, 294. *See* Durstan.

III.—INDEX OF TYPES.

A.

- $\overline{\lambda}$, 9, 10, 12, 36.
 A. ω . (monogram), 2.
 A. ω ., divided by hand of Providence,
 192, 203, 204.
 Agnus Dei, 207, 208.
 Annulet in centre of short cross voided,
 305.
 Annulet in centre of short cross voided ;
 limbs terminating in three crescents,
 336.
 Annulet in each angle of long cross
 voided ; limbs terminating in three
 crescents, 252.
 Annulet in each angle of short cross
 voided, 253, 322.
 Annulet, broken, or crescents, in each
 angle of short cross voided, 253,
 322.

B.

- B A θ in one line, 84.
 B A θ and moneyer's name in two lines,
 37.
 Bird with branch, 86.
 Building or church, 86, 103.

C.

- CANT (monogram), 9.
 Christian monogram, 10.
 Christian temple, facade of, 27.

- Church or building, 27, 86, 103.
 Circle in centre of short cross voided,
 253, 254, 305, 322, 323.
 Circle, segment of, at ends of short
 cross voided, 337.
 Circles, two, and cross voided, dividing
 moneyer's name, 86.
 CNVT on limbs of cross, 36.
 Crescent or broken annulet in each
 angle of short cross voided, 253,
 322.
 Crescents, two, in angles of long cross
 voided, 207.
 Crescents, four, around pellet, 2.
 Crescents, four, enclosing cross pattée,
 5.
 Cross, on limbs CNVT, 36.
 Cross, king's name and trefoil slipped
 in each angle, 34.
 Cross of four ovals, 255, 304, 321.
 Cross of pellets, 123.
 Cross on which moneyer's name, &c.,
 12, 21, 22.
 Cross over cross pommée, 12.
 Cross, sideways, dividing moneyer's
 name, 37.
 Cross, two limbs cross crosslet, two
 pattés, 12.
 Cross, two limbs moline, two pattés,
 2, 11, 13.
 Cross, five limbs pattés, 4.
 Cross, six limbs pattés, 4.
 Cross crosslet, 2, 3, 11, 12, 104, 105,
 124.

- Cross crosslet, pellet in each angle, 27.
 Cross floriated with leaf in each angle, 22.
 Cross moline, 12.
 Cross moline within lozenge, 34.
 Cross moline over cross pommée, forming rose, 86.
 Cross pattée, 3, 4, 5, 35, 36, 37, 84, 85, 86, 103, 104, 123, 124, 143, 156, 157, 165, 166, 167, 192, 202, 203, 206, 208, 248, 250, 322, 334, 337, 338.
 Cross pattée over cross pattée, 10, 11, 12, 13.
 Cross pattée over cross pommée, 11.
 Cross pattée within cross pattée, and three pellets, 167.
 Cross pattée within four crescents, 5.
 Cross pattée within four crosses pattées, 167, 203.
 Cross pattée within four pellets, 103.
 Cross pattée within lozenge, from each corner of which issues beaded straight line, 34.
 Cross pattée, CYNT in angles, 9.
 Cross pattée, pellet in each angle, 10, 11, 27.
 Cross pattée, wedge in each angle, 3.
 Cross pattée, voided, 103.
 Cross pommée on cross, 12.
 Cross pommée on cross pattée, 11.
 Cross pommée over cross moline, forming rose, 86.
 Cross potent, 2, 3, 4, 5, 11.
 Cross voided between two circles, dividing moneyer's name, 86.
 Cross voided, long, CRVX in angles, 206.
 Cross voided, long, PACX in angles, 305, 335.
 Cross voided, long, fleur-de-lis in each angle, 306, 324.
 Cross voided, long, fleurs-de-lis and trefoil in angles, 306.
 Cross voided, long, trefoil in each angle, 306.
 Cross voided, long, limbs terminating in one crescent, PACX in angles, 323, 335.
 Cross voided, long, limbs terminating in three crescents, 205, 206, 249, 251, 336.
 Cross voided, long, limbs terminating in three crescents, PACX in angles, 252.
 Cross voided, long, limbs terminating in three crescents, annulet in each angle, 252.
 Cross voided, long, limbs terminating in three crescents, crescents in two angles, 207.
 Cross voided, long, limbs terminating in three crescents and bisecting ornamented square, 207, 249.
 Cross voided, long, on quatrefoil, limbs terminating in three crescents, 249, 250, 251, 252.
 Cross voided, short, 337.
 Cross voided, short, annulet in centre, 305.
 Cross voided, short, circle in centre, 253, 254, 305, 322, 323.
 Cross voided, short, pellet in centre 254, 334.
 Cross voided, short, CRVX in angles, 205, 322.
 Cross voided, short, PACX in angles, 323, 335.
 Cross voided, short, annulet in each angle, 253, 322.
 Cross voided, short, broken annulet or crescent in each angle, 253, 322.
 Cross voided, short, martlet in each angle, 336, 337.
 Cross voided, short, pyramid in each angle, 338.
 Cross voided, short, on which quadri-

lateral ornament, 254, 255, 305, 321, 334, 335.
 Cross voided, short, limbs expanding, 336.
 Cross voided, short, limbs expanding, cross pattée in each angle, 336.
 Cross voided, short, limbs terminating in segment of circle, 337.
 Cross voided, short, limbs terminating in three crescents, annulet in centre, 336.
 Cross voided, short, limbs terminating in three crescents, pyramid in each angle, 339.
 CRVX in angles of long cross voided, 206.
 CRVX in angles of short cross voided, 205, 322.
 CVNT in angles of cross pattée, 9.

D.

DORIB or DORIBI, 9.
 DOROB. C. (monogram), 1, 2.
 Dove, 207.
 Dove and olive-branch, 86.

E.

EXA (Exanceaster) in pale, 37.

F.

Figures, two, seated, 34.
 Fleurs-de-lis in angles of long cross voided, 306, 324.
 Fleurs-de-lis and trefoil in angles of long cross voided, 306.
 Floral ornament surmounting or dividing moneyer's name, 86.
 Floriate stem with two branches enclosing moneyer's name, 143.
 Floriated cross, leaf in each angle, 22.

Flower and rose-branch above and below moneyer's name, 124.
 Four crosses pattées around central one, 167, 203.

G.

GLEAPA (Gleawaceaster), divided by T, 37.

H.

Hand of Providence, 86, 204.
 Hand of Providence giving benediction, 204.
 Hand of Providence between A (ω), 192, 203, 204.
 Hand of Providence between ω A, 204.

K.

King seated on throne, 337.
 King's name and mint (Orsnaforda) in three lines, 36, 37.
 King's name in four lines, 37, 84.

L.

LINCOLLA divided by moneyer's name, 35.
 Lincolu, monogram of, 35.
 London, monogram of, 35; between moneyer's name, 35.
 Long cross voided. *See* Cross voided, long.
 Lozenge, within which cross pattée; beaded line issuing from each angle of lozenge, 34.

M.

Martlet in each angle of short cross voided, 336, 337.

Mint name (BAÐ), in one line, 84.
 Mint name (BAÐ), and moneyer's name in two lines, 37.
 Mint name dividing moneyer's name, 157, 166.
 Mint names in pale (EXA. and PIN.), 37.
 Mint and king's names in three lines, 36, 37.
 Moneyer's name across field, 85.
 Moneyer's name between two lines, 85, 157.
 Moneyer's name between rose-branch and flower, 124.
 Moneyer's name between two stars, 85.
 Moneyer's name divided by cross, sideways, 37.
 Moneyer's name divided by floriate stem, 143.
 Moneyer's name divided by ornament, &c., 157.
 Moneyer's name divided by saltire, 85.
 Moneyer's name, divided or surmounted by floral ornament, 86.
 Moneyer's name, &c., in two lines across field, 36, 37, 84, 85, 86, 103, 104, 123, 124, 143, 156, 157, 165, 166.
 Moneyer's name in two lines across field and divided by mint name, 157, 166.
 Moneyer's name in three lines across field, 27, 33.
 Moneyer's name in four lines across field, &c., 27.
 Moneyer's name on limbs and between angles of cross, 12, 21, 22.
 Moneyer's name within and without leaves of quatrefoil, &c., 33, 34.
 Moneyer's name and mint (BAÐ) in two lines, 37.
 Monograms, A. Ω., 2.
 „ CANT, 9.

Monograms, Christian, 10.
 „ DORIB or DORIBI, 9.
 „ DOROB. C., 1, 2.
 „ of Lincoln, 35.
 „ of London, 35.
 „ of Roiseng, 36.
 „ Γ A (SAX), 5.
 „ SAX, 5.
 „ SAXON, 5.
 „ SAXONV, 10.
 „ ΧΧ, 4.

O.

OCCIDENTALIVM around SAXON-
 IORVM in three lines, 10.
 Olive-branch held by Dove, 86.
 Ornament dividing moneyer's name, 157.
 ORSNAFORDA in two lines divided by king's name, 36, 37.
 Ovals four, forming cross, 255, 304, 321.

P.

PACX in angles of long cross voided, 305.
 PACX in angles of long cross voided, limbs terminating in one crescent, 323, 335.
 PACX in angles of long cross voided, limbs terminating in three crescents, 252.
 PACX in angles of short cross, voided, 323, 335.
 PAX across field, 339, 461.
 Pellet in centre of short cross voided, 254, 334.
 Pellets, three, and cross pattée around central cross pattée, 167.
 Providence, hand of, 86, 204.
 Providence, hand of, giving benediction, 204.

Providence, hand of, between A ω ,
192, 203, 204.

Providence, hand of, between ω A,
204.

Pyramid in each angle of short cross
voided, 338.

Pyramid in each angle of short cross
voided, limbs terminating in three
crescents, 339.

Q.

Quadrilateral ornament on short cross
voided, 254, 255, 305, 321, 331, 335.

Quatrefoil with moneyer's name within,
34.

Quatrefoil with moneyer's name within
and without, 33.

Quatrefoil within long cross voided,
limbs terminating in three crescents,
249, 250, 251, 252.

R.

Roiseng, monogram of, 36.

Rose formed of cross pommée over
cross moline, 86.

Rose-branch and flower above and
below moneyer's name, 124.

Rosette, 85, 104, 124, 143, 166.

S.

ΓA (SAX), monogram of, 5.

St. Andrew, coinage of, 7.

St. Edmund, coinage of, 36.

Saltire dividing moneyer's name, 85.

SAX ? (monogram), 5.

SAXON (monogram), 5.

SAXONIORVM in three lines, 5, 10.

SAXONIORVM in three lines, around
OCCIDENTALIVM, 10.

SAXONV (monogram), 10.

Short cross voided. *See* Cross voided,
short.

Solidus type on coin of Ælfred, 34.

Sovereign type of Edward Conf., 337.

Square, ornamented, bisected by long
cross voided, limbs terminating in
three crescents, 207, 249.

Star, above and below moneyer's
name, 85.

Star of six points between two pellets,
103.

Star of six rays pattés, 11.

Star of eight rays pattés, 3.

Star of nine rays pattés, 3.

T.

T with limbs extended, dividing name
of mint, 37.

Temple, façade of, 27.

Throne, on which king seated, 337.

Trefoil in each angle of long cross
voided, 306.

Trefoil ornament enclosing moneyer's
name, 143.

Trefoil, slipped, in each angle of cross,
34.

Tribrach, limbs fourchée, 3.

Tribrach moline, 3.

W.

PIN (Winecaster) in pale, 37.

\times (monogram), 4.

\ast (monogram), 10.

ω . A. divided by hand of Providence,
204.

IV.—INDEX OF MINTS.*

* See General Index for historical notices, &c. of Mints.

- Aylesbury (Æglesburh), Æthelræd II., 208; Cnut, 255; Edward Conf., 339.
- Bardney (Bardanig), Æthelræd II., 208; Cnut, 255.
- Bath (Baðan), Ælfred, 38; Eadweard the Elder, 87; Æthelstan, 105; Eadgar, 168; Eadweard II., 192; Æthelræd II., 209; Cnut, 256; Harold I., 307; Edward Conf., 339.
- Bedford (Bedanford or Bedeford), Eadwig, 158; Eadgar, 168; Eadweard II., 192; Æthelræd II., 209; Cnut, 256; Harold I., 307; Edward Conf., 341; Harold II., 461.
- Bedwin (Bedewinc), Edward Conf., 342.
- Berkeley (Beorcelea), Edward Conf., 342.
- Brewton (Briutune), Cnut, 257.
- Bristol (Briegstow), Cnut, 257; Harold I., 307; Edward Conf., 342; Harold II., 461.
- Buckingham (Buceingaham), Æthelræd II., 210.
- Cadbury (Cadanburh), Cnut, 258.
- Cambridge (Grantebryege), Æthelræd II., 218; Cnut, 271; Harold I., 310; Edward Conf., 374; Harold II., 465.
- Canterbury (Cæntwaraburh or Dorobernia), Eegbeorht, 6; Æthelwulf, 13; Ælfred, 38; Æthelstan, 106; Eadgar, 168; Eadweard II., 193; Æthelræd II., 210; Cnut, 258; Harold I., 308; Edward Conf., 343; Harold II., 462.
- Castle Rising (Roiseng), Ælfred, 54.
- Chester (Leigeceaster), Æthelstan, 108; Eadmund, 124; Eadgar, 171; Æthelræd II., 220; Cnut, 276; Harold I., 312; Edward Conf., 388; Harold II., 467.
- Chichester (Cisceceastre or Cicestrie), Æthelræd II., 211; Cnut, 258; Harold I., 308; Edward Conf., 348; Harold II., 462.
- Colechester (Colenceastre), Æthelræd II., 211; Cnut, 259; Harold I., 308; Edward Conf., 350; Harold II., 462.
- Crewkerne (Crucern), Cnut, 260.
- Cricklade (Creegelade or Croegelade), Cnut, 259; Edward Conf., 351.
- Derby (Deoraby), Æthelstan, 105; Eadgar, 169; Eadweard II., 193; Æthelræd II., 212; Edward Conf., 352; Harold II., 462.
- Derham (Dyrham), Edward Conf., 356.
- Dorchester (Dorceastre), Cnut, 261; Edward Conf., 355.
- Dorobernia. See Canterbury.
- Dover (Doferan), Æthelræd II., 212; Cnut, 260; Harold I., 309; Edward Conf., 353; Harold II., 463.

- Eadmundsburh. *See* St. Eadmundsbury.
- Elboronum or Eoferwic. *See* York.
- Exeter (Eaxanceastre, Excecastre, &c.), Ælfred, 46; Æthelstan, 106; Eadgar, 169; Æthelræd II., 213; Cnut, 261; Harold I., 309; Harthacnut, 325; Edward Conf., 357; Harold II., 464.
- Geoðaburh. *See* Jedburgh.
- Gifeleceaster. *See* Ilchester.
- Gipeswic. *See* Ipswich.
- Gloucester (Gleaweeceaster), Ælfred, 46; Æthelstan, 108; Æthelræd II., 217; Cnut, 270; Harthacnut, 325; Edward Conf., 373; Harold II., 465.
- Grantebrycege. *See* Cambridge.
- Guildford (Gildeforda or Guldeforda), Harthacnut, 325; Edward Conf., 375; Harold II., 464.
- Hamtunc. *See* Southampton.
- Hastings (Hæstinga or Hæstingport), Cnut, 272; Harold I., 311; Edward Conf., 376; Harold II., 466.
- Hereford, Æthelstan, 108; Æthelræd II., 219; Cnut, 273; Harthacnut, 325; Edward Conf., 380; Harold II., 466.
- Hertford (Heortford), Eadweard II., 194; Æthelræd II., 218; Cnut, 273; Edward Conf., 379.
- Hordon (Horninduna), Edward Conf., 382.
- Huntingdon (Huntandune), Eadwig, 159; Eadgar, 170; Æthelræd II., 219; Cnut, 274; Edward Conf., 382; Harold II., 466.
- Hythe (Hyða), Cnut, 274; Edward Conf., 383.
- Ilchester (Gifeleceaster), Æthelræd II., 216; Cnut, 269; Edward Conf., 371; Harold II., 464.
- Ipswich (Gipeswic), Eadweard II., 193; Æthelræd II., 217; Cnut, 270; Harold I., 310; Edward Conf., 371; Harold II., 465.
- Jedburgh (Geoðaburh), Æthelræd II., 216.
- Lancaster (Landcaster), Cnut, 275.
- Langport (Lancport or Longport), Æthelstan, 112; Cnut, 275; Edward Conf., 386.
- Leicester (Lchereceaster), Cnut, 275; Harold I., 311; Harthacnut, 326; Edward Conf. 387; Harold II., 467.
- Leigeceaster. *See* Chester.
- Lewes (Læwes), Eadgar, 170; Æthelræd II., 208, 219; Cnut, 274; Harold I., 311; Edward Conf., 384; Harold II., 466.
- Lincoln (Lineolla or Lincolne), Ælfred, 46; Eadweard II., 194; Æthelræd II., 221; Cnut, 278; Harold I., 312; Harthacnut, 326; Edward Conf., 391; Harold II., 467.
- London (Londonia or Lundene), Ælfred, 47; Æthelstan, 111; Eadmund, 125; Eadgar, 172; Eadweard II., 195; Æthelræd II., 223; Cnut, 281; Harold I., 313; Harthacnut, 326; Edward Conf., 397; Harold II., 468.
- Longport. *See* Langport.
- Luffwick (Luneic), Eadweard II., 195.
- Lydford (Lydanford), Æthelræd II., 230.
- Lymne (Limene), Eadweard II., 194.

- Maldon (Mældune), Æthelræd II., 230; Cnut, 287; Edward Conf., 417.
- Malmesbury (Mealmesburh), Cnut, 288; Edward Conf., 418.
- Newark (Newe), Eadwig, 160.
- Newport (Niweporte), Edward Conf., 418.
- Norwich (Norðwic), Æthelstan, 112; Eadmund, 125; Eadred, 144; Æthelræd II., 231; Cnut, 288; Harold I., 315; Edward Conf., 418; Harold II., 469.
- Nottingham (Snotingaham), Æthelstan, 113; Cnut, 292; Harold I., 316; Harthacnut, 327; Edward Conf., 429; Harold II., 470.
- Oxford (Orsnaforda or Oxnaford), Ælfréd, 50; Æthelstan, 112; Æthelræd II., 232; Cnut, 288; Harold I., 315; Harthacnut, 327; Edward Conf., 420; Harold II., 469.
- Richborough (Riceyburh), Cnut, 289; Edward Conf., 422.
- Rochester (Rofeccastre), Eadgar, 173; Æthelræd II., 232; Cnut, 290; Harold I., 315; Edward Conf., 422; Harold II., 470.
- Roiseng. *See* Castle Rising.
- Romney (Rumenea), Æthelræd II., 233; Cnut, 290; Edward Conf., 423; Harold II., 470.
- St. Edmundsbury (Eadmundsburh), Edward Conf., 356.
- Salisbury (Sereburh), Cnut, 291; Edward Conf., 428.
- Sandwich (Sandwic), Æthelræd II., 233; Edward Conf., 424.
- Shaftesbury (Secftesburh), Æthelræd II., 233; Cnut, 290; Edward Conf., 425; Harold II., 470.
- Shrewsbury (Scrobesburh), Æthelstan, 113; Æthelræd II., 233; Cnut, 291; Harold I., 316; Edward Conf., 427.
- Sidbury (Siðesteburh), Æthelræd II., 234; Cnut, 292.
- Snotingaham. *See* Nottingham.
- Southampton (Hamtunc), Eadwig, 159; Eadgar, 170; Eadweard II., 194; Æthelræd II., 218; Cnut, 272; Harold I., 311; Edward Conf., 379; Harold II., 465.
- Southwark (Suðgeweore), Æthelræd II., 235; Cnut, 294; Harthacnut, 327; Edward Conf., 433; Harold II., 471.
- Stafford (Stæfforda), Edward Conf., 429.
- Stamford (Stanford), Eadgar, 173; Eadweard II., 195; Æthelræd II., 234; Cnut, 293; Harold I., 316; Edward Conf., 431; Harold II., 471.
- Stanwick (Stanwie), Æthelræd II., 235.
- Steyning (Stænig), Cnut, 292; Harthacnut, 327; Edward Conf., 430; Harold II., 470.
- Sudbury (Suðburh), Æthelræd II., 235; Edward Conf., 433.
- Suðgeweore. *See* Southwark.
- Tamworth (Tamweorð), Edward Conf., 434.
- Taunton (Tantunc), Cnut, 294; Edward Conf., 435.
- Tempsford (Tæmeseforda or Temesanford), Eadgar, 173.
- Thetford (Þeotford), Eadgar, 175; Æthelræd II., 240; Cnut, 299; Harold I., 318; Edward Conf., 453; Harold II., 474.

- Torksey (Turcesige), Æthelræd II., 236.
- Totness (Totanes), Æthelræd II., 236; Cnut, 295.
- Turcesige. *See* Torksey.
- Wallingford (Wealingaford or Weligaford), Æthelstan, 114; Eadgar, 174; Æthelræd II., 237; Cnut, 296; Harold I., 317; Edward Conf., 436; Harold II., 471.
- Wareham (Werham), Æthelstan, 114; Æthelræd II., 237; Edward Conf., 438; Harold II., 472.
- Warwick (Wæringwic), Æthelstan, 114; Cnut, 295; Harold I., 316; Edward Conf., 435; Harold II., 471.
- Watchet (Weedport), Æthelræd II., 236; Cnut, 295; Edward Conf., 438.
- Wemesford, Cnut, 296.
- Wilton (Wiltune), Eadgar, 174; Æthelræd II., 237; Cnut, 297; Harold I., 317; Edward Conf., 440; Harold II., 472.
- Winchcombe (Winceleumb), Cnut, 299.
- Winchelsea (Wincelsea), Eadgar, 174; Edward Conf., 453.
- Winchester (Winceastre or Wintonia), Ælfred, 55; Æthelstan, 115; Eadwig, 160; Eadgar, 175; Eadweard II., 196; Æthelræd II., 238; Cnut, 297; Harold I., 317; Harthacnut, 328; Edward Conf., 443; Harold II., 473.
- Worcester (Wilraccaster or Woriceaster), Æthelræd II., 240; Cnut, 296; Edward Conf., 439.
- York (Eboracum or Eoferwic), Æthelstan, 106; Eadwig, 158; Eadgar, 169; Eadweard II., 193; Æthelræd II., 214; Cnut, 262; Harold I., 309; Edward Conf., 359; Harold II., 463.
- Deotford. *See* Thetford.

T A B L E S.

TABLE

OF

THE RELATIVE WEIGHTS OF ENGLISH GRAINS AND FRENCH GRAMMES.

Grains.	Grammes.	Grains.	Grammes.	Grains.	Grammes.	Grains.	Grammes.
1	·064	41	2·656	81	5·248	121	7·840
2	·129	42	2·720	82	5·312	122	7·905
3	·194	43	2·785	83	5·378	123	7·970
4	·259	44	2·850	84	5·442	124	8·035
5	·324	45	2·915	85	5·508	125	8·100
6	·388	46	2·980	86	5·572	126	8·164
7	·453	47	3·045	87	5·637	127	8·229
8	·518	48	3·110	88	5·702	128	8·294
9	·583	49	3·175	89	5·767	129	8·359
10	·648	50	3·240	90	5·832	130	8·424
11	·712	51	3·304	91	5·896	131	8·488
12	·777	52	3·368	92	5·961	132	8·553
13	·842	53	3·434	93	6·026	133	8·618
14	·907	54	3·498	94	6·091	134	8·682
15	·972	55	3·564	95	6·156	135	8·747
16	1·036	56	3·628	96	6·220	136	8·812
17	1·101	57	3·693	97	6·285	137	8·877
18	1·166	58	3·758	98	6·350	138	8·942
19	1·231	59	3·823	99	6·415	139	9·007
20	1·296	60	3·888	100	6·480	140	9·072
21	1·360	61	3·952	101	6·544	141	9·136
22	1·425	62	4·017	102	6·609	142	9·200
23	1·490	63	4·082	103	6·674	143	9·265
24	1·555	64	4·146	104	6·739	144	9·330
25	1·620	65	4·211	105	6·804	145	9·395
26	1·684	66	4·276	106	6·868	146	9·460
27	1·749	67	4·341	107	6·933	147	9·525
28	1·814	68	4·406	108	6·998	148	9·590
29	1·879	69	4·471	109	7·063	149	9·655
30	1·944	70	4·536	110	7·128	150	9·720
31	2·008	71	4·600	111	7·192	151	9·784
32	2·073	72	4·665	112	7·257	152	9·848
33	2·138	73	4·729	113	7·322	153	9·914
34	2·202	74	4·794	114	7·387	154	9·978
35	2·267	75	4·859	115	7·452	155	10·044
36	2·332	76	4·924	116	7·516	156	10·108
37	2·397	77	4·989	117	7·581	157	10·173
38	2·462	78	5·054	118	7·646	158	10·238
39	2·527	79	5·119	119	7·711	159	10·303
40	2·592	80	5·184	120	7·776	160	10·368

TABLE

OF

THE RELATIVE WEIGHTS OF ENGLISH GRAINS AND FRENCH GRAMMES.

Grains.	Grammes.	Grains.	Grammes.	Grains.	Grammes.	Grains.	Grammes.
161	10·432	201	13·024	241	15·616	290	18·79
162	10·497	202	13·089	242	15·680	300	19·44
163	10·562	203	13·154	243	15·745	310	20·08
164	10·626	204	13·219	244	15·810	320	20·73
165	10·691	205	13·284	245	15·875	330	21·38
166	10·756	206	13·348	246	15·940	340	22·02
167	10·821	207	13·413	247	16·005	350	22·67
168	10·886	208	13·478	248	16·070	360	23·32
169	10·951	209	13·543	249	16·135	370	23·97
170	11·016	210	13·608	250	16·200	380	24·62
171	11·080	211	13·672	251	16·264	390	25·27
172	11·145	212	13·737	252	16·328	400	25·92
173	11·209	213	13·802	253	16·394	410	26·56
174	11·274	214	13·867	254	16·458	420	27·20
175	11·339	215	13·932	255	16·524	430	27·85
176	11·404	216	13·996	256	16·588	440	28·50
177	11·469	217	14·061	257	16·653	450	29·15
178	11·534	218	14·126	258	16·718	460	29·80
179	11·599	219	14·191	259	16·783	470	30·45
180	11·664	220	14·256	260	16·848	480	31·10
181	11·728	221	14·320	261	16·912	490	31·75
182	11·792	222	14·385	262	16·977	500	32·40
183	11·858	223	14·450	263	17·042	510	33·04
184	11·922	224	14·515	264	17·106	520	33·68
185	11·988	225	14·580	265	17·171	530	34·34
186	12·052	226	14·644	266	17·236	540	34·98
187	12·117	227	14·709	267	17·301	550	35·64
188	12·182	228	14·774	268	17·366	560	36·28
189	12·247	229	14·839	269	17·431	570	36·93
190	12·312	230	14·904	270	17·496	580	37·58
191	12·376	231	14·968	271	17·560	590	38·23
192	12·441	232	15·033	272	17·625	600	38·88
193	12·506	233	15·098	273	17·689	700	45·36
194	12·571	234	15·162	274	17·754	800	51·84
195	12·636	235	15·227	275	17·819	900	58·32
196	12·700	236	15·292	276	17·884	1000	64·80
197	12·765	237	15·357	277	17·949	2000	129·60
198	12·830	238	15·422	278	18·014	3000	194·40
199	12·895	239	15·487	279	18·079	4000	259·20
200	12·960	240	15·552	280	18·144	5000	324·00

TABLE
FOR
CONVERTING ENGLISH INCHES INTO MILLIMÈTRES AND THE
MEASURES OF MIONNET'S SCALE.

ENGLISH INCHES		FRENCH MILLIMETRES
4.		100
3.5		95
3.		80
2.5	MIONNET'S SCALE	75
2.	19	70
1.5	18	65
1.	17	60
.9	16	55
.8	15	50
.7	14	45
.6	13	40
.5	12	35
.4	11	30
.3	10	25
.2	9	20
.1	8	15
	7	10
	6	5
	5	
	4	
	3	
	2	
	1	

1

2

3

4

5

6

7

8

9

10

11

12

1

2

3

4

5

6

7

8

9

10

11

12

1

2

AETHELBEARHT

3

4

5

6

AETHELRED I.

8

9

7

10

12

13

14

11

AELFRED.

EADWEARD THE ELDER.

EADRED.

EADWIG

1

2

3

4

EADWIG

5

6

7

8

9

10

11

12

13

EADGAR

EADGAR. EADWEARD II.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

1

2

3

4

5

6

7

8

9

10

11

12

13

14

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

1

2

3

4

5

6

7

8

9

10

EDWARD THE CONFESSOR.

EDWARD THE CONFESSOR.

EDWARD THE CONFESSOR.

AUSTIN

EDWARD THE CONFESSOR.

EDWARD THE CONFESSOR.

EDWARD THE CONFESSOR.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

EDWARD THE CONFESSOR.

1

2

3

4

5

6

7

8

9

10

11

12

Book is DUE on the last date stamped below.

1970

--	--	--

CJ2490. B77C

2

UC SOUTHERN REGIONAL LIBRARY FACILITY

AA 001 199 945 5

