

Money in 1892

URRBRAE HOUSE SCHOOLS' PROGRAM

THE UNIVERSITY
of ADELAIDE

Farthing	$\frac{1}{4}$ of a penny	
Halfpenny	$\frac{1}{2}$ of a penny Also called a "ha'penny" which was pronounced as a "hay-penny".	
Penny	2 halfpennies or 4 farthings The abbreviation for a penny was d <i>For example: five pennies could be written as 5d</i> When you had more than one penny, "pence" was another way of saying "pennies".	Penny
Threepence	3 pennies Was often pronounced as "throop-ence" or "threpp-ence". Also called a "thrupenny bit".	
Sixpence	6 pennies or pence	
Shilling	12 pennies or pence Also called a "bob". The formal abbreviation for a shilling was s <i>For example: four shillings could be written as 4s</i> However, it was often written informally or printed with a slash / <i>For example: 1/6d = 1 shilling and sixpence (often pronounced "one and six")</i> <i>5/3d = 5 shillings and threepence</i> If a price included shillings and no pennies then a dash was used after the slash. <i>For example: 5/- = 5 shillings only (with the dash standing for zero pennies).</i>	Shilling
Florin	2 shillings	
Half Crown	$\frac{1}{2}$ crown or 2.5 shillings	Sovereign
Crown	5 shillings	
Half-sovereign	$\frac{1}{2}$ sovereign or 10 shillings	
Sovereign	20 shillings Sovereigns were made of gold.	
Pound	20 shillings or 240 pence Also called a "quid". The abbreviation for a pound was £	
Guinea	21 shillings In 1892 guinea coins were no longer being used but people often used the term "guinea" when talking of prices for livestock, horses, art and land.	

Money in 1892

URRBRAE HOUSE SCHOOLS PROGRAM

THE UNIVERSITY
of ADELAIDE

Name _____

QUESTIONS	ANSWERS
1. What was another way of saying “pennies”?	
2. How much was a “bob” worth?	
3. Eight farthings were equal to how many pennies?	
4. Write an abbreviation for five pennies.	
5. Lizzie Waite had a shilling in her purse while her brother David had a halfpenny in his pocket. Who had the most money?	
6. How many pennies were in a shilling?	
7. What was another way of writing three shillings and no pennies?	
8. Eva Waite had been saving for a new book. By the beginning of 1892 she had saved a crown. The book she wanted was advertised in the newspaper to cost 5/6d. Did Eva have enough money to buy the book?	
9. What was another name for a pound?	
10. Peter Waite decided to sell one of his horses. Would he have been most likely to set the price for the horse in pounds or guineas?	