

S pecializing in Mint Errors and Currency Errors for 25 years. Visit my website to see a diverse group of type, modern mint and major currency errors. We also handle regular U.S. and World coins.

I'm a member of CONECA and the American Numismatic Association. I deal with major Mint Error Dealers and have an excellent standing with eBay. Check out my show schedule to see which major shows I will be attending. I solicit want lists and will locate the Mint Errors of your dreams.

Al's Coins

P.O. Box 147 National City, CA 91951-0147 Phone: (619) 442-3728 Fax: (619) 442-3693 e-mail: alscoins@aol.com

Publisher & Editor

Mike Byers

Design & Layout

Sam Rhazi

Contributing Editors

Tim Bullard Allan Levy

Contributing Writers

Heritage Galleries & Auctioneers Mike Diamond • Dennis O'Reilly NGC • Bill Snyder • Martin Wettmark

Advertising

The ad space is sold out. Please e-mail editor@minterrornews.com to be added to the waiting list.

Subscriptions

We are not offering a paid subscription at this time. Issues of Mint Error News Magazine are mailed to our regular customers and coin dealers that we are associated with. Issues can be downloaded for free at minterrornews.com

Mint Error News is the official publication of minterrornews.com. All content Copyright 2006 Mint Error News. P.O. Box 5090, San Clemente, CA 92674. All rights reserved. No part of this magazine may be reproduced in any form without the expressed written permission of the publisher. Opinions expressed in this publication do not necessarily represent the viewpoints of Mint Error News. This publication is distributed with the understanding that the information presented herein is from various sources for which there can be no warranty or responsibility by the publisher as to accuracy, price or completeness. Mint Error News accepts unsolicited manuscripts, artwork, and photographs for publication. Direct editorial submissions to editor@minterrornews.com or P.O. Box 5090, San Clemente, CA 92674. All unsolicited material will not be returned. PRINTED IN THE U.S.A.

Mint Error News Magazine

Issue 15 • Fall 2006

- Table of Contents -

Mike Byers' Welcome	4
Off-Center Errors	5
Off-Metal & Clad Layer Split-Off Errors	18
Buffalo 5¢ "Speared Bison" & WI 25¢ "Extra Leaves"	22
Unique 1920 Standing Liberty 25¢ Struck on Peru 20C Planchet	26
NGC Certifies Double Struck Carson City Morgan Dollar	28
Martha Washington Half Dollar Test Piece	30
D/S 4 Pence Lord Baltimore Piece Sold For \$40,250 In Heritage Auction	32
Interesting World Errors	33
Double Struck Draped Bust Dollar	35
1861 Clark, Gruber & Co. Twenty Dollar Overstrike	36
1965 Kennedy Half Dollar Struck on an Ultra-Thin, Low-Density Planchet	39
1829 Large Cent First Strike Brockage Reverse	43
Banana Note Sells for \$25,300	44
January 2006 Mint Error & Die Trial Auction Prices Realized	45
1982 Canadian Dime Muled with Cent Die	47
NGC Certifies G.B. Two-Headed & Two-Tailed Set	49
Braided Hair Large Cent Struck 35% Off-Center	51
Canadian 1978 Cent Struck on a U.S. 1973 Cent	52
Unique 1838 \$5 Die Trial Splasher J-A1838-6	54
Mint Error News Price Guide	60
Exclusive Discounts	78
1822 Error Quarter Brings \$195,500 in Heritage Auction	80
ANACS Certifies Sacagawea \$1 Struck on a 5¢ Planchet	82
MISSTRUCK UNITED STATES GOLD COINS	83
Unique Errors Featured in Upcoming Heritage Auction	86
A Study of World Mis-Struck Coins	98
Mint Error News Museum	125
Frequently Asked Questions	129

X elcome to Mint Error News Magazine, bringing the latest mint error news and information to the collector. **V** This is our fourth year bringing you both a print magazine and an on-line PDF magazine. There are now over 300 articles, features, discoveries, news stories, and mint error related info from the United States and around the World. Minterrornews.com has become the most popular and informative Internet resources for mint errors and is read by thousands of dealers and collectors.

Two major Mint Error News sponsors are Mike Byers and ANACS. Mike Byers is the Publisher and Editor of Mint Error News Magazine.

Mike Byers (mikebyers.com) has been a Professional Numismatist since 1978. He specializes in U.S. and World errors, and is now the largest dealer of the world's rarest mint errors. His new discoveries of major mint errors has been front page news for years. Mike Byers is also a Consultant for ANACS for Mint Errors.

Mike Byers is a life member of ANA since 1985, a charter member of NGC and a featured dealer/member of PCGS. He is also a founder member of the California Coin & Precious Metals Association and a life member of the Central States Numismatic Society.

ANACS is one of the three major grading services. They have been authenticating, certifying and encapsulating mint errors since 1991 which is years longer than the other two grading services combined. ANACS is highly respected in the Numismatic Community and has extensive experience in authenticaty - Friday 8:00 am to 6:00 pm EST ing mint errors.

Two other sponsors to minterrornews.com are Tim Bullard (errorcointrader.com) and Allan Levy (alscoins.com). Because of their combined experience and insight of the error coin market, they will bring valuable news and information to minterrornews.com.

Additional sponsors are CoinLink, CoinFacts.com, errorworldclub.org, Eureka Trading, uspatterns.com, Northeast Numismatics and Robert L. Astrich. We encourage collectors and dealers to submit articles and photos of major mint errors that we may feature on the website.

> Page 4 minterrornews.com

Off-Center Errors by Al Levy (alscoins.com)

Here are records of recent sales of off-center mint errors on eBay:

1. All coins were listed on eBay and closed from January 1, 2006 to March 31, 2006.

2. All lots had buyers. If the coins actually changed hands is unknown.

3. A picture accompanied each lot or it was not recognized.

4. Mislabelled items were ignored.

5. Some lots may have changed hands more than once.

6. "D" next to the date symbolizes that the coin had damage or was scratched.

7. "C" next to the date symbolizes that the coin was cleaned.

8. "B" next to the date symbolizes that the coin had damage and was cleaned.

9. If the date or mint mark was missing or partially visible, parentheses were used.

10. Postage/handling/insurance fees were ignored.

11. Major auctions were not listed.

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	1797		ANACS 15	\$ 650.00			
1c	(1830)	D	VG	\$ 264.99			
1c	1863	D	GOOD		\$ 59.00		
1c	1864-L	D	ANACS 12 NET			\$ 226.00	
1c	1865		GOOD		\$ 207.55		
1c	1887		GOOD	\$ 114.75			
1c	1887		ANACS 04	\$ 49.99			
1c	1890		GOOD	\$ 58.01			
1c	1891		PCGS 45		\$ 234.72		
1c	1897		SEGS 04	\$ 29.55			
1c	1901		VF	\$ 135.83			
1c	1901	С	AU	\$ 122.50			
1c	1901		NGC 64 BRN		\$ 338.99		
1c	1901		PCGS 58	\$ 199.17			
1c	1902		XF		\$ 137.49		
1c	1904	С	XF		\$ 140.50		
1c	1906	D	BU RED	\$ 59.77			
1c	1906		GEM BU RED	\$ 88.98			
1c	1907		PCGS 58		\$ 354.00		
1c	1917-S	D	GOOD	\$ 18.50			
1c	1918		GOOD		\$ 37.00		
1c	1918-S		ANACS 45	\$ 75.00			
1c	1919		ANACS 30		\$ 75.00		
1c	1920		VG		\$ 57.77		
1c	1930-D		ANACS 53	\$ 58.78			
1c	1934		NNC 67 RED	\$ 114.50			

DENOM	YEAR	NOTES	GRADE	LESS	S:11%	11%	-35%	36%	-75%	OVER	R 75%
1c	1935	С	AU			\$	41.00				
1c	1936		VG	\$	34.66						
1c	1936	С	VF	\$	11.50						
1c	1937		GOOD	\$	20.49						
1c	1937		BU R&B	\$	34.71						
1c	1937		ANACS 58	\$	28.50						
1c	1940		UNC BRN			\$	41.00				
1c	194(1)		XF			\$	19.95				
1c	1942	D	CH BU RED	\$	19.99						
1c	1943		BU	\$	83.00						
1c	1943		ANACS 40	\$	26.00						
1c	1943		NGC 61			\$	179.00				
1c	1943-S	D	FINE	\$	19.25						
1c	1943-S	D	BU	\$	60.99	\$	91.79				
1c	1943-S	D	MS-60 NET	\$	109.57						
1c	1943-S		PCGS 40	\$	79.00						
1c	1944	D	FINE	\$	8.59						
1c	1944		XF			\$	26.47				
1c	1944		UNC R&B	\$	37.00						
1c	1944		ANACS 40	\$	27.00						
1c	194(4)	С	UNC			\$	26.00				
1c	1944		ANACS 65 R&B			\$	78.00				
1c	1944-S	D	XF					\$	62.10		
1c	1944-S		ANACS 55	\$	24.99						
1c	1945	В	AU	\$	12.50						
1c	1945		UNC BRN			\$	49.99				
1c	1945-S		VF	\$	19.55						
1c	1945-S		PCGS 62 R&B			\$	121.17				
1c	1946-S		AU	\$	49.95						
1c	1946-S	С	BU			\$	69.00				
1c	194(?)-(S)		AU			\$	21.26				
1c	1950-D		UNC BRN			\$	56.00				
1c	1950-D		GEM BU R&B	\$	56.01						
1c	(?)950-(?)		UNC BRN							\$	49.95
1c	(1951)		UNC R&B					\$	66.00		
1c	(?)51-(?)		BU BRN							\$	44.99
1c	1951-D	D	VF			\$	19.59				
1c	1951-D		ANACS 61 BRN	\$	35.09						
1c	1952		ANACS 62 R&B					\$	74.95		
1c	1957-D		UNC BRN							\$	28.00
1c	1957-D		BU BRN					\$	37.00		
1c	1957-D	D	BU RED					\$	35.00		
1c	1957-D		BU R&B		İ		İ	\$	39.99		
1c	1960-D LD		BU RED					\$	161.00		

DENOM	YEAR	NOTES	GRADE	LESS	:11%	11%	-35%	36%	-75%	OVER	75%
1c	1961-D		AU					\$	66.00		
1c	1961-D		NGC 65 R&B	İ			Í	\$	80.00		
1c	1964		AU			\$	13.45				
1c	1964	С	UNC					\$	22.72		
1c	1964		UNC BRN					\$	15.51		
1c	1964		BU R&B			\$	8.88	\$	14.25		
1c	1964-D		AU					\$	12.05		
1c	1964-D	В	UNC					\$	14.05		
1c	1964-D		UNC BRN					\$	13.09		
1c	1964-D		BU BRN							\$	15.50
1c	(?)964-D		BU R&B							\$	22.50
1c	1964-D		BU RED					\$	30.75		
1c	1965	D	AU			\$	5.99				
1c	1965		AU			\$	19.00				
1c	196(5)		BU R&B			\$	9.99				
1c	(?)65		UNC BRN							\$	13.49
1c	1966	С	AU	\$	7.99						
1c	1966		AU			\$	14.05				
1c	1966		UNC BRN							\$	13.16
1c	1966	D	UNC RED			\$	19.99				
1c	1966		BU R&B	\$	10.27						
1c	1966		ANACS 64 R&B	\$	19.50						
1c	1967		UNC BRN					\$	15.51		
1c	1967		BU BRN					\$	20.50	\$	27.00
1c	1967		BU R&B							\$	14.39
1c	1967		GEM BU RED					\$	31.33		
1c	(1)967		UNC BRN							\$	20.00
1c	1968-D	D	AU					\$	4.25		
1c	1968-D		AU							\$	13.49
1c	1968-D		BU R&B					\$	17.17		
1c	1968-D		ANACS 64 R&B							\$	31.00
1c	1969-D		AU					\$	12.77		
1c	1969-D		UNC BRN					\$	14.92	\$	14.63
1c	1969-D		BU R&B					\$	13.00		
1c	1969-D		BU RED					\$	36.00		
1c	1969-D		CH BU BRN					\$	48.99		
1c	1969-D		ANACS 65 R&B					\$	16.49		
1c	1969-D		ANACS 64 RED	\$	21.00						
1c	(?69)-(?)		UNC BRN							\$	7.50
1c	1970-D		XF					\$	8.71		
1c	1970-D		AU							\$	12.00
1c	1970-D		UNC BRN					\$	16.01		
1c	1970-D	С	BU		İ		ĺ	\$	11.25		
1c	1970-D		BU RED		i		i	\$	18.52		

DENOM	YEAR	NOTES	GRADE	LESS	:11%	11%	-35%	36%	-75%	OVER	75%
1c	1970-D		GEM BU R&B					\$	26.01		
1c	1970-D		ANACS 64 RED		Ì			\$	18.50		
1c	(1)970-(?)		UNC BRN							\$	15.50
1c	(?)70-(?)		ANACS 60 R&B							\$	29.67
1c	1971-D		BU BRN					\$	11.01		
1c	1971-D		BU R&B					\$	16.39		
1c	1971-D		BU RED					\$	30.50		
1c	1971-S	С	BU							\$	79.00
1c	1972		BU BRN	\$	15.27						
1c	1972-D		AU					\$	9.75		
1c	1972-D		UNC BRN					\$	10.00		
1c	1972-D		BU RED					\$	34.99		
1c	1973-D		XF			\$	13.50				
1c	1973-D		AU							\$	17.00
1c	1973-D	D	ANACS NET 60	\$	12.01						
1c	1974		UNC BRN							\$	9.99
1c	1974-D		UNC BRN		Ì			\$	8.30		
1c	1974-D	1	CH BU R&B					\$	20.01		
1c	1975	1	BU RED			\$	9.95				
1c	1976-D	D	BU R&B					\$	33.50		
1c	1976-D	1	CH BU R&B						ĺ	\$	17.36
1c	1977		UNC BRN		Ì			\$	10.50		
1c	1977		BU R&B					\$	9.49		
1c	(?)977		UNC R&B							\$	19.50
1c	1977-(?)		BU RED					\$	10.50		
1c	1978	D	AU	\$	2.99						
1c	1978	С	UNC					\$	24.50		
1c	1979		BU BRN		Ì			\$	6.65		
1c	1979		BU RED	\$	3.25						
1c	1979-D		AU			\$	20.50				
1c	1979-D		CH BU R&B			\$	16.39				
1c	1980		UNC R&B			\$	4.75	\$	5.26		
1c	1980	1	BU BRN					\$	9.99		
1c	1980-D	1	AU			\$	20.50		i		
1c	1981	1	AU					\$	17.66		
1c	1982 LD CU	1	UNC BRN	\$	6.77	\$	11.27		i		
1c	1982 LD CU	Ì	BU R&B			\$	7.50		i		
1c	1982-(?) LD CU		BU BRN	\$	1.25		İ	\$	7.63		
1c	(1982)-(?) LD CU	С	AU					\$	1.00		
1c	(1982)-(?) LD CU	1	UNC R&B					\$	9.50		
1c	1982 SD CU	1	AU							\$	9.49
1c	1982 LD ZN	1	BU RED					\$	37.55		
1c	1983	1	UNC R&B		İ		Ì	\$	9.65		
1c	1983		BU BRN	\$	0.12				i		

DENOM	YEAR	NOTES	GRADE	LESS	:11%	11%	-35%	36%	-75%	OVER	75%
1c	1983	D	BU R&B		ĺ		Î	\$	5.60		
1c	1983		BU R&B	\$	19.39	\$	16.36	\$	3.99		
1c	1983		BU RED			\$	6.00	\$	4.99		
1c	1983		CH BU BRN			\$	4.52				
1c	1983		CH BU RED			\$	1.30	\$	4.97	\$	7.51
1c	1983		GEM BU RED					\$	10.08		
1c	1983-D		AU	\$	15.09						
1c	1983-D		BU BRN					\$	12.50		
1c	1983-D	D	BU RED					\$	9.99		
1c	1983-D		CH BU RED					\$	12.30		
1c	1983-D		NGC 63 R&B					\$	19.99		
1c	1984		UNC BRN					\$	0.99		
1c	1984	D	BU RED			\$	10.27				
1c	1984		CH BU RED			\$	10.50				
1c	1984-(?)		GEM BU RED					\$	5.00		
1c	1984		ANACS 64 RED					\$	13.55		
1c	1985	D	AU					\$	4.99		
1c	1985	D	BU RED					\$	3.00		
1c	1985		BU RED	\$	5.51			\$	10.50		
1c	1985		CH BU RED					\$	12.09		
1c	1986		AU					\$	3.35		
1c	1986	D	BU RED			\$	2.50				
1c	1986		BU RED					\$	6.99		
1c	1987		GEM BU RED	\$	1.42						
1c	1987-D		GEM BU RED					\$	11.05		
1c	1988	В	AU	\$	3.25						
1c	1988		AU					\$	6.51		
1c	1988		BU RED	\$	2.99						
1c	1988		CH BU RED					\$	5.85		
1c	1988-D		GEM BU RED					\$	36.00		
1c	1989	D	AU			\$	4.99				
1c	1989		UNC R&B			\$	7.50	\$	1.04		
1c	1989		BU RED			\$	9.95	\$	17.50		
1c	1990		UNC RED					\$	7.98		
1c	1990		BU RED			\$	6.04				
1c	1990		CH BU BRN					\$	4.99		
1c	1990		CH BU RED	\$	4.00	\$	6.99	\$	7.49		
1c	1990		GEM BU RED			\$	11.51				
1c	199(0)		BU RED			\$	4.95	\$	4.99		
1c	1990-(?)		CH BU RED					\$	7.50		
1c	(1990)-(?)		GEM BU RED					\$	9.49		
1c	1990-D		UNC RED					\$	15.51		
1c	1991		BU RED					\$	3.75		
1c	1991		CH BU RED					\$	9.98		

DENOM	YEAR	NOTES	GRADE	LESS	5:11%	11%	%-35%	36%	-75%	OVER	8 75%
1c	1991		NGC 64 RED	\$	17.76						
1c	1992		BU RED					\$	13.16		
1c	1992		GEM BU RED					\$	13.50		
1c	1993		AU			\$	10.00				
1c	1993		CH BU RED					\$	0.99	\$	3.81
1c	1993-D		CH BU RED					\$	20.45		
1c	1994		CH BU RED					\$	11.50		
1c	1994		GEM BU RED					\$	8.51		
1c	1995		UNC RED			\$	1.50				
1c	1995		BU RED					\$	4.25		
1c	1995		GEM BU RED					\$	30.76		
1c	1995-D		CH BU RED					\$	11.39		
1c	1996		GEM BU RED					\$	14.71		
1c	1996-D		GEM BU RED					\$	17.73		
1c	1997-D	D	BU R&B				Ì	\$	5.50		
1c	1997-D		CH BU RED					\$	3.80		
1c	1999		ANACS 64 RED			\$	61.00	\$	9.50		
1c	2000		ANACS 65 RED			\$	15.95				
1c	200(0)		ANACS 62 RED			\$	29.99				
1c	2000		PCI 64 RED			\$	7.27				
1c	2000		SEGS 66 RED			\$	21.00				
1c	2000-D		BU RED	\$	8.35		Ì		1		
1c	2001		ANACS 65 RED	\$	12.85	\$	18.38				
1c	2001		ANACS 66 RED			\$	14.35				
1c	200(1)		ANACS 65 RED			\$	20.50				
1c	2001		AGP 65 RED				Î	\$	20.50		
1c	2003		GEM BU RED	\$	8.01						
1c	2003		PCGS 66 RED	\$	50.00						
1c	2005		GEM BU RED	\$	56.00						
1c	2006		GEM BU RED	\$	78.00						
3c	1857	D	ANACS 30			\$	662.00				
3c	1867		AU			\$	350.00				
5c	1890		XF	\$	179.36						
5c	(?9)16-S	В	NNC 55			\$	450.30				
5c	1936-(?)		PCGS 58	\$	367.00						
5c	1937		PCGS 58	\$	275.00						
5c	1940		XF			\$	48.99				
5c	1940-S		AU			\$	128.00				
5c	1941		NGC 58	\$	78.00						
5c	1945-P		UNC	· ·		\$	137.50				
5c	(1964)		UNC	\$	6.49						
5c	(?)64-(?)		ANACS 63		-					\$	26.00
5c	1(965)		CH BU	\$	28.99					Ŧ	
5c	1969-(?)		BU					\$	34.39		

DENOM	YEAR	NOTES	GRADE	LESS:1	1%	11%	-35%	36%-	75%	OVER	75%
5c	(?7)-D		UNC				Ì	\$	9.99		
5c	1975		UNC			\$	20.00				
5c	1975		CH BU			\$	13.49				
5c	1976		BU	\$	17.38						
5c	1976		GEM BU			\$	23.48				
5c	1976		ANACS 63					\$	33.89		
5c	1977		BU					\$	19.99		
5c	1979		BU					\$	16.51		
5c	1979		CH BU					\$	16.05		
5c	(1)979		BU					\$	12.60		
5c	(?)79		BU					\$	10.50		
5c	1980-P	D	CH BU					\$	27.91		
5c	1980-P		BU			\$	13.05	\$	14.99		
5c	1980-P		CH BU					\$	11.60		
5c	1980-P		GEM BU					\$	6.00		
5c	1980-P		ANACS 64					\$	21.50		
5c	(?9)80-P		UNC					\$	12.50		
5c	(?)80-P		BU					\$	11.25	\$	8.61
5c	1981-P		GEM BU							\$	15.52
5c	(1981)-P		BU	\$	1.00						
5c	(?)981-P		GEM BU					\$	2.75		
5c	(?)81-P		BU					\$	17.28		
5c	1981-(?)		BU							\$	20.50
5c	1983-P		UNC					\$	21.50		
5c	1983-P		BU							\$	21.00
5c	1983-P		CH BU					\$	13.55		
5c	1983-P		GEM BU					\$	25.55		
5c	(?9)83-P		UNC					\$	14.55		
5c	(?9)83-P		GEM BU					\$	14.95		
5c	(?)83-P		BU					\$	10.05		
5c	(?)83-P		GEM BU					\$	37.08		
5c	(1983)-P		CH BU			\$	17.51				
5c	1984-D		BU					\$	15.48		
5c	(1)984-D		BU					\$	9.95		
5c	1984-P		UNC					\$	15.50		
5c	1984-P		BU			\$	23.49	\$	15.01		
5c	1984-P		GEM BU	\$	14.50			\$	14.95		
5c	(?)984-P		BU					\$	8.05		
5c	1985-D		BU					\$	20.01		
5c	1985-P		UNC					\$	9.99		
5c	1985-P		GEM BU					\$	17.16		
5c	(?)85-P		UNC					\$	8.27		
5c	1986-D		UNC	\$	5.50						
5c	1988-P		BU					\$	17.10		

DENOM	YEAR	NOTES	GRADE	LESS	5:11%	119	%-35%	36%	-75%	OVER	75%
5c	1988-P		CH BU			\$	9.30				
5c	1989-P		AU					\$	11.55		
5c	1989-P		BU							\$	16.50
5c	1994-P		BU			\$	12.01		Ì		
5c	1994-P		CH BU					\$	7.50		
5c	(1)994-P		CH BU					\$	17.51		
5c	1995-P		NGC 67 FS			\$	40.00				
5c	1996-D		CH BU					\$	16.51		
5c	1996-P		BU	\$	5.02			\$	15.25		
5c	(?)96-P		GEM BU					\$	10.51		
5c	1997-P	D	AU	\$	3.75						
5c	1997-P		CH BU			\$	6.50				
5c	1997-P		NGC 64 6FS			\$	33.75				
5c	(?9)97-P		GEM BU					\$	17.31		
5c	1998-P		GEM BU	\$	8.55						
5c	1999-D		UNC					\$	4.99		
5c	1999-D		CH BU					\$	8.99	\$	10.71
5c	1999-D		GEM BU					\$	20.48	\$	24.00
5c	1999-D		NGC 65					\$	21.08		
5c	(?9)99-D	D	CH BU							\$	12.60
5c	(?)99-D		PCGS 63					\$	46.89		
5c	(?9)9-D		GEM BU					\$	11.62		
5c	1999-P		BU					\$	16.05		
5c	1999-P		CH BU	\$	10.00						
5c	1999-P		GEM BU			\$	9.49	\$	12.50		
5c	(1999)-P	D	UNC			\$	6.99		ĺ		
5c	(1999)-P		BU	\$	10.50						
5c	(?9)99-P		BU					\$	8.99		
5c	2000-D		GEM BU					\$	24.57		
5c	(2)000-D		CH BU					\$	2.75		
5c	(2)000-D		GEM BU					\$	8.27		
5c	(?)00-D		BU					\$	10.99		
5c	(?)00-D		GEM BU					\$	16.50		
5c	(2)000-P		GEM BU					\$	2.75		
5c	2001-D		GEM BU					\$	22.25		
10c	1875		NGC 04			\$	550.00				
10c	1899		NGC 53	\$	450.00						
10c	1944	D	AU	\$	70.99	Î					
10c	1944		ANACS 50	\$	74.99						
10c	1944-D		PCGS 63	\$	110.50						
10c	1964-(?)		BU					\$	67.10		
10c	1964-(?)	D	CH BU					\$	100.52		
10c	1964-(?)		NGC 62					\$	125.00		
10c	1965		GEM BU			\$	22.05				

DENOM	YEAR	NOTES	GRADE	LESS	:11%	11%	-35%	36%	-75%	OVER	75%
10c	1966	D	UNC					\$	9.38		
10c	1966		BU	\$	17.11						
10c	1966		NNC 64					\$	109.50		
10c	(?)69-D		BU							\$	23.05
10c	1970-D		AU					\$	49.99		
10c	1970-D		UNC					\$	15.52		
10c	1970-D		BU					\$	18.50		
10c	(19)70-D		BU					\$	10.50		
10c	1971-D		NNC 65					\$	37.50		
10c	1973		CH BU					\$	21.50	\$	18.49
10c	1976		GEM BU			\$	28.77				
10c	1977		BU	\$	11.05						
10c	1977		CH BU			\$	9.99				
10c	197(9)		BU	\$	9.99						
10c	1980-P		BU	\$	3.75						
10c	1982-P		GEM BU	\$	52.50						
10c	1983-P	D	UNC			\$	15.50				
10c	1983-P		CH BU					\$	14.10		
10c	1984-D	D	GEM BU					\$	19.95		
10c	1986-D		GEM BU					\$	53.99		
10c	1988-D		CH BU		ĺ			\$	36.00		
10c	1988-P		CH BU			\$	11.01				
10c	1989-P		UNC					\$	9.88		
10c	1991-D		UNC							\$	24.50
10c	1991-P		UNC					\$	21.57		
10c	1991-(P)		ANACS 64							\$	24.99
10c	1992-D		BU					\$	34.57		
10c	1994-P		BU			\$	18.27	\$	9.01		
10c	1994-P		ANACS 63			\$	15.55				
10c	1995-P		BU		Ì	\$	13.01				
10c	1995-P		GEM BU			\$	7.51	\$	26.50		
10c	1995-P		NGC 65 FT	\$	26.00						
10c	19(95)-P		NGC 65 FT	\$	26.22						
10c	1997-P		UNC			\$	3.80	\$	10.51		
10c	1997-P		BU		ĺ	\$	10.76	\$	10.35		
10c	1998-P		GEM BU		ĺ	\$	15.51	\$	12.86		
10c	1999-P		BU			\$	13.25				
10c	1999-P		GEM BU	\$	4.52	\$	10.50	\$	17.01		
10c	2000-P		NGC 65	\$	31.00						
10c	2000-P		NGC 66 FT	\$	21.50						
25c	1964	D	BU	\$	99.99						
25c	1965		AU	\$	14.50						
25c	1965	D	UNC			\$	37.00				
25c	1965		UNC	\$	26.76						

DENOM	YEAR	NOTES	GRADE	LESS	:11%	11%	-35%	36%	-75%	OVER	75%
25c	1965		BU	\$	17.01						
25c	1965		CH BU	\$	24.06						
25c	1965	D	ANACS 55	\$	9.95						
25c	1970-D		UNC					\$	110.56		
25c	1974		AU	\$	8.05						
25c	1976		UNC			\$	137.50				
25c	1976		GEM BU	\$	178.50						
25c	1977		UNC	\$	13.77						
25c	1980-P		BU	\$	16.28						
25c	1980-P		CH BU	\$	19.06						
25c	1980-P		GEM BU	\$	22.50						
25c	1982-P		VF	\$	9.00						
25c	19(82)-P		UNC	\$	14.47						
25c	1983-P		AU			\$	30.00				
25c	1983-P		UNC	\$	9.00	\$	37.00				
25c	1983-P		BU	\$	21.55	\$	37.00		Ì		
25c	1983-P		GEM BU	\$	67.78		Ì		ĺ		
25c	198(3)-P		AU		1	\$	31.11		ĺ		
25c	(198)3-P		UNC			\$	24.25				
25c	(19)83-P		BU			\$	34.00				
25c	(1983)-P		UNC	\$	16.00				1		
25c	1983-(?)		GEM BU	\$	12.59		Ì		Ì		
25c	1984-P		UNC	\$	3.25				Ì		
25c	1984-P		GEM BU			\$	29.95				
25c	(1984)-P		AU	\$	9.99	\$	10.70				
25c	1985-P		XF	\$	8.39						
25c	1985-P		UNC	\$	8.60						
25c	(1986)-P		UNC	\$	7.60						
25c	1988-P		BU	\$	20.50						
25c	1989-P		AU			\$	18.50				
25c	1989-P	D	GEM BU	\$	12.50						
25c	1989-P		GEM BU	\$	20.50						
25c	1989-(?)		BU		İ		İ		i	\$	49.00
25c	198(?)-(?)		GEM BU		İ		İ		i	\$	32.00
25c	1991-P		UNC	\$	16.50						
25c	1993-P	D	XF	\$	3.75						
25c	1993-P		BU		İ	\$	32.00		i		
25c	(?)93-P		BU		İ		İ	\$	52.00		
25c	1993-(?)		BU		İ		İ	\$	56.00		
25c	1994-P		BU	\$	20.50	\$	20.50		i		
25c	(1994)-P		UNC	\$	5.60						
25c	1995-P		BU		Ì	\$	36.75		i		
25c	1995-P		CH BU	\$	16.50	\$	22.50		İ		
25c	1995-P		GEM BU	\$	14.80		İ		i		

DENOM	YEAR	NOTES	GRADE	LESS	5:11%	11%	-35%	36%	-75%	OVER	R 75%
25c	1995-(?)		CH BU					\$	42.00		
25c	1996-P		BU	\$	11.50	\$	24.55		1		
25c	1996-P		CH BU	\$	13.00						
25c	1996-P		GEM BU	\$	9.73						
25c	1996-(P)		UNC			\$	37.00				
25c	19(96)-P		CH BU	\$	20.45						
25c	(1996)-P		GEM BU			\$	17.39		İ		
25c	1998-D		GEM BU	\$	18.10						
25c	1998-P		BU			\$	31.00				
25c	1998-P		GEM BU	\$	14.50	\$	39.95				
25c	1998-P		ANACS 63					\$	71.00		
25c	1998-(?)		BU			\$	34.91		Ì		
25c	DE (?)-(?)		SEGS 65					\$	320.00		
25c	PA (?)-D		PCGS 58					\$	203.50		
25c	GA 1999-D		ICG 66	\$	29.95						
25c	GA 1999-P		BU	\$	79.99						
25c	GA (1999)-P		AU			\$	75.00		i		
25c	GA (?)-(?)		GEM BU						1	\$	111.18
25c	GA (?)-(?)		NGC 66							\$	149.99
25c	GA (?)-(?)		PCGS 64							\$	86.00
25c	CT 1999-D		AU	\$	69.65						
25c	CT 1999-P		AU			\$	52.00		Ì		
25c	CT (?)-(?)		ANACS 63							\$	46.99
25c	MA 2000-P		PCGS 67			\$	148.51				
25c	MA (200)0-P		CH BU			\$	82.00				
25c	MA 2000-P		PCGS 66	\$	102.50						
25c	NH 2000-D		CH BU	\$	22.72						
25c	NH 2000-P		AU			\$	28.50				
25c	NH 2000-P		UNC	\$	32.00						
25c	NH 2000-P		BU	\$	38.90	\$	51.95				
25c	NH 2000-P		CH BU	\$	22.72	\$	46.00				
25c	NH 2000-P		PCGS 65			\$	149.38				
25c	NH (?)-(?)		BU					\$	251.35		
25c	NH (?)-P		ANACS 64			\$	119.99				
25c	NH (?)-P		CH BU			\$	127.49				
25c	NH 2000-P		PCGS 64			\$	57.00				
25c	NH 20(00)-P		PCGS 64			\$	62.00				
25c	NH 200(?)-P		BU			\$	84.00				
25c	NH (2000)-P		NGC 65			\$	51.99				
25c	NH (?)-P		PCGS 63					\$	128.05		
25c	NH (?)-P		PCGS 64			\$	127.50				
25c	MD 2000-P		BU	\$	34.00						
25c	SC 2000-P		UNC	\$	39.81						
25c	SC 2000-P		CH BU	\$	40.39				İ		

DENOM	YEAR	NOTES	GRADE	LESS	S:11%	11%	-35%	36%-7	′5%	OVER	75%
25c	SC 2000-P		GEM BU	\$	56.00	\$	44.00				
25c	SC 2000-P		NNC 68	\$	30.00						
25c	SC 20(00)-(P)		PCGS 63			\$	96.07				
25c	VA 2000-D		CH BU			\$	94.00				
25c	VA 2000-P		CH BU			\$	104.50				
25c	VA 20(00)-P		CH BU			\$	207.50				
25c	VA 2(000)-P		CH BU			\$	75.00				
25c	VA 200(0)-P		PCGS 62			\$	137.51				
25c	VA (2000)-P		PCGS 64			\$	102.50				
25c	VA (?)-(?)		NGC 66			\$	181.38				
25c	NC 2001-P		BU	\$	25.37						
25c	NC 2001-P		GEM BU	\$	31.99						
25c	NC 2001-P		NGC 66	\$	21.50						
25c	VT 2001-P		BU	\$	92.18						
25c	OR 2005-P		BU	\$	95.53						
50c	1968-D		UNC					\$ 6	76.00		
50c	1976		XF	\$	103.50						
50c	1976-D		AU	\$	153.00						
50c	1976-D		BU	\$	190.50						
50c	(1979)		NGC 66	\$	229.00						
50c	(1)979	1	UNC	\$	99.99						
50c	1983-P		NGC 66			\$	181.40				
50c	1984-P	ĺ	AU	\$	68.00						
50c	1995-P		AU	\$	81.00						
1\$	1978		GEM BU	\$	187.55						
1\$	1978		PCGS 64	\$	213.51						
1\$	1978		PCGS 65	\$	254.37						
1\$	1978-D		PCGS 65	\$	190.37						
1\$	1979-P		ANACS 60	\$	117.49						
1\$	1979-P		ANACS 62			\$	124.95				
1\$	1999-P		BU			\$	118.49				
1\$	1999-P		GEM BU TONED			\$	178.06				
1c	ND LG BR HAIR		VF			\$	240.00				
1c	ND INDIAN	D	GOOD			\$	114.72				
1c	ND INDIAN	1	PCGS 55			\$	292.02				
1c	ND INDIAN		PCGS 58			\$	280.09				
1c	ND INDIAN		PCGS 63 BRN			\$	235.83				
1c	ND WHEATBACK		AU					\$	19.99		
1c	ND WHEATBACK		BU BRN					\$	28.00	\$	24.25
1c	ND WHEATBACK		GEM BU BRN							\$	22.06
1c	ND STEEL	В	VF			\$	33.03				
1c	ND COPPER		NTC 63 R&B							\$	19.99
1c	ND ZINC		ANACS 60 RED					\$	12.50		

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%	6-35%	36%	-75%	OVER	t 75%
1c	ND ZINC		ICG 65 RED				\$	8.55		
1c	ND ZINC		PCI 64 RED				\$	21.60		
1c	ND ZINC		PCI 65 RED		\$	10.50				
5c	ND BUFFALO		NGC 15		\$	382.00				
5c	ND-S BUFFALO		PCGS 55		\$	512.00				
5c	ND JEFFERSON		AGP 63				\$	10.51		
5c	ND JEFFERSON		ANACS 61				\$	16.00		
5c	ND JEFFERSON		ICG 66 FS		\$	9.00				
5c	ND JEFFERSON		NGC 65		\$	9.99				
10c	ND BARBER		PCGS 58		\$	659.00				
10c	ND SILVER		UNC				\$	35.99		
10c	ND SILVER		BU		\$	118.06	\$	36.00	\$	49.95
10c	ND SILVER	D	AU						\$	19.38
10c	ND-D SILVER	D	UNC				\$	58.85		
10c	ND CLAD		NGC 64	\$ 19.00						
10c	ND CLAD		NGC 66 FT		\$	32.99				
10c	ND CLAD		PCGS 64				\$	30.01		
25c	ND CLAD		AU				\$	24.51		
25c	ND CLAD	D	BU				\$	28.56	\$	26.00
25c	ND CLAD		BU		\$	22.05	\$	27.95	\$	40.89
25c	ND CLAD		CH BU		\$	17.88	\$	31.00	\$	32.00
25c	ND CLAD		GEM BU		\$	12.51	\$	31.67	\$	30.94
25c	ND CLAD		NGC 63				\$	42.51		
50c	ND (1976)		BU		\$	265.00				
50c	ND CLAD		BU						\$	195.50
50c	ND CLAD		ANACS 63				\$	460.00		
50c	ND CLAD		PCGS 63				\$	281.01		
\$1	ND SBA		PCGS 62				\$	282.80		

Page 17 minterrornews.com

by Al Levy (alscoins.com)

1. ALL LOTS HAD BUYERS. IF THE COINS ACTUALLY CHANGED HANDS IS UNKNOWN.

2. A PICTURE ACCOMPANIED EACH LOT OR IT WAS NOT RECOGNIZED.

3. BLURRY PICTURES OR OTHER PROBLEMS ARE NOTATED UNDER "OBSERVATION".

4. ITEMS MISLABELLED COMMANDED A SMALL PREMIUM.

5. SOME LOTS CHANGED HANDS MORE THAN ONCE.

6. ANY SCRATCHES, DENTS OR DEFECTS NOTATED WERE EITHER IN THE DESCRIPTION OR GRADING SERVICES' HOLDERS.

7. AUCTION HOUSES THAT LISTED THESE ERRORS WERE IGNORED.

8. SHIPPING CHARGES ARE NOT INCLUDED.

FROM 01/01/06 TO 03/31/06			
DOUBLE DENOMINATIONS			
DESCRIPTION	GRADED	SOLD	OBSERVATION
1982-P LG DT 1c STRUCK ON A STRUCK 10c	BU	860.00	FLIPOVER. TWO FULL DATES + MM. LOTS OF DETAIL REMAINS.
1984-P 1c STRUCK ON A STRUCK 10c	NGC 65	2,700.01	FLIPOVER. "84" OF CENT, "198(?)-P OF DIME. LOTS OF DETAIL REMAINS.
1986-P 1c STRUCK ON A STRUCK 10c	CH BU	400.95	TWO FULL DATE + MM. LOTS OF DETAIL REMAINS
1986-P 1c STRUCK ON A STRUCK 10c	CH BU	762.52	FLIPOVER. TWO FULL DATES + MM. LOTS OF DETAIL REMAINS.
1986/1985-P 1c STRUCK ON STRUCK 10c	ANACS 64	3,500.00	DUAL DATE. BOTH DATES SHOW PLUS MM
1990-P 1c STRUCK ON A STRUCK 10c	NGC 66	822.00	1 ^{JI} DATES, FULL MM. 90DEGREE CW TURN BETWEEN STRIKES
1990-(?) 1c STRUCK ON A STRUCK 10c	PCGS 58	698.88	TWO FULL DATES BUT NO MM. LOTS OF DETAIL REMAINS
1993-P 1c STRUCK ON A STRUCK 10c	ANACS 64	840.00	TWO FULL DATE + MM. LOTS OF DETAIL REMAINS
1997-P 1c STRUCK ON A STRUCK 10c	NGC 62	768.10	TWO FULL DATE + MM. LOTS OF DETAIL REMAINS
1999-P 1c STRUCK ON A STRUCK 10c	NGC 64	885.00	TWO FULL DATE + MM. LOTS OF DETAIL REMAINS
2000-P 1c STRUCK ON A STRUCK 10c	ANACS 64	718.56	TWO FULL DATE + MM. LOTS OF DETAIL REMAINS
2000-D 5c STRUCK ON A STRUCK 1c	NGC 62 RED	1,003.21	LOTS OF DETAIL. NICKEL DATE & MM SHOWS.
OFF METALS		517.00	
1c/10c 1956	ANACS AU NET	517.89	FULL DATE & MM AREA. EDGE DAMAGE.
1c/10c 1965	BU R&C	432.50	FULL DATE & MINTMARK AREA.
1c/10c 1966	PCGS 66	493.86	FULL DATE & MINTMARK AREA.
1c/10c 1968-S	PCGS 64	449.99	FULL DATE & MM.
1c/10c 1973-D	PCGS 64	380.55	
1c/10c 1976	PCGS 67	595.00	FULL DATE & MM AREA.
1c/10c 1978	BU	257.00	FULL DATE & MM AREA.
1c/10c 1981-D	NGC 58	204.07	FULL DATE & MINTMARK AREA.

DESCRIPTION	GRADED	SOLD	OBSERVATION		
1c/10c 1982 SM DT	PCGS 65	450.00	FULL DATE & MINTMARK AREA.		
1c/10c 1995	GEM BU	290.99	FULL DATE & MM AREA.		
1c/10c 1998	BU	265.00	FULL DATE & MINTMARK AREA.		
1c/10c 1998	NGC 66	376.11	FULL DATE & MINTMARK AREA. WEIGHS 2.2 GRAMS.		
1c/10c CLAD NO DATE + OFF CENTER	UNC	745.00	HEAVY SCRATCHES. RIM DING. 50% OFF CENTER		
1c/FOREIGN 1998	PCGS 65 RED	131.51	FULL DATE & MM AREA.		
5c/1c 1962	BU BRN	395.00	FULL DATE & MM AREA.		
5c/1c 1963	BU BRN	351.00	FULL DATE & MINTMARK AREA.		
5c/1c (1963)	AU	144.90	CLEANED. 3/4 DATE.		
5c/1c 1964-D	XF	153.50	FULL DATE & MM.		
5c/1c (1964)-D	AU	182.51	MOST OF DATE, FULL MM. (LOOKED DIPPED)		
5c/1c 1964-(?)	BU	86.00	SPLIT OFF COPPER WASH FRAGMENT		
5c/1c 1965	PCGS 63 RED	456.78	3/4 DATE.		
5c/1c (1968)-S	PCGS 64 RED	550.00	3/4 DATE. FULL MM		
5c/1c (1970)-S	PCGS 64	405.00	1/3 DATE. FULL MINTMARK		
5c/1c 1971-D	NGC 63 BRN	350.00	FULL DATE & MM.		
5c/1c 1978	ANACS 61 BRN	185.50	FULL DATE & MINTMARK AREA.		
5c/1c (1978)	BU RED	234.49	3/4 DATE. 3.08 GRAMS.		
5c/1c (1978)-D	AU	171.00	1/2 OF DATE, FULL MM		
5c/1c 1979	BU R&B	191.50	FULL DATE & MINTMARK AREA.		
5c/1c 1979	NGC 64 RED	280.51	FULL DATE & MINTMARK AREA. WEIGHS 3.0 GRAMS.		
5c/1c 1979 OFF METAL + STRUCK THRU	NGC 63 BRN	350.00	FULL DATE & MM. REVERSE HEAVY STRUCK THRU.		
5c/1c 1980-D	BU RED	225.50	FULL DATE & MINTMARK.		
5c/1c 1980-P	BU RED	250.00	FULL DATE & MM.		
5c/1c 1980-P	ANACS NET 50	99.00	DAMGAED. FULL DATE & MINTMARK.		
5c/1c 1980-P	ANACS 63 R&B	350.00	FULL DATE & MINTMARK.		
5c/1c (1980)-P	CH BU RED	164.50	3/4 DATE. FULL MM. WEIGHS 3.0 GRAMS		
5c/1c 1981-D	UNC BRN	320.00	VERY TOP OF DATE MISSING.		
5c/1c 1981-P	BU RED	227.48	FULL DATE & MM.		
5c/1c 1981-P	PCGS 60 RED	242.50	FULL DATE & MINTMARK.		
5c/1c NO DATE	UNC R&B	169.57	LOOKS LIKE A 1980		
5c/1c NO DATE COPPER	BU R&B	185.25	NO DATE, NO MINTMARK.		
5c/1c NO DATE	ANACS 63 BRN	260.00	NO DATE, NO MINTMARK.		
5c/10c NO DATE CLAD	PCGS 64	267.99	NO DATE OR MINTMARK		
25c/1c NO DATE COPPER	PCGS 63 R&B	1,000.00	NO DATE, NO MINTMARK.		
25c/5c 1954	NGC 63	900.00	FULL DATE & MM. WEIGHS 4.9 GRAMS.		
25c/5c 1965	UNC	219.50	FULL DATE & MM AREA.		
25c/5c 1967	NGC 62	269.01	FULL DATE & MINTMARK. 4.9 GRAMS		
25c/5c (1967)	NGC 63	275.00	MOST OF DATE REMAINS. WEIGHS 5.0 GRAMS.		
25c/5c 1968-D	XF	169.99	FULL DATE & MM. OBVERSE SCRATCH.		
25c/5c 1972-D	AU	147.50	FULL DATE & MINTMARK.		
25c/5c 1977	PCGS 58	189.50	FULL DATE & MINTMARK AREA.		
25c/5c (1978)	NGC 66	261.00	1/2 DATE. FULL MINTMARK AREA.		

DESCRIPTION	GRADED	SOLD	OBSERVATION	
25c/5c 1984-P	AU	155.50	FULL DATE & MM.	
25c/5c 1998-P	NGC 64	499.95	FULL DATE & MM. WEIGHS 5.0 GRAMS.	
25c/5c (1998)-P	ICG 64	199.99	1/2 DATE. FULL MM	
25c/5c DE 1999-D	NGC 63	455.00	FULL DATE & MM.	
25c/5c DE 1999-D	PCGS 58	430.00	FULL DATE & MINTMARK.	
25c/5c DE 1999-D	PCGS 62	515.50	FULL DATE & MINTMARK.	
25c/5c IL 2003-P	CH BU	2,024.99	FULL DATE & MINTMARK.	
25c/5c IL 2003-P	PCGS 65	1,181.75	FULL DATE & MINTMARK.	
25c/5c FL 2004-P	PCGS 58	811.00	FULL DATE & MINTMARK.	
25c/10c ND "SILVER"	NGC 62	360.00	"D" MM. NO DATE. WEIGHS 2.53 GRAMS.	
25c/10c NO DATE SILVER	PCGS 63	511.02	NO DATE. "D" MMM	
25c/10c NO DATE CLAD	BU	202.99	NO DATE. NO MINTMARK	
50c/25c NO DATE CLAD	GEM BU	527.88	NO DATE, NO MINTMARK.	
\$1/25c 1979-P	NGC 58	500.00	FULL DATE & MM. WEIGHTS 5.7 GRAMS.	
25c/PHILIPPINES 5c (1972)-D	UNC DAMAGED	290.44	BRASS COLOR. (37.2 GRAMS?)	
50c/TAIWAN \$5 1974	ANACS 55	731.01	FULL DATE & MM AREA.	
OFF STOCK				
25c 1966 STRUCK ON NICKEL STOCK	BU	125.00	NO WEIGH GIVEN.	
25c 1970-D STRUCK ON DIME STOCK	VF	20.50	SCRATCHES & RIM DINGS.	
25c 1970-D STRUCK ON DIME STOCK		32.00	NO WEIGH GIVEN.	
25c 1970-D STRUCK ON DIME STOCK		31.00		
25c 1970-D STRUCK ON DIME STOCK		32.52		
25c 1970-D STRUCK ON DIME STOCK	XF	36.98	WEIGHS 4.03 GRAMS.	
25c 1970-D STRUCK ON DIME STOCK	AU	41.99	WEIGHS 67.8 GRAINS	
25c 1970-D STRUCK ON DIME STOCK	ANACS XF	150.00	NO WEIGH GIVEN.	
25c 1970-D STRUCK ON DIME STOCK	ANACS 50	76.58	NO WEIGH GIVEN.	
25c 1970-D STRUCK ON DIME STOCK	PCGS 58	127.50	NO WEIGH GIVEN.	
CLAD LAYER OFF/SPLIT OFFS				
10c 1968-D OBVERSE	CH BU	40.00	RED COLOR.	
10c 1969-D 85% OBVERSE	DAMAGED	14.99	FORMER CLAMSHELL	
10c 1980-P REVERSE	BU	54.01	RED COLOR.	
10c 1999-D REVERSE	BU	30.95	REDDISH BROWN COLOR	
10c 2000-D OBVERSE	CH BU	34.10	REDDISH BROWN COLOR	
10c 2002-P REVERSE	GEM BU	55.00	RED COLOR.	
25c 1970-D REVERSE	BU	99.00	RED COLOR.	
25c 1971-D REVERSE	AU	51.02	REDDISH BROWN COLOR	
25c 1978 REVERSE	CH BU	51.00	REDDISH BROWN COLOR	
25c 1979 OBVERSE	UNC	56.50	WEIGHS 4.7 GRAMS. BROWN COLOR.	
25c 1979 OBVERSE	BU	64.00	REDDISH BROWN COLOR	
25c 1980-P OBVERSE	ANACS 55	47.00	BROWN COLOR.	
25c 1980-P OBVERSE	ANACS 55	59.95	BROWN COLOR.	
25c 1994-P OBVERSE	UNC	31.00	BROWN COLOR. WEIGHS 4.8 GRAMS.	
25c CA 2005-P OBVERSE	ANACS 64	340.00	RED COLOR	

Page 20

25c CT 1999-D 70% REVERSE	PCGS 63	575.00	REDDISH BROWN COLOR
25c CT 1999-D 70% REVERSE	AU		REDDISH BROWN COLOR
25c CT 1999-P REVERSE	PCI 65		REDDISH BROWN COLOR
25c DE 1999-D REVERSE	PCGS 58	811.00	REDDISH BROWN COLOR
25c IA 2003-D OBVERSE	BU	330.50	REDDISH BROWN COLOR
25c IN 2002-D OBVERSE	PCGS 62	280.76	REDDISH BROWN COLOR
25c KY 2001-D OBVERSE	ANACS 63	224.50	REDDISH BROWN COLOR
25c MD 2000-D OBVERSE	BU	89.00	REDDISH BROWN COLOR. SCRATCHED.
25c MD 2000-D OBVERSE	ICG 55	76.07	BROWN COLOR.
25c MD 2000-D REVERSE	AU	127.50	REDDISH BROWN COLOR
25c MD 2000-D REVERSE	AU	187.50	RED COLOR
25c MD 2000-D REVERSE	NGC 63	265.00	REDDISH BROWN COLOR
25c MD 2000-D REVERSE	AU	158.50	REDDISH BROWN COLOR 4.6 GRAMS.
25c MD 2000-P REVERSE	PCGS 58	241.51	RED COLOR.
25c MD 2000-P REVERSE	PCGS 62	247.51	RED COLOR
25c MD 2000-P REVERSE	PCGS 63	290.00	REDDISH COLOR.
25c MN 2005-P REVERSE	NGC 65	500.00	RED COLOR.
25c MO 2003-D REVERSE	NGC 65	689.00	RED COLOR. 4.8 GR.
25c MS 2002-D REVERSE	NGC 65	388.89	REDDISH BROWN COLOR
25c OR 2005-P OBVERSE	UNC	310.00	REDDISH BROWN COLOR
25c OR 2005-P OBVERSE	NGC 64	440.00	REDDISH BROWN COLOR. 4.6 GR.
25c SC 2000-D REVERSE	CH BU	298.00	RED COLOR
25c TN 2002-D OBVERSE	NGC 63	350.00	REDDISH BROWN COLOR
25c VT 2001-P OBVERSE	GEM BU	183.50	RED COLOR.
25c VT 2001-D REVERSE	ANACS 64	360.00	REDDISH BROWN COLOR
50c 1969 65% OBVERSE	DAMAGED	100.98	FORMER CLAMSHELL
\$1 2001-P CLAD LAYER "ONLY"	GEM BU	1,025.00	WEIGHS 1.9 GRAMS. SPLIT OFF AFTER STRIKE.

Northeast Numismatics 10 Concord Crossing, Ste. 220 Concord, MA 01742 800-449-2646 www.northeastcoin.com

High quality "fresh" coins are what we are known for and take pleasure in offering. We constantly are hearing from our customers about our excellent prices and high customer service. 2003 is our 39th year of business, so order with complete confidence. Also, please keep in mind that we are always buying coins of all kinds, certified and uncertified, to fill our want lists.

Page 21 minterrornews.com

Buffalo Nickel "Speared Bison" & Wisconsin Quarter "Extra Leaves"

PLEASE NOTE: THE ERROR TYPES LISTED BELOW WERE EBAY LOTS THAT CLOSED WITH A HIGH BIDDER. IF THE RESERVE PRICE WAS NOT MET, OR PICTURE WAS NOT ATTACHED, THEN I IGNORED THE AUCTION. FUZZY PICTURES, OR QUESTIONABLE DESCRIPTIONS ARE NOT INCLUDED.

AN IMPORTANT OBSERVATION ABOUT THE BUFFALO 5c "SPEARED BISON" & THE "WISCONSIN" 25c EXTRA LEAFS ARE EBAY ITEMS ONLY. DEALERS ARE SHOWING INTEREST IN BUYING THESE ITEMS FOR INVENTORY. A NEW UPI NEWS RELEASE CREATED A NEW INTEREST IN THE "WISCONSIN LEAF" ERRORS FUELING AN INCREASE. MS 67 PCGS/NGC ARE SHOWING VERY STRONG PRICES.

THE HIGH LEAF IS SUPPOSE TO BE SCARCER THAN THE LOW LEAF. CHECK OUT THE SALES TOTALS AS BOTH VARIETIES ARE ABOUT THE SAME IN QUANTITIES. BOTH, VERY MUCH IN DEMAND.

END OF ROLL COINS. COLLECTORS NEED TO KNOW THAT THERE IS A MACHINE ON THE MARKET THAT WILL ALLOW ANYONE TO ROLL YOUR OWN COINS. IT IS A CRIMPING MACHINE TO BE USED WITH PRE-CRIMPED (SHOTGUN SHELL) STYLE WRAPPERS.

FROM 01/01/06 TO 03/31/06			
SPEARED BISON" 2005-D - DIE GOUGE THROUGH THE			
CENTER OF THE BISON ON REVERSE:			
GRADE	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
SIGNATURE SERIES BU	1	268.00	
ANACS 65	1	365.00	
ICG 63	1	175.00	
ICG 64	6	280.52	
ICG 66	1	1,025.00	
NGC 58	1	93.01	
NGC 63	1	189.49	
NGC 64	8	263.26	
NGC 65	13	428.76	
NGC 66	1	565.55	
PCGS 62	3	165.67	
PCGS 64	9	288.17	
PCGS 65	3	395.34	
UNCERTIFIED	2	99.49	COUNTING MACHINE DAMAGE
UNCERTIFIED	17	173.39	
THREE COIN SET	1	127.50	PCGS 63, SPEARED, "P" & "D"
UNOPENED NICKEL ROLL	1	511.01	THESE CAN BE PRODUCED BY ANYONE!
WISCONSIN 2004-D: HIGH LEAF			
CIRCULATED W/SCRATCHES			
CIRCULATED	26	196.64	
UNCERTIFIED	32	288.70	
ANACS 65	4	405.63	
ANACS 66	1	525.00	
ICG 65	2	441.00	
ICG 66	1	1,025.00	
NGC 58	1	172.49	
NGC 63	1	250.00	
NGC 64	9	345.33	

Buffalo Nickel "Speared Bison" & Wisconsin Quarter "Extra Leaves"

GRADE	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
NGC 65	6	543.76	
NGC 67	1	3,200.00	
PCGS 62	3	278.99	
PCGS 63	3	384.68	
PCGS 64	8	387.31	
LOW LEAF			
CIRCULATED W/SCRATCHES	1	81.01	
CIRCULATED	34	167.04	
UNCERTIFIED	82	225.42	
ANACS 58	1	150.00	
ANACS 62	1	175.00	
ANACS 63	1	255.50	
ANACS 64	4	182.53	
ANACS 65	8	278.19	
ANACS 66	3	458.33	
ICG 64	1	310.00	
ICG 65	1	175.00	
ICG 66	1	407.00	
NGC 61	1	135.00	
NGC 62	1	235.10	
NGC 63	2	254.25	
NGC 64	15	252.34	
NGC 64 PL	1	333.99	
NGC 65	33	337.50	
NGC 66	12	509.97	
NGC 67	1	3,551.00	
NTC 63	1	205.05	
NTC 64	1	205.05	
PCGS 55	1	175.99	
PCGS 58	2		
PCGS 61	2	217.76	
PCGS 62	7	193.61	
PCGS 63	6	245.38	
PCGS 64	11	321.84	
PCGS 65	2		
PCGS 66	1	2,481.56	
		_,	
<u>SETS</u>		Ì	
5 COIN SET - LOW, HIGH, NORMAL	NGC	799.95	HIGH/LOW = 65, REGULAR 66, CLAD/SILVER PRF 70 CAMEO
6 COIN SET - LOW, HIGH, NORMAL ("P" + "D"/PRF)	NGC	815.90	UNC'S GRADE 65/PROOFS GRADE 69
6 COIN SET - LOW, HIGH, NORMAL ("P" + "D"/PRF)	NGC 64	741.00	P&D GRADE 66, CLAD&SILVER PRF 69 ULTRA

Buffalo Nickel "Speared Bison" & Wisconsin Quarter "Extra Leaves"

GRADE	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
6 COIN SET - LOW, HIGH, NORMAL ("P" + "D"/PRF)	NGC 65	800.00	CLAD & SILVER PRF 69 ULTRA
7 COIN SET - LOW, HIGH	CIRCULATED	1,136.11	HIGH - 5 COINS, LOW - 2 COINS
3 COIN SET - LOW, HIGH, NORMAL	CIRCULATED	360.00	
3 COIN SET - LOW, HIGH, NORMAL	UNCERTIFIED	474.44	
2 COIN SET - LOW, HIGH	CIRCULATED	398.34	
3 COIN SET - LOW, HIGH, NORMAL	ANACS 65	580.00	NORMAL LEAF RAW.
3 COIN SET - LOW, HIGH, NORMAL	ICG 64	520.00	
3 COIN SET - LOW, HIGH, NORMAL	NGC 65	902.61	
3 COIN SET - LOW, HIGH, NORMAL	NGC	510.00	HIGH 64, LOW 65, REGULAR 66
3 COIN SET - LOW, HIGH, NORMAL	NGC	631.10	LOW & REGULAR 65, HIGH 64
3 COIN SET - LOW, HIGH, NORMAL	NGC	750.00	HIGH LEAF GRADES 65, OTHER TWO 66
3 COIN SET - LOW, HIGH, NORMAL	NGC 64	700.00	
3 COIN SET - LOW, HIGH, NORMAL	NGC 65	800.38	
3 COIN SET - LOW, HIGH, NORMAL	NGC 66	1,293.33	
3 COIN SET - LOW, HIGH, NORMAL	NGC 66	1,500.00	REGULAR PCGS 67
3 COIN SET - LOW, HIGH, NORMAL	NGC	2,052.89	LOW 66, HIGH 67, REGULAR 68
3 COIN SET - LOW, HIGH, NORMAL	NGC 67	6,294.33	
3 COIN SET - LOW, HIGH, NORMAL	PCGS 64	780.00	
3 COIN SET - LOW, HIGH, NORMAL	SGS 69	954.50	
2 COIN SET - LOW, HIGH	ANACS 64	499.99	
2 COIN SET - LOW, HIGH	ANACS 65	678.35	
2 COIN SET - LOW, HIGH	ICG 63	511.00	
2 COIN SET - LOW, HIGH	ICG	455.00	LOW GRADES 63, HIGH GRADES 64
2 COIN SET - LOW, HIGH	ICG	355.00	LOW GRADES 65, HIGH GRADES 64
2 COIN SET - LOW, HIGH	ICG	427.00	LOW GRADES 64, HIGH GRADES 65
2 COIN SET - LOW, HIGH	NGC 58	465.00	
2 COIN SET - LOW, HIGH	NGC 64	574.00	
2 COIN SET - LOW, HIGH	NGC 65	715.84	
2 COIN SET - LOW, HIGH	NGC 66	1,254.08	
2 COIN SET - LOW, HIGH	PCGS 64	717.00	
2 COIN SET - LOW, HIGH	PCGS 65	1,075.01	
2 COIN SET - LOW, HIGH	NGC	635.95	HIGH 64, LOW 65
2 COIN SET - LOW, NORMAL	NGC/PCGS	600.00	NGC 66 LOW, PCGS 67 NORMAL
2 COIN SET - LOW, NORMAL	NGC 67	1,725.00	
2 COIN SET - LOW, NORMAL	PCGS 62	541.09	
2 COIN SET - LOW, NORMAL	PCGS 63	560.00	
2 COIN SET - LOW, NORMAL	PCGS 64	389.25	
2 COIN SET - LOW, NORMAL	PCGS 65	1,170.44	

Other Mint Errors

GRADE	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
2 COIN SET - LOW, NORMAL	UNCERTIFIED	199.00	
2 COIN SET - LOW, NORMAL	NGC, PCGS	775.00	NGC 66 LOW, PCGS 67 REGULAR
DOWN/LOW LEAF END OF ROLL, EACH SIDE	ROLL	500.00	VERY EASY TO FAKE. CRIMPING MACHINE AVAILABLE TO ANYONE.
HIGH/LOW LEAF END OF ROLL, EACH SIDE	ROLL	650.00	TWO ERROR COINS. CRIMPING MACHINE AVAILABLE TO ANYONE.

WAFFLED COINS - THE US GOVERNMENT CLAIMS THESE ARE NOT COINS.			
GRADE	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
NGC SLAB - 25c MO 2003-P WAFFLED COIN	40	41.80	COMPLETELY WAFFLED. DAMAGED.
GLOBAL SLAB - 25c STATEHOOD WAFFLED COIN	7	39.95	TYPE I WAFFLED 25c
RAW	1	27.52	ARKANSAS - POSSIBLY A FAKE

CoinFacts.com

Your Online Reference For U.S. Coins

"The Ultimate Coin Book" by CoinFacts.com, Inc. Now Available on CD-Rom

Our new CD-Rom is a mirror image of the CoinFacts website but with no download delays caused by slow Internet connections. In fact, no Internet connection is required at all, making the CoinFacts CD-Rom perfect for use in your home, office or even your portable computer at coin shows. Plop the CoinFacts CD-Rom in your PC and have immediate, lightning-fast access to the thousands of full color images and indispensable numismatic information. Please visit CoinFacts.com for more information and to purchase.

Page 25 minterrornews.com

Unique 1920 Standing Liberty Quarter Struck on Peru 20C Planchet Certified by NGC

by Mike Byers (mikebyers.com)

This is the only known Standing Liberty Quarter struck on a foreign planchet for the entire series. Standing Liberty Quarter Off-Metals are so rare that there are only a handful known struck on any other planchet. This unique off-metal is a very recent discovery and was unknown to the numismatic community and not listed in any reference book or catalog.

It was struck on a Peru 20 Centavos planchet with a weight of 6.9 grams, a diameter of 24mm and a composition of 75% copper and 25% nickel.

In the reference Domestic and Foreign Coins Manufactured

by Mints of the United States, 1793-1976 published by the U.S. Treasury, we find that in 1920, the Philadelphia mint struck 20 centavos pieces for Peru that were made of 75% copper, 25% nickel with a diameter of 24mm and a gross weight of 7 grams. This Standing Liberty Quarter off-metal has a copper-nickel look instead of silver, is full size and is considerably thicker than a silver quarter blank.

This is one of the most incredible and rare major mint errors that I've ever had the pleasure of offering for sale. It is an extreme rarity and would be the centerpiece of any mint error or Standing Liberty Quarter collection.

Page 26 minterrornews.com

NGC Certifies Double Struck Carson City Morgan Dollar

NGC recently certified a Double Struck 1882-CC Morgan Dollar, still encapsulated within its GSA holder. The first strike was approximately 5% off-center and shifted towards 6 o'clock. The second strike was properly centered on the planchet. A doubling of detail is visible throughout the coin, and an off-center date appears just beneath the regular date, overstruck by denticles during the second strike. A double struck error occurs when a coin does not exit the dies after striking and receives a second strike from the dies.

Since NGC began to certify them in January of 2003, NGC has graded over 30,000 Morgan Dollars in their original GSA holders Although a few error coins have been encountered, all were relatively minor being either struck-through or lamination errors. This is the most significant error coin that NGC has seen in a GSA holder. Mint Error expert David J. Camire further comments that "only about a dozen double struck Morgan Dollars are known, and most are double struck in collar and most are dated 1921. This is a great find."

The coin's submitter, Chris Miner, proprietor of Holland Coin & Jewelry in Holland Michigan, acquired the coin in a larger purchase of GSA dollars, where it initially went unnoticed. He has long been interested in Carson City dollars, having grown up in a Michigan-town coincidentally named, Carson City. When he discovered the error he sent it to NGC for certification, where it graded MS62. He chose NGC for encapsulation because it was important that the coin remain in its GSA holder as a marker of its pedigree and history. While still considering various options, Miner plans to sell his prized find at auction later this year.

Carson City dollars in GSA holders have become very popular with collectors as emblems of the West. The General Services Administration (GSA) was responsible for sorting and marketing the US Treasury's hoard of silver dollars after the Treasury ceased issuing dollar coins in 1964. In a series of sales lasting from 1973 to 1980, this hoard of several million silver dollars, mostly Morgan Dollars minted at Carson City, was dispersed via auction and fixed prices. Sealed in rigid plastic holders and boxed with a message from then President Richard M. Nixon, these silver dollars account for most of the mint state 'CC' Morgans known today.

NGC certifies coins in these government holders, by strapping them with a tamper-evident band. Grade and other attribution details are printed on its surface, and holograms are placed on the cases top and bottom edges. GSA dollars can be submitted to NGC under regular tiers and VarietyPlus VAM attribution is also available. All GSA dollars must be submitted on invoices separate from other submissions, and should not be submitted with their accompanying cardboard boxes. Contact NGC Customer Service with your questions at 1-800-NGC-COIN or by email at service@ngccoin.com.

Page 28 minterrornews.com

Page 29 minterrornews.com

Martha Washington Half Dollar Test Piece

There is one set of a Dime, Quarter and Half struck by Martha Washington dies that are permanently housed in the Smithsonian Institute, embedded in blocks of lucite. According to United States Pattern and Related Issues, by Andrew W. Pollock III, "the only trial pieces purported to have survived metallurgical testing in 1965 were the Dime, Quarter Dollar, and Half Dollar equivalent strikes in copper-nickel clad over copper."

My discovery of the Martha Washington Test Piece on a copper-zinc Cent planchet struck 10% off-center with a uniface reverse was a front page Coin World article on August 7th, 2000. In a response to the Martha Washington Test Piece that I discovered, the Mint announced that "the dies are available to the Mint's metal and blank vendors for testing."

This is a Martha Washington Half Dollar. It is listed the 9th Edition of the Judd book as #2132. This piece was also certified by NGC as a half dollar-sized test piece graded MS 63.

Page 31 minterrornews.com

Double Struck 4 Pence Lord Baltimore Piece Sold For \$40,250 In Heritage Auction

Editor's Note: Here is the listing from the Heritage Galleries Auction:

(1659) 4PENCE Lord Baltimore Fourpence MS62 NGC. Breen-74. Large Bust and Shield. There are two different varieties of the Maryland Groat currently known, with either a large bust or a small bust as cataloged by Breen. The actual size of the bust is not that much different on either variety, but is different in relation to the lettering. This large bust variety, which is the more common, has the bottom curve of the bust nearly touching the lettering below. Most examples of this variety currently known are in low grades. Just two examples of the other variety with the bust distant from the lettering are currently known, according to Breen in his Complete Encyclopedia. We are currently aware of only three other comparable examples, from the Eliasberg, Garrett, and Roper collections. The comprehensive collection of John J. Ford, Jr., currently be auctioned by Stack's, did not include an example of this denomination. Not only is this remarkable example important because of its condition, but also because it is fully double struck, with evidence clearly visible on both sides. The first strike was several degrees off center, and rotated with respect to the

second strike. We cannot be certain whether this is the finest known Maryland Groat or not, but it is certainly well in the Condition Census. It is also important as the Wayte Raymond Plate Coin, per the NGC holder. The surfaces are smooth and satiny with rich grayishsilver color accented by peripheral iridescent toning. Cecil Calvert had his coins made in London sometime in 1659, and transported them to Maryland at the time they were produced. Different sources have placed the actual time of minting between 1658 and 1660. Older records suggest that his subsequent arrest was due to the appearance of his portrait on the coins, but it is now understood that his arrest was actually due to the production and exportation of his own coinage from Europe to colonial America.(#32)

Interesting World Errors by Martin Wettmark

1845 British 1/2 Crown Brockage

2005 British Gold Sovereign Struck on an Elliptical Planchet

Page 33 minterrornews.com

South African Krugerand Partial Collar

2005 Gold Turkey 25 Kourush with a strong indent from planchet

Double Struck Draped Bust Dollar

This is one of the most spectacular early type major mint errors that I've ever handled. A handful of double struck Draped Bust Dollars that are known are either rotated in the collar with only a minimal amount of detail showing from the original strike, or are so worn it is hard to see much of anything.

This Draped Bust Dollar was double struck and the second strike is 15% off-center. It is a dramatic and very visual mint error since much detail from the original strike still shows. For this type of coin and mint error, it is in a very high grade and is an exciting discovery.

1861 Clark, Gruber & Co. Twenty Dollar (K=8) Struck Over an 1853 U.S. Assay Office Twenty Dollar (K=19)

Editor's Note: The following description is from the Heritage Galleries 2002 September Long Beach Signature Sale Auction Listing.

1861 \$20 Clark, Gruber & Co. Twenty Dollar (K-8) Struck Over an 1853 U.S. Assay Office Twenty Dollar (K-19) MS62 PCGS. New Kagin designation K-13d (see page 361 of pattern section). Brilliant prooflike surfaces with the center devices sharp and weakness around the edges.

This unique piece was unknown to us until a couple of years ago. We now know of five overstruck Clark Gruber & Co. Twenties. In the upcoming second edition of Private Gold Coins and Patterns of the United States, we plan to list all of these pieces in the pattern section and list them as Set-Up Pieces. This specimen will have the designation 13d. The other known pieces are:

- 13. Struck over an 1852 U.S. \$20;
- 13a. Struck over an 1857-S U.S. \$20;
- 13b. Struck over an 1849 U.S. \$10;
- 13c. Struck over an 1850 U.S. \$20.

Originally we believed that these specimens were overstruck in Philadelphia by the firm who designed the diesthe jewelers Bailey & Company. After further research and discussions with other numismatists, including John Dannreuther of the Professional Coin Grading Service, we now believe that these were struck in Colorado by Clark, Gruber & Co. to check the force of the striking and the spacing of the dies. This would account for the variance of the pressure and sharpness of the impressions. These Set-Up pieces are not unlike other similar types such as those seen for Morgan Dollars, Kennedy Half Dollars, and others. Before striking the regular gold blanks, which would have been considered quite precious even then, these test or trial strikings allowed the dies to first be properly aligned and avoid errors. They are recognizable because their central area is well to fully struck, while the periphery is weak or missing.

Evidently the coiners would take whatever gold coins they had on hand to test the new dies. On this specimen, the striking by the 1861 Clark dies on the obverse (tablet side) of the 1853 Assay Office \$20 was not properly aligned causing parts of the host coin to appear as if were over the 1861 impression. While the central part of the Clark, Gruber Double Eagle is well struck (thus causing the flattened host Assay twenty), its periphery is not. This results in an odd looking phenomenon for the date and stars; the date has only a weak top half and the stars are only partially impressed. Similarly, the host Assay twenty details are rounded and not flattened there, as the Clark, Gruber dies did not fully impress those areas.

This also leads to the illusion that the Assay twenty is struck over the Clark, Gruber piece as the Assay detail is on "top" of the date and star detail of the Clark, Gruber since these areas were not flattened in the minting process. (These areas of the host Assay twenty would be just as flat as its central area and fields, if the date and stars area of the die had been fully struck with properly spaced dies.) There also are two obvious sets of denticles apparent from both impressions. This is a most unusual, interesting, and historic Gold Rush coin that represents true pioneer ingenuity in creating a medium of exchange in the underdeveloped West. Unique. From The Estate of Jack L. Klausen. MS62 PCGS

Page 36 minterrornews.com

The Largest Dealer of the World's Rarest Mint Errors[™] U.S. & World Major Mint Errors • Die Trials • Numismatic Rarities

BUYING & SELLING

MAJOR U.S. MINT ERRORS

- · ANACS, PCGS, NGC, ICG, SEGS & RAW
- · U.S. 1¢ THRU \$50 ERRORS
- 19TH AND 20TH CENTURY TYPE COINS: ALL DENOMINATIONS
- MODERN COINS: STATES QUARTERS, KENNEDY HALVES, IKE, SBA AND SACAGAWEA DOLLARS
- MAJOR AND DRAMATIC ERRORS FROM \$1,000 TO \$200,000
- DIE TRIALS, HUB TRIALS, SPLASHERS, UNIFACE AND OFF-METAL STRIKES • ALL PATTERN ERRORS AND MARTHA WASHINGTON DIE TRIALS

U.S. CURRENCY ERRORS

- ESPECIALLY ERRORS ON \$2, \$50, \$100 & \$500 NOTES
- DRAMATIC AND UNIQUE PRINTING & CUTTING ERRORS FROM \$500 TO \$10,000
- DOUBLE DENOMINATIONS, MULTIPLE IMPRESSIONS & MULTIPLE ERRORS
- · LARGE SIZE NOTE ERRORS

WORLD GOLD & SILVER ERRORS

- · ANACS, PCGS, NGC, ICG & RAW
- · ALL DENOMINATIONS FOR MAJOR WORLD COUNTRIES
- · ESPECIALLY SWISS, GERMAN, ENGLISH, FRENCH, CANADIAN & MEXICAN
- · ALL 12 COUNTRIES IN THE EUROPEAN MONETARY UNION (EUROS)
- · ALL COUNTRIES IN THE BRITISH COMMONWEALTH
- · MEDIEVAL THRU MODERN
- · MAJOR AND DRAMATIC ERRORS FROM \$500 TO \$50,000
- · DIE TRIALS, SPLASHERS, UNIFACE AND OFF-METAL STRIKES

ANCIENT ERRORS

- · ANACS, ICG & RAW
- · ALL GOLD DENOMINATIONS FROM 500 BC TO 950 AD
- · GREEK, ROMAN AND BYZANTINE COINAGE
- · MAJOR AND DRAMATIC ERRORS FROM \$500 TO \$10,000

MIKE BYERS P.O. Box 5090, San Clemente, CA USA 92674 Office: 949-276-7072 • Fax: 949-276-7073

Fed Ex Address <u>only</u>: 1001 Avenida Pico #C 612, San Clemente, CA 92673 E-Mail: mike@mikebyers.com • Website Design: sam@mikebyers.com

Mike Byers, Professional Numismatist since 1978 Byers Numismatic Corp. A California Corporation Since 1980 Mike Byers is a consultant to ANACS for Mint Errors

UMM RES MI

1965 Kennedy Half Dollar Struck on an Ultra-Thin, Low-Density Planchet

by Mike Diamond

Looking half dollar in an eBay auction toward the end of 2003. At a reported weight of 7.5 grams, it was 4 grams lighter than a normal half dollar of this era should be. NGC had labeled it as having been struck on "10c thickness stock". This ambiguous label could mean it was struck on copper-nickel clad dime stock or, perhaps, 40% silver half dollar stock rolled to dime thickness. The listed weight of 7.5 grams was not consistent with either interpretation. A half dollar stuck on a planchet punched out of copper-nickel clad dime stock should weigh around 6.67 grams. A half dollar struck on a planchet punched out of 40% silver half dollar stock rolled to dime thickness should weigh approximately 7.3 grams. So it was too heavy for both. A weight of 7.5 grams is consistent with a half dollar struck on a 21% silver core. Each clad layer weighs approximately 2 grams, so a loss of both would yield the reported weight. One such half dollar is actually known. However, an exposed core displays a gray, streaky appearance. This coin showed a uniformly bright, silvery appearance. So I didn't think that was likely.

The weight could be might also be consistent with a "split core" error of just the right thickness. The unstruck perimeter of the reverse does show fine striations that are not present on the obverse.

However, the striations appear too fine to represent a fracture plane, and, anyway, the reverse does not show the gray, streaky color of an exposed core.

Interestingly, a weight of 7.5 grams is consistent with a half dollar punched out of 90% silver dime stock. A transitional wrong stock error would be quite a find, so I decided to buy the coin and crack it out. The first thing I did after liberating the coin was to weigh it on my analytical balance. It came in at 7.46 grams. So far, so good.

Edge-on, the coin is almost as thin as a dime Apart from a few short, dark streaks, it betrayed no sign of a 79% copper core, which in normal half dollars usually shows up as a continuous dark gray band. The edge shows weak reeding all around, which

Page 39 minterrornews.com

demonstrates that the coin's diameter matches that of a normal half dollar. The strike is weak, especially at the perimeter, which is what you'd expect of a coin this thin.

Although I knew that not all 40% silver half dollar show obvious evidence of a core, I was still optimistic I was dealing with a solid 90% silver alloy. That was my expectation when I subjected the coin to density test known as a specific gravity (SG) test. That test confounded my expectations as it came out to a very low 9.1. A 90% silver coin should have a specific gravity of 10.34 (Margolis and Weinberg, 2000). I ran the test twice to make sure that my results were accurate.

A specific gravity result of 9.1 is very low. The listed SG of a normal 40% silver half dollar is 9.53. The listed SG of a copper-nickel clad half dollar is 8.92. So my half dollar was closer to copper-nickel than the normal silver-and-copper composition.

I now needed to verify that the observed mean SG in a sample of 40% silver halves matched the listed mean SG of 9.53 reported in The Error Coin Encyclopedia. I also wanted to compare it to the theoretical mean density of a disc composed of 40% silver and 60% copper. The specific gravity of elemental silver is 10.5 while that of elemental copper is 8.96 (Handbook of Chemistry and Physics). A weighted average of the two densities yields a theoretical value of 9.58 for a 40% silver half. In addition to calculating a mean, I also wanted to establish a range of variation. To that end I performed specific gravity tests on a sample of ten 40% silver halves from the years 1965 to 1969. The mean SG value was 9.45. The observed range was 9.37 to 9.54. The standard deviation was 0.063

The anomalous 1965 half dollar was over 5 standard deviation units from the mean. Anything over 2 standard deviation units is considered statistically significant. If this half dollar was composed of silver and copper, it would have to be in a ratio of 10% silver to 90% copper!

At this point all I knew was that the half dollar was abnormally thin and light, with an abnormally low density. I couldn't tell if it was a solid alloy, a clad composition, or something more exotic, like a silverplated composition. So I sent it off to metallurgist and numismatist Chris Pilliod for a high-energy, semiquantitative x-ray analysis (SEM/X-ray). The results of that analysis were equally puzzling.

Three analyses were performed on both the obverse and reverse face, with each test at a different voltage. Higher voltage results in increased depth of penetration. I only received a printout of the report on the obverse face but was assured that the reverse face produced identical readings.

At the lowest voltage – 15 keV – the obverse showed a composition of 91% silver and 9% copper. At a voltage of 20 keV, it showed a composition of 71% silver and 29% copper. At a voltage of 30 keV, it showed a composition of 57% silver and 43% copper. These three tests revealed that the coin was not a solid alloy but, instead, consisted of silver or a silver/copper alloy overlying a core of copper or copper/silver alloy. The shallowest penetration would be the most accurate indicator of surface metal composition. According to Chris, at 15 keV, only the top few layers of atoms are sampled. 91% silver is considerably higher than the 80% silver that a standard 40% silver half dollar is supposed to have. There are four possible interpretations of this anomalous value.

1. Experimental error. Since results obtained for the obverse and reverse matched, this doesn't seem to be likely.

2. Depletion of copper from the surface. This would seem unlikely in a coin that, when first taken from its slab, was bright and untarnished.

3. An accurate reading of a clad layer abnormally rich in silver.

4. A thin clad layer of pure silver or thin layer of pure silver plating, with the 9% copper signal leaking through from the core

The testing lab "wired" the edge to get a fresh exposure and to limit scattering of the x-ray beam from the scanning electron microscope. When I inspected the cut, the underlying metal gleamed with a bright copper color. I figured an ordinary 40% silver half would show the gray color that the edge of an unmarked coin usually shows. This ultimately proved to be an unreliable diagnostic, because when I cut into the edge of a normal half dollar with a scalpel, the underlying metal also had a bright copper color. The gray color must be due to copper depletion at the surface or the effects of the chemical rinse bath that planchets are immersed in prior to the strike.

Only one test of the edge was undertaken and it showed a ratio of 95% copper to 5% silver. The core of a normal 40% silver half dollar should have a composition of 79% copper and 21% silver.

Chris warned me that readings taken from the edge are notoriously unreliable. Be that as it may, we can assign three possible interpretations to this result:

1. Experimental error. Without additional tests, there's no way to know how reproducible these results are.

2. An accurate reading of a 95% copper core.

3. The core is actually pure copper, with the residual 5% silver coming from the metal surrounding the cut in the edge.

After all this testing and analysis, what conclusions can I draw?

Chris Pilliod believes it's simply a half dollar struck on rolled-thin 40% silver clad stock. However, in my view, the specific gravity test, SEM/X-ray results, and the striated reverse perimeter are not consistent with this interpretation. Again, the specific gravity results would indicate an aggregate composition of 10% silver and 90% copper.

It could possibly be a half dollar struck on rolled-thin 40% silver clad stock with abnormal proportions of silver and copper in both clad layers and the core. However, given the high percentage of copper that would have to be present in the core, I would have expected the core to show up on the edge as a continuous coppery or dark band. The core is not evident on the edge. Apart from a few thin, short, irregular, dark streaks, the edge has the same bright silvery appearance as the two faces. The roughened, striated reverse perimeter is also not consistent with a simple rolled-thin error.

It could be a planchet composed of pure silver plating over a pure copper core. This would be consistent with the low specific gravity, the SEM/Xray results, the striated reverse perimeter (not fully obscured by the thin plating), and the failure of the core to show up on the edge.

If it is a silver-plated, pure copper planchet, perhaps it was not intended to be struck as a half dollar at all. Silver-over-copper is a composition I've seen in tokens and in counterfeit coins. Perhaps a half dollarsized planchet intended for a token or medal ended up in a half dollar hopper.

Finally, it could be an experimental coin. During the run-up to the transition from silver to clad coins, numerous experimental compositions were tested (Bowers, 2003). But why would anyone make an experimental half dollar planchet that was so darned thin?

I suppose this coin is destined to remain a conundrum (or should I say "coinundrum").

References

Bowers, Q. David, editor (2003) United States Pattern Coins, Experimental and Trial Pieces by J. Hewitt Judd, p. 289 Margolis, Arnold and Weinberg, Fred. (2000) The Error Coin Encyclopedia, 4th edition, pp. 443 – 444 Weast, Robert C. (1970) Handbook of Chemistry and Physics, 51st edition. Cleveland: The Chemical Rubber Company

Page 42 minterrornews.com

1829 Large Cent First Strike Brockage Reverse

This early dated Large Cent has a first strike mirror brockage reverse showing the obverse design. Most Large Cent brockages are very circulated and show the incuse wreath on the obverse. This is a well known Large Cent brockage and its pedigree includes Terranova, Hilgard, Arconti and Downey. It is spectacular to see the portrait on both sides.

Banana Note Sells For \$25,300

From the Heritage Galleries Auction Listing:

Fr. 2084-H \$20 1996 Federal Reserve Note. PCGS Choice New 63PPQ. This colorful error is commonly referred by collectors in the numismatic fraternity as "The Del Monte Note," simply because of the banana sticker that is a retained printed obstruction. Most obstructions fall off shortly after printing leaving a blank area of paper missing the design, but errors with objects that "stick" to the note are very rare. Objects seen on other obstruction errors include a Band-Aid, paper fragments, scotch tape, and wood shavings. United States Currency is essentially printed in three stages: the first printing is the back of the note, the second printing provides the face devices, and the third, final printing includes the Treasury Seal and the serial numbers. When this note was printed at the Fort Worth facility of the Bureau of Engraving and Printing, it went through first and second printings before the sticker found its way onto the surface. The sticker's placement is ideal, as it covers part of the second printing details and is overlaid by part of the Treasury Seal and serial number from the third printing. Most would conjecture that this note was no accident and probably the result of some very bored or creative BEP employee. Its presence in the market place however is not dubious as it passed through the regular channels of the Federal Reserve before it was released in circulation. In the summer of 2004 a college student in Ohio received it as part of an ATM withdrawal and shortly there after posted it on eBay where it sold to the highest of 12 bids. The note was a bargain at around \$10,000 on eBay as news of the note had barely hit the collecting community. In subsequent weeks it was the cover story in Bank Note Reporter and Numismatic News. This fabled error is now looking for its third home, but we suspect it will take serious consideration and a very strong bid to be the successful bidder.

Page 44 minterrornews.com

January 2006 Mint Error & Die Trial Auction Prices Realized

Here are the prices realized (including the buyer's fee) for January 2006 auctions that were conducted by ANR, Heritage and Stack's for mint errors and die trials. The prices were extremely strong as mint errors continue to bring record prices due to their rarity and popularity.

ANR		
1955-S Cent Struck on Silver Dime Planchet	PCGS MS 62	\$3,910.00
195? Cent Wheat Reverse Struck on Honduras One Centavo Planchet	PCGS MS 63 RB	\$1,495.00
1989 Cent Double Denomination on Struck Dime	PCGS MS 65	\$2,875.00
1996 Cent Double Denomination on 1995 Dime	PCGS MS 62	\$4,025.00
1964 Nickel Struck on Silver Dime Planchet	PCGS MS 63	\$3,450.00
Undated Nickel Double Struck on Clad Dime Planchet	PCGS MS 63	\$2,990.00
1948-S Quarter Struck on Nickel Planchet	PCGS AU 55	\$2,990.00
1999-P Georgia Quarter Deep Die Cap Double Struck Obverse	PCGS MS 65	\$4,830.00
Undated Kennedy Half Dollar Struck on Clad Dime Planchet	PCGS MS 64	\$3,450.00
Undated (pre-1983) Kennedy Half Dollar Struck on Copper Cent Planchet	PCGS MS 64 RB	\$4,370.00
1973-S Silver Ike Dollar Double Struck Second Strike on Edge	Proof 63	\$5,175.00
1974 Dollar Struck on Half Dollar Planchet	PCGS MS 64	\$4,830.00
1976-D Dollar Struck 30% Off Center	PCGS MS 62	\$5,060.00
Heritage		
1999-P SBA Dollar Struck on a Sacagawea Planchet	PCGS MS 64	\$16,100.00
1943-S Lincoln Cent Struck On a Dime Planchet Obverse Scratched	NCS AU Details	\$2,185.00
1944 Lincoln Cent Struck on a Dime Planchet	PCGS AU 53	\$4,887.50

Page 45 minterrornews.com

Heritage (continued)		
1965 Lincoln Cent Struck on a Silver Dime Planchet	PCGS MS 64	\$9,200.00
1968-S Lincoln Cent Struck on Dime Planchet	ANACS PR 65	\$2,185.00
1896 Liberty Nickel Struck on Cent Planchet	PCGS AU 53	\$5,175.00
1907 Liberty Nickel Struck on a Cent Planchet	PCGS AU 58	\$7,475.00
1910 Liberty Nickel Struck on a Cent Planchet	PCGS AU 58	\$5,462.50
1920 Buffalo Nickel Struck on Cent Planchet	PCGS AU 58	\$4,887.50
1929-? Buffalo Nickel Struck on a Cent Planchet	PCGS MS 64 Brown	\$9,775.00
1944-P Jefferson Nickel Struck on a Dime Planchet	PCGS AU 50	\$2,300.00
1945-S Jefferson Nickel Struck on a Silver Dime Planchet	PCGS AU 58	\$3,220.00
1968-S Jefferson Nickel Double Denomination on a Struck Cent	PCGS MS 64	\$4,600.00
1998-P Jefferson Nickel Struck 100 Times	ANACS MS 65	\$2,127.50
1965 Roosevelt Dime Struck on a Silver Planchet	ANACS AU 55	\$8,625.00
1937 Washington Quarter Struck on a Five Cent Planchet	PCGS MS 63	\$4,600.00
1946-D Washington Quarter Struck on a Silver Dime Planchet	ANACS MS 61	\$4,025.00
1954 Quarter Struck on a Nickel Planchet	ANACS MS 60	\$2,990.00
1964-? Washington Quarter Struck on a Struck Dime	NGC MS 63	\$2,760.00
1965 Washington Quarter Struck on a 90% Silver Planchet	PCGS AU 50	\$6,900.00
1965 Washington Quarter Struck on a Five Cent Planchet	ANACS MS 63 SMS	\$5,175.00
1959-D Franklin Half Dollar Struck on a Cent Planchet	ANCS AU 58	\$7,590.00
Kennedy Half Dollar Struck on a Silver Dime Planchet	PCGS MS 63	\$2,990.00
1890-O Morgan Dollar Struck 10% Off Center	PCGS AU 55	\$4,025.00
1838 10C J-A1838-1, P-3049, R.8.	PCGS MS 63	\$13,800.00
1838 \$5 J-A1838-6, P-3064, R.8.	PCGS MS 65	\$17,250.00
1840 H10C J-A1840-2, P-3070, R.8.	PCGS MS 62	\$7,475.00
One Cent Splasher, Judd Appendix A1858-1, Pollock-3161, Unique	PCGS MS 64	\$12,650.00
(1863) Two Cent Piece Splasher, Judd Appendix A1863-1, Pollock-3257, Unique	PCGS MS 63	\$14,950.00
3CN Quarter Eagle Splasher, Judd Appendix A1857-3, Pollock-3140, High R.7	PCGS MS 65	\$14,950.00
Stack's		
Half Cent. 1803 Breen 1. Cohen 1. Off-center strike.	F 12.	\$3,220.00
Half Cent. 1808 Breen 3. Cohen 3. Tall 8. Off-center strike.	VF 30	\$2,760.00
Large Cent. [1802 Sheldon 241. Double Fraction Bar]. Off-center strike.	VF-25	\$4,312.50
Large Cent. [1808 Sheldon 277]. Off-center strike.	AU-50	\$5,750.00
5¢. 1920 Double Strike.	SEGS AU50	\$2,415.00
5¢. 1920. Struck on split planchet - Uniface.	VERY CH BU	\$2,070.00
10¢. 1935. Off-center strike.	CH BU	\$2,875.00
25¢. 1918'S'. Off-center strike.	NGC MS63 FH	\$20,700.00
\$1.00. Heraldic Eagle. 1798 Knob 9. Bolender 6 (R-3). Off-center strike.	PCGS AU 55	\$14,375.00
Trade \$1.00. 1878'S' Broadstrike, off-center.	CH EF	\$17,250.00
\$1.00. 1921'D'. Broadstrike, off-center.	BU	\$2,530.00
\$2.50. 1905. Broadstrike, off-center.	CH BU	\$10,925.00
\$2.50. 1913. Off-center strike.	CH AU	\$6,325.00
\$5.00. 1881. Broadstrike, off-center.	CH BU	\$12,650.00
\$10.00. 1885'S'. Partial out of collar strike.	CH AU	\$4,025.00
So-Called Dollar. 1898 Trans-Mississippi Exposition. Omaha, Nebraska.	EF	\$2,070.00

1982 Canadian Dime Muled with Cent Die

To date, this is the only reported specimen of a Canadian Dime that was muled with the reverse die of a 1982 Cent. It was purchased from a Canadian collector who discovered it in change. Major Canadian mint errors such as twoheaded or two-tailed, and certain mules of different denominations are highly collected by US collectors and are very valuable.

1982 10C Mint Error PCGS MS62 Muled w/1982 1C Rev Die Canada E171157.62/04069390 © mikebyers.com C.G.K A B V

NGC Certifies Set of Two-Headed and Two-Tailed Great Britain Half Pence

by Mike Byers (mikebyers.com)

There are approximately thirty genuine twoheaded or two-tailed coins that have been authenticated by ANACS, PCGS or NGC. There are only four known "Two Tailed" U.S. coins: three Quarters and one Dime. One of the Quarters recently sold for \$80,000.

I have handled most of the world coins that were struck with either two obverse or two reverse dies. Two of these are Canadian Copper Cents that were struck with two reverse dies and authenticated by PCGS. I purchased these in a Canadian Mint Error Collection and they have since been featured in a front page Coin World article.

Great Britain changed to the decimal coinage in 1971, which was the first year that they stuck the new ¹/₂ Pence KM-914. Recently, three unique and exotic mint errors were discovered in an estate of a Mint Superintendant. All three of these coins were struck from the dies used for this new decimal ¹/₂ Pence in 1971. These were certified by NGC and are now being offered for sale. One was struck from two reverse dies, another struck from two obverse dies and the third is an unbelievable coin struck by two obverse dies in a different metal. Hopefully these three unique and historic mint errors will remain intact since they belong together.

BYERS NUMISMATIC CORP MIKEBYERS.COM

The Largest Dealer of the World's Rarest Mint Errors U.S. & WORLD MAJOR MINT ERRORS • DIE TRIALS • NUMISMATIC RARITIES

Unique SPECIMEN Silver Certificate Set of 16 PCGS Certified

Unique 1866 \$21/2 Struck on a 3 Cent Nickel Planchet NGC MS 66

Unique Set of Four Paraguay Gold Overstrikes NGC Certified

1846 J-110A \$5 Obv Die Trial Struck on \$2¹/₂ Trial NGC MS 65 BN

Unique Set of Three Paraguay Gold Overstrikes NGC Certified

Unique Jefferson Nickel Die Trial PCGS Certified

1804 \$21/2 Capped Bust To Right Double Struck NGC Fine 15

1806 \$5 Capped Bust Triple Struck Rotated 90° PCGS AU 50

1874 \$1 U.S. Gold T3 Full Brockage PCGS MS 62 UNIQUE

1853 U.S. Assay Gold \$20 Double Struck NGC AU 55

Pair of Barber Dime Die Caps Obverse & Reverse PCGS AU 55 UNIQUE

1904 \$20 Gold Double Struck ANACS MS 60 Proof-Like

1864 2¢ Obverse Die Cap Mated With Brockage PCGS MS 62

1856 Large Cent Obverse Cap/ Brockage Reverse Gem BU

1920 SL 25¢ Struck on Peru 20C Planchet NGC MS 60 FH Unique

Pair of Indian Head 1¢ Die Caps Obverse & Reverse PCGS MS 64

1924 SL 25¢ Double Struck ANACS AU 55

1802/1 \$5 Draped Bust Gold Triple Struck Obverse ANACS EF 45

1898 Barber 25¢ Obverse Die Cap & Brockage PCGS MS 62

1865 \$1 Indian Gold Proof Triple Struck Reverse PCGS PR 64 Cameo

1873 \$20 Closed 3 J-1344 Double Struck NGC PF 61 RB

1965 English Penny Struck on Gold Planchet PCGS MS 62

Franklin Half Dollar Struck on 1948 Cent NGC MS 64 BN

Martha Washington Dollar Test Piece Clad Plan w/Exp Edge NGC MS 64

Martha Washington Dollar Test Piece Sac Plan w/Exp Edge NGC MS 64

1838 \$5 Die Trial Splasher J-A1838-6 PCGS MS 65 UNIQUE

Barber Half Full Obverse Brockage PCGS AU 58 UNIQUE

1895-O Barber Dime Obverse Die Cap PCGS MS 64

1862 Indian Head 1¢ Deep Obverse Die Cap PCGS MS 62

1942 Walking Liberty 50¢ Struck on Silver 25¢ Planchet PCGS MS 65

1865 2¢ Deep Obverse Die Cap & Brockage

1945-S WL 50¢ Struck on El Salvador 25¢ Planchet NGC MS 63 UNQUE

1920 Buffalo Nickel Struck on Copper Planchet NGC AU 55 UNIQUE

1901/0-S \$5 Liberty Gold 10% Off-Center PCGS AU 55

1875-CC \$20 Liberty Gold Partial Collar NGC MS 62

1910 Lincoln Cent Uniface Test Strike PCGS AU 58

1851 3¢ Obverse & Reverse Die Trials Struck on Cardboard

1869 Indian Cent Struck on Silver Dime Planchet PCGS AU 55

1906-D \$20 Liberty Gold Broadstruck NGC AU 58

Braided Hair Large Cent Struck 35% Off-Center

by Mike Byers (mikebyers.com)

Although off-center Large Cents are available, they are generally 5% to 20% off-center and in an extremely low grade of preservation. This Braided Hair type Large Cent (1840-1857) was struck at least 35% offcenter and is in gem mint state condition. It is one of the finest known off-center Large Cents. I purchased it in 1975 from the Bolt Collection of mint errors. I was fortunately enough to purchase it again after 30 years and it is still one of my favorite Large Cent errors.

Canadian 1978 Cent Struck on a U.S. 1973 Cent

A coin struck on dies from two different countries is extremely rare, especially when it's on the same denomination, involves a U.S. struck coin, and has 2 different dates.

This recent discovery is a major mint error involving Mints from the U.S. and Canada. It's a 1973 U.S. Cent that was overstruck by 1978 Canadian Cent Dies! Lincoln's portrait and the date 1973 is clearly visible on the obverse, and the Lincoln Memorial is very visible on the reverse.

There are a few known U.S. coins struck on Canadian blank planchets, and a few known Canadian coins struck on U.S. blank planchets, but this is the only known Canadian coin of any denomination that was struck on a previously struck U.S. coin.

It's also a dual-date which adds to its excitement and rarity.

DOWNLOAD NOW AT MIKEBYERS.COM

HARD COPIES ARE AVAILABLE TO OUR REGULAR CUSTOMERS

Unique 1838 \$5 Die Trial Splasher J-A1838-6

PCGS recently authenticated and certified this spectacular \$5 die trial. It was stuck in white metal in 1838. It is the reverse design for the regular No Motto with Small Letters, which was struck in 1839 and 1840. Technically it is a splasher since it was struck only on one side on oversized white metal. It is a dramatic die trial of an early design for the \$5 gold piece and is in gem mint state condition. It is the plate coin in the 9th Edition of Judd. Unique.

CONECA The Combined Organizations of Numismatic Error Collectors of America

CONECA is a national numismatic organization devoted to the education of error and variety coin collectors. CONECA focuses on many error and variety specialties, including doubled dies, Repunched mintmarks, multiple errors, clips, double strikes, off-metals and off-centers -- just to name a few. It publishes an educational magazine, The Errorscope, which is printed and mailed to members bimonthly. CONECA offers a lending library, examination, listing and attribution services; it holds annual meetings at major conventions (referred to as Errorama) around the country, and offers auction services to its members. Please visit conecaonline.org and enjoy!

CONECA Variety Attribution Services

CONECA offers two attribution services. One service enables members and non-members to send their coins directly to an authorized CONECA attributer. The other service is offered through the numismatic grading firm of ICG and enables CONECA members and non-members to have their coins attributed by a CONECA attributer and then graded and slabbed by ICG.

CONECA Error Examination Services

CONECA offers two examination services. One service enables members and non-members to send coins to an authorized CONECA examiner who will return an opinion of each coin's error classification. The other service is offered through the numismatic grading firm of ICG and enables CONECA members and non-members to have their coins examined by a CONECA examiner and then graded and slabbed by ICG.

conecaonline.org

BYERS NUMISMATIC CORP MIKEBYERS.COM The Largest Dealer of the World's Rarest Mint Errors U.S. & WORLD MAJOR MINT ERRORS • DIE TRIALS • NUMISMATIC RARITIES

Consign Your Coins to Mike Byers

Terms and Conditions

We are offering this service for error collectors and dealers alike. The reason why we are doing this is to promote the error business through the world wide web and to connect error collectors with the coins they have been searching for. In order to post your item on our web site: byersnc.com, you must agree to the following terms and conditions.

- 1. All major U.S. mint errors are accepted if they are certified by ANACS, PCGS, NGC or ICG.
- 2. The approximate value of each item must exceed \$3,000.
- 3. Byers Numismatic Corp charges a 10 % commission for each sale.
- 4. The minimum time for any listing is thirty days.
- 5. Seller agrees to a seven day return privilege from date of receipt.
- 6. Seller agrees to use an escrow service if requested by the buyer.
- 7. We reserve the right to deny or cancel any listing at any time.
- 8. All listing are subject to prior sale.

Please do not offer us the following:

- 1. More than two coins bonded together.
- 2. Caps more than $\frac{1}{2}$ inch high.
- 3. U.S. Errors that were obviously and intentionally struck as error coins. No impossible mint errors.

We only accept consignments of U.S. Errors that were legitimately found or released thru normal distribution channels.

Scanning Specifications

- 1. Scan both the obverse and reverse of the entire holder.
- 2. Scan with a resolution of at least 300 dpi.
- 3. Save the picture in jpeg format (jpg).

Information Requirements

In addition to e-mailing a photo of your item, please include the following information:

- 1. Name, Address & Phone Number
- 2. E-Mail Address
- 3. Asking Price

After your item is listed, we will contact you by e-mail with any offers and questions. Once a price is agreed upon we will handle the entire sale for a 10% transaction fee, which includes all costs (eBay fees, grading fees, webmaster charges, postage and registration fees, insurance, paperwork, etc.).

If you have a Mint Error collection for sale or would like to sell your duplicates and do not want to consign your coin(s), we can purchase your entire collection outright. Please contact us at mike@mikebyers.com.

Coming In 2007 A New Book By Mike Byers

From the Publisher & Editor of minterrornews.com

ANACS is the Collector's Choice because we know what counts: knowledge, integrity, and service. How much we value coin collecting is evident in our work.

The ANACS team enthusiastically works to advance coin collecting by offering unequaled expertise and developing new services.

This makes ANACS the choice of hobbyists, professional numismatists, and dealers. We are the coin grading service to contact when you want to know all the details about your coin's authenticity and grading.

anacs.com

America's Oldest Grading Service[™] Established 1972

This price guide is brought to you by Mint Error News. It has been compiled by many of the top major mint error dealers.

This price guide is a guide. Prices fluctuate due to the date, grade, eye appeal and how dramatic the striking error is. Rarity is also a factor. The price is sometimes based on the rarity and grade of the type of coin as well as how rare the error is. The price can also vary depending on whether two collectors are bidding for the same rare major mint error. When purchasing a mint error, it is important to use multiple resources to determine value, as there are many mint errors that do not fit into one category.

Proof Errors

Proof coins are struck by technicians who hand feed the blanks into special presses. They are produced, examined, and packaged using extreme quality control. It is very unusual to find major proof errors. A few broadstrikes, off-centers, double strikes in collars and off-metals have been known to be found in sealed proof sets. Proof errors are aggressively sought after by many error collectors.

A very small group of Proof errors recently came from a collection that was auctioned by the State of California. The U.S. Secret Service inspected and released this collection to the State of California determining that it was legal to own. The State of California then auctioned the collection and it has been dispersed since the sale.

Denomination	Broadstrikes	Die Trials	Double/Triple Strikes	Off-Center Strikes	Partial Collar Errors
Proof Lincoln Cent	\$1,500 - \$2,500	N/A	\$4,000	\$1,500 - \$3,000	\$750
Proof Jefferson Nickel	\$2,500 - \$4,000	\$4,000	\$6,000	\$2,000 - \$5,000	\$1,000
Proof Clad Dime	\$3,000 - \$5,000	N/A	\$6,000	\$2,500 - \$5,000	\$1,250
Proof Clad Quarter	\$4,000 - \$5,000	N/A	\$7,500	\$3,000 - \$6,000	\$1,500
Proof Clad Half	\$5,000 - \$7,000	\$4,000 - \$5,000	\$7,500	\$4,000 - \$7,500	\$2,000

Broadstrikes

A broadstruck error occurs when a coin is struck without the collar to form the rim and edge that is part of the shape of the coin. Coins can be broadstruck on either type one or type two planchets. When a coin is broadstruck the blank being fed into the collar will spread and distort outward as it is being struck because the collar isn't in the correct position to retain it.

Denomination	(Small) XF/AU	(Small) Unc	(Large) XF/AU	(Large) Unc
Large Cent	\$150	\$300	\$400	\$1,500
Flying Eagle Cent (1857 – 1858)	\$1,000	\$2,500	\$1,500	\$5,000
Indian Cent	\$50	\$150	\$200	\$350
Lincoln Cent 1930 and Earlier	\$50	\$150	\$100	\$250
Lincoln Cent 1943 Steel	\$40	\$100	\$75	\$200
Proof Lincoln Cent	N/A	\$1,500	N/A	\$2,500
3 Cent Nickel	\$250	\$1,000	\$400	\$1,500
3 Cent Silver	\$1,000	\$3,500	\$1,500	\$5,000
Shield Nickel	\$400	\$1,250	\$1,000	\$2,500
Liberty Nickel	\$150	\$300	\$200	\$600
Buffalo Nickel	\$100	\$200	\$200	\$500
Jefferson Nickel War Time	\$100	\$200	\$200	\$500
Proof Jefferson Nickel	N/A	\$2,500	N/A	\$4,000
Seated Half Dime Legend	\$1,500	\$3,500	\$2,000	\$7,500
Seated Dime Legend	\$1,500	\$3,500	\$2,000	\$7,500
Barber Dime	\$150	\$250	\$200	\$400
Mercury Dime	\$40	\$150	\$150	\$250
Proof Clad Dime	N/A	\$3,000	N/A	\$5,000
Barber Quarter	\$600	\$1,250	\$1,000	\$2,500
Standing Liberty Quarter	\$2,000	\$4,000	\$3,000	\$6,000
Washington Quarter Silver	\$75	\$150	\$100	\$250
State Quarter	N/A	\$25	N/A	\$50
Proof Clad Quarter	N/A	\$4,000	N/A	\$5,000
Barber Half	\$2,500	\$3,500	\$3,000	\$5,000
Walking Liberty Half	\$3,000	\$5,000	\$4,000	\$7,000
Franklin Half	\$1,500	\$3,000	\$2,000	\$4,000
Kennedy Half Silver	\$150	\$250	\$200	\$300
Kennedy Half Clad	\$40	\$60	\$50	\$75
Proof Clad Half	N/A	\$5,000	N/A	\$7,000
Morgan Dollar	\$200	\$500	\$400	\$1,000
Peace Dollar	\$4,000	\$6,000	\$6,000	\$7,500
IKE Dollar	\$100	\$150	\$150	\$200
SBA Dollar	\$50	\$75	\$100	\$200
Sac Dollar	N/A	\$300	N/A	\$500

Page 61 minterrornews.com

Partial Collars

Partial collar strikes occur when there is a malfunction of the striking press. This causes the collar to be in an incorrect position. The lower die (usually the reverse die) is recessed in the collar. This allows the coin which is going to be struck to have a formed rim. After a coin is struck the lower die raises upwards, pushing the struck coin out of the collar and ejecting it. If a blank entering the collar is not properly seated, it will only have partial reeding as it is struck. The edge of this coin will have a partial reeding and a partial blank surface area. Recently, the Mint has installed new machinery where either die can be installed in either position.

Denomination	XF/AU	Unc
Large Cent	\$100	\$200
Flying Eagle Cent (1857 – 1858)	\$500	\$1,500
Indian Cent	\$35	\$100
Lincoln Cent 1930 and Earlier	\$30	\$100
Lincoln Cent 1943 Steel	\$25	\$50
Proof Lincoln Cent	N/A	\$750
3 Cent Nickel	\$150	\$500
3 Cent Silver	\$750	\$2,000
Shield Nickel	\$200	\$600
Liberty Nickel	\$50	\$150
Buffalo Nickel	\$50	\$75
Jefferson Nickel War Time	\$40	\$60
Proof Jefferson Nickel	N/A	\$1,000
Seated Half Dime Legend	\$750	\$1,500
Seated Dime Legend	\$500	\$1,250
Barber Dime	\$75	\$150
Mercury Dime	\$30	\$100
Proof Clad Dime	N/A	\$1,250
Barber Quarter	\$300	\$750
Standing Liberty Quarter	\$1,250	\$2,000
Washington Quarter Silver	\$40	\$75
State Quarter	N/A	\$15
Proof Clad Quarter	N/A	\$1,500
Barber Half	\$1,000	\$1,500
Walking Liberty Half	\$1,500	\$3,500
Franklin Half	\$500	\$1,000
Kennedy Half Silver	\$50	\$100
Kennedy Half Clad	\$20	\$30
Proof Clad Half	N/A	\$2,000
Morgan Dollar	\$150	\$300
Peace Dollar	\$1,000	\$2,500
IKE Dollar	\$50	\$100
SBA Dollar	\$20	\$30
Sac Dollar	N/A	\$100

Page 62 minterrornews.com

Uniface Strikes

Uniface coins occur when there have been two blank planchets in the press at the same time. The other blank will obstruct the die on either the obverse or reverse side, which will prevent it from having that design on the coin. There are many different variations involving uniface errors. In addition to having a 100% blank obverse or reverse, a coin can be struck off-center, with a blank planchet in the collar which will obstruct one side of the off-center. There are also mated pairs which have a combination of multiple errors which can include a side which is uniface. Finally, there are uniface strikes due to a die cap which adhered to the die, forming itself in the shape of a die and striking blank planchets.

Denomination	Uniface Obverse XF	Uniface Obverse Unc	Uniface Reverse XF	Uniface Reverse Unc
Large Cent	\$1,500	\$4,000	\$1,250	\$3,000
Indian Cent	\$1,250	\$3,000	\$1,000	\$2,500
Lincoln Cent 1943 Steel	\$250	\$500	\$200	\$400
Lincoln Cent Wheat Ears	\$50	\$100	\$40	\$75
3 Cent Nickel	\$1,500	\$3,000	\$1,250	\$2,500
Shield Nickel	\$1,750	\$4,000	\$1,500	\$3,000
Liberty Nickel	\$2,000	\$3,500	\$1,500	\$3,000
Buffalo Nickel	\$2,250	\$3,000	\$2,000	\$2,500
Jefferson Nickel War Time	\$300	\$750	\$250	\$500
Jefferson Nickel	\$20	\$40	\$20	\$40
Barber Dime	\$2,000	\$3,000	\$1,500	\$2,500
Mercury Dime	\$1,500	\$2,500	\$1,250	\$2,250
Roosevelt Dime Silver	\$100	\$150	\$100	\$150
Roosevelt Dime Clad	\$40	\$75	\$35	\$60
Washington Quarter Silver	\$400	\$750	\$350	\$500
Washington Quarter Clad	\$100	\$125	\$75	\$100
State Quarter	N/A	\$300	N/A	\$500
Kennedy Half Clad	\$750	\$1,000	\$500	\$750
IKE Dollar	\$2,000	\$3,000	\$1,750	\$2,500
SBA Dollar	N/A	\$1,000	N/A	\$750
Sac Dollar	N/A	\$1,500	N/A	\$1,000

Bonded Coins

B onded coins occur when the feeder system, which supplies blank planchets to the coin press, malfunctions and jams. When this occurs, a struck coin is not properly ejected and another planchet is fed into the collar and is struck. This struck coin will land on top of the previously unejected strike. These coins will then crush and bond together. This may occur many times as more coins bond.

Denomination	2 Planchets	3-4 Planchets
Lincoln Cent Wheat Ears	\$2,500	-
Lincoln Cent Memorial	\$400	\$1,000
Jefferson Nickel	\$600	\$1,500
Roosevelt Dime Silver	\$1,000	-
Roosevelt Dime Clad	\$600	\$2,000
Washington Quarter Silver	\$2,500	-
Washington Quarter Clad	\$1,500	-
State Quarter	\$5,000	_
Kennedy Half Silver	\$10,000	-
Kennedy Half Clad	\$7,500	-
IKE Dollar	_	_
SBA Dollar	_	_
Sac Dollar	_	_

Coins Struck on Feeder Finger Tips

A fter a recent tour of the U.S. Mint at Philadelphia, it was discovered that the minting process had changed to some degree. One of the changes was that "feeder fingers" were used during the striking of all denominations of U.S. coins. Prior to this tour, U.S. coins that were struck on feeder finger tips were authenticated and described as being struck on aluminum scrap. Coins from all modern denominations have been discovered that were struck on the tips of these feeder fingers.

Denomination	Small	Medium	Large
Lincoln Cent Memorial	\$2,500	\$3,500	\$5,000
Jefferson Nickel	\$3,000	\$4,500	\$6,000
Roosevelt Dime Clad	\$3,000	\$6,000	\$7,500
Washington Quarter Clad	\$4,000	\$6,000	\$7,500
State Quarter	\$4,500	\$6,500	\$8,500
Kennedy Half Clad	_	-	-
SBA Dollar	_	-	\$12,500
Sac Dollar	\$4,500	\$7,500	\$10,000

Struck Fragments

The blanking press takes the coils of metal strips and punches blanks out of it, ejecting the webbing at the other end. The webbing is cut into small scrap pieces to be melted and recycled. Occasionally a scrap piece will be mixed with the blank planchets and struck by the dies. Struck fragments are rare in the larger denominations. These can be uniface or die struck both sides and are very rare on type coins.

Denomination	Uniface	Die Struck Both Sides
Indian Cent	_	\$4,000
Lincoln Cent Wheat Ears	\$750	-
Lincoln Cent Memorial	\$75	\$125
3 Cent Nickel	_	\$7,500
Jefferson Nickel	\$100	\$200
Roosevelt Dime Silver	\$300	\$750
Roosevelt Dime Clad	\$150	\$250
Washington Quarter Silver	\$750	-
Washington Quarter Clad	\$200	\$300
State Quarter	\$750	\$1,000
Kennedy Half Silver	_	-
Kennedy Half Clad	\$750	\$1,250
IKE Dollar	-	-
SBA Dollar	\$2,000	\$4,000
Sac Dollar	-	-

Mated Pairs

Mated pairs involve two individual coins with different errors that were struck together at the same time. Mated pair error combinations can be found in most error types and come in many shapes and sizes. Mated pairs can be overlapped when one of the coins is struck off-center on top of another coin. Another type involves a brockage where a struck coin was perfectly centered on a blank and restruck. Some mated pairs involve a die cap where the cap and brockage coin are discovered together, but this is a scarce find.

The rarest mated pair type involves two die caps (obverse and reverse) where both dies were capped at the same time and both die caps are mated. This last type is extremely rare and there are only a few known examples of mated pairs involving an

obverse die cap and reverse die cap. There are several of these mated pairs known on Kennedy Halves including two dated 1976, which is the Bicentennial year. One of the most spectacular mated pairs involve two Barber Dimes, an obverse die cap mated to a reverse die cap and are unique.

Mated pairs can also involve an off-metal where a smaller blank planchet or smaller struck coin was struck on top of a larger coin. This type is extremely rare. The most spectacular pair known is a double struck Franklin Half which was mated to a Lincoln Cent. The Lincoln Cent blank was on top of the obverse of the struck Franklin Half. This pair was then struck together. It is unique.

Denomination	Overlapping	Full Brockage	Die Cap	2 Die Caps
Lincoln Cent Wheat Ears	\$1,000	\$1,500	-	-
Lincoln Cent Memorial	\$200	\$300	\$500	\$750
Liberty Nickel	_	\$20,000	_	-
Jefferson Nickel (pre War Time)	_	-	_	\$15,000
Jefferson Nickel	\$350	\$500	\$650	\$1,000
Barber Dime	_	-	_	\$40,000
Roosevelt Dime Silver	\$1,000	\$2,000	\$1,500	-
Roosevelt Dime Clad	\$500	\$750	\$1,250	\$2,000
Washington Quarter Silver	\$2,000	-	_	-
Washington Quarter Clad	\$1,000	\$2,500	_	-
State Quarter	\$3,000	\$5,000	\$7,500	-
Kennedy Half Silver	_	-	\$10,000	-
Kennedy Half Clad	\$7,500	\$8,500	\$10,000	\$12,500
IKE Dollar	_	-	_	-
SBA Dollar	\$7,500	-	-	-
Sac Dollar	_	-	_	_

Transitional Errors

A transitional error occurs when a coin is struck on a planchet from a previous year with different metal composition. The most famous transitional is a 1943 copper cent struck on a 1942 copper blank. 1943 cents were struck in steel because of the copper shortage during World War II. Other famous transitionals include 1965 coinage struck in silver instead of clad.

There are also transitionals struck on blanks for the next year. An example is 1964 coinage in clad instead of silver. Most recently, transitionals were discovered involving the SBA and Sacagawea Dollars of 1999 and 2000. There are eight known 1999 SBA Dollars struck on the brass planchet for the 2000 Sacagawea Dollar, and four known 2000 Sacagawea Dollars struck on a clad planchet for the 1999 SBA Dollar.

			Ť	· · · · · · · · · · · · · · · · · · ·	
Denomination	Off-Metal Planchet	Circulated	AU	Unc	Choice Unc – Gem
Lincoln Cent 1943 Transitional	Copper Cent Planchet	\$40,000 +	\$60,000 +	\$85,000 +	\$100,000 +
Lincoln Cent 1944 Transitional	Steel Cent Planchet	\$7,500	\$12,500	\$17,500	\$25,000
Lincoln Cent 1964 Transitional	Clad Dime Planchet	\$2,500	\$4,000	\$5,000	\$6,500
Lincoln Cent 1965 Transitional	Silver Dime Planchet	\$2,750	\$4,500	\$6,000	\$7,500
Roosevelt Dime 1964 Transitional	Clad Dime Planchet	\$5,000	\$6,500	\$7,500	\$8,500
Roosevelt Dime 1965 Transitional	Silver Dime Planchet	\$5,000	\$6,500	\$7,500	\$8,500
Washington Quarter 1964 Transitional	Clad Quarter Planchet	\$5,000	\$6,500	\$7,500	\$8,500
Washington Quarter 1965 Transitional	Silver Quarter Planchet	\$5,000	\$6,500	\$7,500	\$8,500
Kennedy Half 1964 Transitional	Clad Half Planchet	\$5,000	\$6,000	\$7,000	\$9,000
Kennedy Half 1965 Transitional	Silver Half Planchet	\$5,000	\$6,500	\$7,500	\$10,000
Kennedy Half 1964 Transitional	Clad Quarter Planchet	\$5,000	\$6,000	\$7,500	\$8,500
Kennedy Half 1965 Transitional	Silver Quarter Planchet	\$6,000	\$7,500	\$8,000	\$9,000
Ike Dollar Transitional	40% Silver Planchet	\$2,750	\$3,000	\$3,500	\$4,000
SBA Dollar Transitional	Sacagawea Planchet	N/A	N/A	\$12,500	\$15,000
Sacagawea Dollar Transitional	SBA Planchet	N/A	N/A	\$12,500	\$15,000

U.S. Gold Errors

Major mint errors on U.S. Gold coins are the most prized category of all mint errors. Gold errors are very rare and a few have traded in the \$75,000 to \$100,000 range. Even a broadstruck U.S. Gold coin can easily sell for \$15,000 to \$30,000 compared to a broadstruck Cent, Nickel, Dime or Quarter which all sell for well under \$10. Many serious collectors of Gold Errors have to wait patiently for months and sometimes even years to aquire that one special piece for their collection.

The prices listed here are for common dates in AU-Unc. Better dates and errors that are in gem condition are worth considerably more.

Denomination	Partial Collar	Broadstruck	Clipped Planchet	3% - 5% Off-Center	10% - 15% Off-Center
\$1 Gold Type 1	\$5,000	\$10,000	\$5,000	\$12,500	\$20,000
\$1 Gold Type 2	\$6,000	_	\$12,500	_	-
\$1 Gold Type 3	\$4,000	\$7,500	\$5,000	\$10,000	\$20,000
\$2 ¹ / ₂ Liberty	\$5,000	\$7,500	\$4,000	\$10,000	\$15,000
\$2 ¹ / ₂ Indian	_	_	\$4,000	\$7,500	\$12,500
\$3 Indian	\$7,500	\$20,000	\$7,500	_	-
\$5 Liberty	\$6,000	\$12,500	\$6,000	\$15,000	\$25,000
\$5 Indian			\$6,000	\$15,000	\$30,000
\$10 Liberty	\$10,000	\$20,000	\$7,500	\$25,000	\$40,000
\$10 Indian			\$7,500	\$25,000	\$40,000
\$20 Liberty	\$10,000	\$25,000	\$10,000	\$30,000	\$150,000
\$20 St. Gaudens	_	_	\$10,000	_	_
\$5 American Eagle	\$1,000	\$2,000	\$750	\$2,500	\$3,500
\$10 American Eagle	\$1,250	\$2,500	\$1,000	\$3,000	\$3,500
\$25 American Eagle	\$1,500	\$3,000	\$1,500	\$3,500	\$5,000
\$50 American Eagle	\$2.000	\$4,000	\$2,000	\$5,000	\$7,500

Indents

A n indent error occurs when two blanks are fed inadvertently into the same collar, with one blank partly overlaying on top of the other. When the hammer die strikes this combination, the upper blank will be forced into the lower blank, creating a depression which is shaped similar to the upper blank. A scarce type of indent occurs when a blank intended for one denomination lands on top of a blank from a different denomination.

Denomination	10% - 25% XF	30% - 50% XF	10% - 25% Unc	30% - 50% Unc
Large Cent	\$300	_	-	_
Indian Cent	\$250	\$500	\$400	\$650
Lincoln Cent 1943 Steel	\$100	\$300	\$175	\$500
Lincoln Cent Wheat Ears	\$30	\$75	\$75	\$125
3 Cent Nickel	\$500	\$1,250	\$1,500	\$3,000
Shield Nickel	\$1,000	\$1,500	\$2,000	\$3,000
Liberty Nickel	\$400	\$1,000	\$750	\$1,500
Buffalo Nickel	\$300	\$1,000	-	_
Jefferson Nickel War Time	\$200	\$400	\$400	\$750
Jefferson Nickel	\$10	\$25	\$15	\$30
Barber Dime	\$1,000	\$2,000	\$1,500	\$3,000
Mercury Dime	\$300	\$750	\$500	\$1,500
Roosevelt Dime Silver	\$30	\$60	\$50	\$100
Roosevelt Dime Clad	\$10	\$20	\$15	\$30
Washington Quarter Silver	\$100	\$200	\$150	\$300
Washington Quarter Clad	\$25	\$50	\$35	\$100
State Quarter	N/A	N/A	\$200	\$350
Kennedy Half Clad	\$150	\$300	\$200	\$400
IKE Dollar	\$350	\$1,000	\$500	\$1,500
SBA Dollar	N/A	N/A	\$250	\$500
Sac Dollar	N/A	N/A	\$400	\$750

Capped Dies

A capped die is caused when a struck coin sticks to the upper hammer die. Once the coin is struck to the die face, the reverse of the struck coin becomes the new die face. When the next blank is fed into the collar and the strike occurs, the reverse design of the adheared struck coin impresses itself into the new blank. This struck coin is a brockage strike. The coin that adhered to the upper die is known as a die cap. This process repeats itself as more coins are struck by the cap. The greater the number of strikes, the higher the cap metal will be pushed around the upper die shaft. Eventually, the cap brakes away from the die in the shape of a thimble.

Denomination	Obverse Cap XF	Obverse Cap Unc	Reverse Cap XF	Reverse Cap Unc
Large Cent	\$12,500	\$15,000	_	_
Indian Cent 1859	\$10,000	\$15,000	_	-
Indian Cent 1860-1864	\$8,500	\$12,500	_	_
Indian Cent 1864-1909	\$6,500	\$10,000	\$5,000	\$7,500
Lincoln Cent 1943 Steel	_	-	_	-
Lincoln Cent Wheat Ears	\$1,000	\$1,500	\$500	\$750
Lincoln Cent Memorial	\$150	\$200	\$50	\$100
2 Cent Piece	\$12,500	\$20,000	\$10,000	\$15,000
3 Cent Nickel	_	-	_	_
Shield Nickel	_	_	_	_
Liberty Nickel	\$12,500	\$20,000	_	_
Buffalo Nickel (1 Known)	_	\$30,000	_	_
Jefferson Nickel War Time	\$10,000	_	_	_
Jefferson Nickel	\$200	\$350	\$150	\$250
Barber Dime	\$12,500	\$15,000	\$7,500	\$10,000
Mercury Dime (2 Known)	\$6,500	\$10,000	_	-
Roosevelt Dime Silver	\$750	\$1,250	\$500	\$750
Roosevelt Dime Clad	\$200	\$400	\$200	\$250
Barber Quarter	\$15,000	\$20,000	_	-
Washington Quarter Silver	\$1,500	\$2,500	\$1,500	\$2,000
Washington Quarter Clad	\$350	\$500	\$250	\$350
State Quarter	N/A	\$1,000	N/A	\$600
Kennedy Half Silver	\$3,000	\$5,000	\$2,000	\$3,000
Kennedy Half Clad	\$2,000	\$3,500	\$1,500	\$2,000
Kennedy Half Bicentennial	\$2,500	\$4,000	\$1,750	\$2,500
IKE Dollar	_	\$20,000	_	_
SBA Dollar	N/A	\$20,000	N/A	\$15,000
Sac Dollar	N/A	\$20,000	N/A	\$15,000

Die Adjustment Strikes

Die adjustment strikes are also known as die trials. This error occurs when a coin is struck from the press with very little pressure. When the press is being set up and adjusted, extremely weak strikes occur as the strike pressure reaches its optimum level. These die trials are destroyed after being struck and are rarely found in circulation.

Denomination	XF/AU	Unc
Indian Cent	\$3,000	\$4,000
Lincoln Cent Wheat Ear	\$200	\$300
Lincoln Cent 1943 Steel	\$750	\$1,500
Lincoln Cent Memorial	\$50	\$75
2 Cent	\$5,000	-
Liberty Nickel	\$.3,000	\$5,000
Buffalo Nickel	\$4,000	\$7,500
Jefferson Nickel War Time	\$1,250	\$2,000
Jefferson Nickel	\$75	\$100
Proof Jefferson Nickel	N/A	\$4,000
Barber Dime	\$4,000	\$5,000
Mercury Dime	\$3,500	\$5,000
Roosevelt Dime Silver	\$350	\$500
Roosevelt Dime Clad	\$100	\$125
Seated Quarter	\$10,000	\$15,000
Standing Liberty Quarter	\$15,000	\$20,000
Washington Quarter Silver	\$500	\$750
Washington Quarter Clad (Pre-State)	\$125	\$150
State Quarter	N/A	\$250 +
Walking Liberty Half	\$10,000	\$12,500
Kennedy Half Silver	\$500	\$750
Kennedy Half Clad	\$200	\$250
Proof Kennedy Half 40% Silver	N/A	\$5,000
Proof Kennedy Half Clad	N/A	\$4,000
Morgan Dollar	\$10,000	\$15,000
Peace Dollar	\$10,000	\$15,000
IKE Dollar	\$300	\$400
IKE Dollar Bicentennial	\$350	\$500
SBA Dollar	N/A	\$500
Sac Dollar	N/A	\$1,000

Page 72 minterrornews.com

Double Denominations

O ne of the most expensive, popular, and desired types of errors are the double denominations. This error happens when a coin is struck on a previously struck coin of a smaller denomination. Examples are a cent on a struck dime, and a nickel on a struck cent. The most dramatic are those with considerable design visible from the original strike. There are a few known double denominations with different dates.

Denomination	Struck On	Circulated	AU	Unc
Lincoln Cent Wheat Ears	Mercury Dime	\$6,000	_	_
Lincoln Cent Wheat Ears	Roosevelt Dime	\$4,000	_	_
Lincoln Cent Wheat Ears	Foreign Coin	\$2,000	\$2,500	_
Lincoln Cent Memorial	Roosevelt Dime Silver	\$3,000	\$4,500	\$6,000
Lincoln Cent Memorial	Roosevelt Dime Clad	N/A	N/A	\$500
Lincoln Cent Memorial	Foreign Coin	N/A	600	\$750
Jefferson Nickel	Lincoln Cent Wheat Ears	\$1,500	\$2,000	\$2,500
Jefferson Nickel	Lincoln Cent Memorial	\$500	\$600	\$750
Jefferson Nickel	Foreign Coin	\$1,000	\$1,250	\$1,500
Jefferson Nickel	Roosevelt Dime	\$1,000	\$1,250	\$1,500
Roosevelt Dime Silver	Foreign Coin	\$4,000	\$5,000	\$7,500
Roosevelt Dime Clad	Foreign Coin	\$3,000	\$4,000	\$5,000
Washington Quarter Silver	Lincoln Cent Wheat Ears	\$3,000	\$4,000	\$6,000
Washington Quarter Silver	Lincoln Cent Memorial	\$2,500	\$3,000	\$3,500
Washington Quarter Silver	Foreign Coin	\$2,500	\$3,000	\$3,500
Washington Quarter Silver	Jefferson Nickel	\$3,000	\$4,000	\$6,000
Washington Quarter Silver	Roosevelt Dime Silver	\$2,500	\$3,000	\$3,500
Washington Quarter Clad	Lincoln Cent Memorial	\$2,500	\$3,000	\$3,500
Washington Quarter Clad	Foreign Coin	\$2,000	\$2,500	\$3,000
Washington Quarter Clad	Jefferson Nickel	\$2,500	\$3,000	\$3,500
Washington Quarter Clad	Roosevelt Dime Clad	\$2,000	\$2,500	\$3,000
State Quarter	Jefferson Nickel	N/A	\$5,000	\$6,000
State Quarter (Extremely Rare)	Any Other Denomination	N/A	\$10,000 +	_
Kennedy Half (Extremely Rare)	Any Denomination	_	_	_
IKE Dollar (Extremely Rare)	Any Denomination	-	_	_
Sac Dollar	Maryland State Quarter	N/A	\$4,500	\$5,500

Page 73 mint

Brockages

Ne Date Miat Errer Soc PCGS AUS8 Buill Obverse Brockage A brockage error can only occur when there are two coins involved. One of the coins involved will always be a struck coin which has not ejected properly. That struck coin will find its way back between the dies and will be struck next to a blank planchet which was fed into the collar. The image of that first struck coin will be impressed into that side of the blank planchet. The result will be a second coin which has images of the first coin impressed into it. Those images will be pressed into the coin and the image will be in reverse. This incuse sunken image is known as a brockage.

Denomination	50% Brockage XF	100% Brockage XF	50% Brockage Unc	100% Brockage Unc
Large Cent	\$600	\$1,000	\$3,000	-
Indian Cent	\$500	\$1,250	\$1,500	\$4,000
Lincoln Cent 1943 Steel	\$350	\$500	\$650	\$1,000
Lincoln Cent Wheat Ears	\$125	\$200	\$200	\$350
3 Cent Nickel	\$1,250	\$2,000	\$3,500	\$5,000
3 Cent Silver	\$2,000	\$3,000	\$3,000	\$6,000
Shield Nickel	\$1,500	\$2,500	\$3,500	-
Liberty Nickel	\$1,250	\$2,250	\$2,000	-
Buffalo Nickel	\$2,000	_	_	-
Jefferson Nickel War Time	\$250	\$750	\$750	-
Jefferson Nickel	\$50	\$75	\$50	\$150
Barber Dime	\$2,500	\$3,500	\$5,000	\$7,500
Mercury Dime	\$1,000	\$2,000	\$1,500	\$4,000
Roosevelt Dime Silver	\$100	\$200	\$150	\$250
Roosevelt Dime Clad	\$50	\$100	\$75	\$150
Washington Quarter Silver	\$200	\$500	\$500	\$1,000
Washington Quarter Clad	\$75	\$150	\$150	\$250
State Quarter	N/A	N/A	\$750	\$1,500
Kennedy Half Clad	N/A	N/A	\$650	\$1,500
IKE Dollar	\$1,500	\$2,000	\$3,000	\$5,000
SBA Dollar	N/A	N/A	\$500	\$1,500
Sac Dollar	N/A	N/A	\$1,500	_

Double & Multiple Strikes

When a blank planchet is struck by the dies, the normal procedure is for the feeders to eject the struck coin out of the collar and into a chute. If there is a malfunction and the struck coin isn't ejected, it may receive a second or third strike by the dies. A multiple struck coin can happen in many ways and have many combinations of errors.

Denomination	XF/AU	Unc
Large Cent	\$1,000	_
Indian Cent	\$600	\$1,000
Lincoln Cent 1930 and Earlier	\$850	\$1,500
Lincoln Cent 1943 Steel	\$400	\$1,000
Proof Lincoln Cent	N/A	\$4,000
3 Cent Nickel	\$2,000	\$3,500
Liberty Nickel	\$4,000	\$10,000
Buffalo Nickel	\$6,000	\$10,000
Jefferson Nickel War Time	\$750	\$2,000
Proof Jefferson Nickel	N/A	\$6,000
Barber Dime	\$4,000	\$10,000
Mercury Dime	\$3,500	\$8,500
Proof Clad Dime	N/A	\$6,000
Standing Liberty Quarter	\$12,500	\$20,000
Washington Quarter Silver	\$200	\$350
State Quarter	N/A	\$350 - \$750
Proof Clad Quarter	N/A	\$7,500
Walking Liberty Half	\$7,500	\$12,500
Franklin Half	\$5,000	\$10,000
Kennedy Half Silver	\$1,500	\$2,500
Kennedy Half Clad	N/A	\$750
Proof Kennedy Half Clad	N/A	\$7,500
Morgan Dollar	\$12,500	\$20,000
Peace Dollar	\$15,000	\$25,000
IKE Dollar	\$2,000	\$3,000
SBA Dollar	N/A	\$1,000 - \$2,500
Sac Dollar	N/A	\$1,500 - \$3,000

Page 75

Off-Center Strikes

O ff-center coins are one of the most common and best known types of errors. This happens when a blank which is supposed to be fed into the press, lands in the collar improperly. When this occurs only part of the blank is between the upper and lower dies. When the dies strike the blank, only that part will be struck with a design.

% - 15% XF/AU \$400 \$2,500 \$100 \$75 \$40 N/A \$300 \$1,000	25% - 60% XF/AU \$2,500 \$10,000 \$400 \$300 \$250 N/A	10% - 15% Unc \$1,000 \$5,000 \$200 \$150 \$100	25% - 60% Unc \$7,500 \$15,000 \$600 \$750
\$2,500 \$100 \$75 \$40 N/A \$300	\$10,000 \$400 \$300 \$250	\$5,000 \$200 \$150	\$15,000 \$600 \$750
\$100 \$75 \$40 N/A \$300	\$400 \$300 \$250	\$200 \$150	\$600 \$750
\$75 \$40 N/A \$300	\$300 \$250	\$150	\$750
\$40 N/A \$300	\$250		
N/A \$300		\$100	
\$300	N/A		\$500
	1	\$1,500	\$3,000
\$1,000	\$1,500	\$600	\$3,500
	\$5,000	\$2,000	_
\$750	\$2,500	\$1,000	\$7,500
\$250	\$1,000	\$500	\$2,500
\$250	\$750	\$400	\$1,500
\$100	\$500	\$200	\$1,000
N/A	N/A	\$2,000	\$5,000
\$3,000	\$7,500	\$5,000	\$15,000
\$2,000	\$7,000	\$3,500	\$10,000
\$300	\$1,500	\$500	\$2,500
\$100	\$750	\$150	\$1,250
N/A	N/A	\$2,500	\$5,000
\$1,500	\$5,000	\$2,500	\$10,000
\$5,000	-	\$15,000	_
\$50	\$100		\$150
N/A	N/A	\$75	\$300
N/A	N/A	\$3,000	\$6,000
\$3,000	\$8,500	\$5,000	_
\$4,000	\$12,500	\$7,500	_
\$2,500	\$4,000	\$3,500	\$6,000
\$100	\$500	\$250	\$1,000
\$60	\$250	\$100	\$400
N/A	N/A	\$4,000	\$7,500
			\$20,000
,	,	,	\$30,000
		,	, ,
\$125	\$1,250	\$150	\$2,000
\$125 N/A	\$1,250 N/A	\$150 \$100	\$2,000 \$500
	\$1,500 \$5,000 \$50 N/A N/A \$3,000 \$4,000 \$2,500 \$100 \$60 N/A \$3,000 \$7,500	\$1,500 \$5,000 \$5,000 - \$50 \$100 N/A N/A N/A N/A \$3,000 \$8,500 \$4,000 \$12,500 \$2,500 \$4,000 \$100 \$500 \$60 \$250 N/A N/A \$3,000 \$13,500 \$7,500 \$15,000	\$1,500 \$5,000 \$2,500 \$5,000 - \$15,000 \$50 \$100 \$75 N/A N/A \$75 N/A N/A \$3,000 \$3,000 \$8,500 \$5,000 \$4,000 \$12,500 \$7,500 \$100 \$500 \$250 \$60 \$250 \$100 N/A N/A \$4,000 \$100 \$500 \$250 \$60 \$250 \$100 \$7,500 \$13,500 \$7,500 \$7,500 \$15,000 \$8,500

Off-Metals

O ff-metal and wrong planchet errors occur when a correctly made blank from one denomination is accidentaly fed into a press for another denomination. Examples are a nickel struck on a cent planchet and a cent struck on a dime planchet. The coin struck on an incorrect blank will weigh exactly what the denomination of that blank would have been. An even more dramatic wrong planchet error is a coin struck on a previously struck coin of a different metal.

124.13		· · · · · · · · · · · · · · · · · · ·			
Denomination	Off-Metal Planchet	Circulated	AU	Unc	Choice Unc – Gem
Indian Cent	Foreign Planchet	\$1,000	\$1,500	\$3,000	\$5,000
Indian Cent	Dime Planchet	\$7,500	\$12,500		-
Lincoln Cent Before 1919 Lincoln Cent Before 1919	Dime Planchet	\$4,000 \$1,500	\$6,500 \$3,000	\$10,000 \$6,000	-
Lincoln Cent 1919 – 1940	Foreign Planchet Dime Planchet	\$1,500	\$2,500	\$4,000	\$6.000
Lincoln Cent 1919 – 1940	Foreign Planchet	\$750	\$1,250	\$2,000	\$2,500
Lincoln Cent 1943 Steel	Dime Planchet	\$1,500	\$2,500	\$3,500	\$4,500
Lincoln Cent 1943 Transitional	Copper Cent Planchet	\$40,000 +	\$60,000 +	\$85,000 +	\$100,000 +
Lincoln Cent 1944 Transitional	Steel Cent Planchet	\$7,500	\$12,500	\$17,500	\$25,000
Lincoln Cent Wheat Ears (1941-1964)	Dime Planchet	\$500	\$600	\$1,000	\$1,500
Lincoln Cent 1965 and Later	Dime Planchet	\$125	\$150	\$200	\$350
Lincoln Cent 1964 Transitional Lincoln Cent 1965 Transitional	Clad Dime Planchet Silver Dime Planchet	\$2,500 \$2,750	\$4,000 \$4,500	\$5,000	\$6,500 \$7,500
Shield Nickel	Foreign Planchet	\$2,750	\$12,500	\$6,000	\$7,300
Shield Nickel	Cent Planchet	\$6,000	\$12,500	\$15,000	
Liberty Nickel	Foreign Planchet	\$400	\$750	\$1,250	\$2,000
Liberty Nickel	Cent Planchet	\$2,000	\$3,000	\$6,000	\$7,500
Buffalo Nickel	Foreign Planchet	\$2,500	\$6,000	\$10,000	_
Buffalo Nickel	Cent Planchet	\$2,000	\$4,000	\$6,000	\$8,000
Jefferson Nickel Before 1950	Cent Planchet	\$250	\$500	\$750	\$1,000
Jefferson Nickel 1950 and Later	Cent Planchet	\$125	\$150	\$200	\$250
Jefferson Nickel 1943	Steel Cent Planchet	\$1,000 \$200	\$2,000 \$300	\$3,000 \$350	\$5,000 \$400
Jefferson Nickel 1964 and Earlier Jefferson Nickel 1965 and Later	Silver Dime Planchet Clad Dime Planchet	\$200	\$200	\$225	\$250
Roosevelt Dime Silver	Foreign Planchet	\$150	\$2,500	\$3,000	\$3,500
Roosevelt Dime Clad	Foreign Planchet	\$1,500	\$2,000	\$2,250	\$2,500
Roosevelt Dime 1964 Transitional	Clad Dime Planchet	\$5,000	\$6,500	\$7,500	\$8,500
Roosevelt Dime 1965 Transitional	Silver Dime Planchet	\$5,000	\$6,500	\$7,500	\$8,500
Washington Quarter Silver	Cent Planchet	\$300	\$400	\$500	\$750
Washington Quarter Silver	Nickel Planchet	\$300	\$400	\$500	\$600
Washington Quarter Clad	Cent Planchet	\$250	\$300	\$400	\$500
Washington Quarter Clad	Nickel Planchet	\$100	\$150	\$200 \$500	\$250 \$650
Washington Quarter Washington Quarter	Silver Dime Planchet Clad Dime Planchet	\$300 \$250	\$400 \$300	\$350	\$400
Washington Quarter 1964 Transitional	Clad Ouarter Planchet	\$5,000	\$6,500	\$7,500	\$8,500
Washington Quarter 1965 Transitional	Silver Quarter Planchet	\$5,000	\$6,500	\$7,500	\$8,500
State Quarter	Cent Planchet	N/A	\$6,500	\$7,500	\$8,000
Delaware State Quarter	Nickel Planchet	N/A	\$500	\$650	\$750
All Other State Quarters	Nickel Planchet	N/A	\$1,000	\$1,250	\$1,500
State Quarter	Dime Planchet	N/A	\$5,000	\$5,500	\$6,000
Walking Half	Quarter Planchet	\$12,500	\$15,000	\$17,500	\$22,500
Walking Half Franklin Half	Foreign Planchet Cent Planchet	\$10,000 \$3,000	\$12,500 \$4,000	\$17,500 \$5,000	\$20,000 \$6,000
Franklin Half	Nickel Planchet	\$3,000	\$4,000	\$5,000	\$6,000
Franklin Half	Dime Planchet	\$3,500	\$4,500	\$5,500	\$6,500
Franklin Half	Quarter Planchet	\$600	\$750	\$1,000	\$1,250
Kennedy Half Silver 1964	Cent Planchet	\$1,000	\$1.250	\$1,500	\$2,000
Kennedy Half Silver 1964	Nickel Planchet	\$1,000	\$1,250	\$1,500	\$2,000
Kennedy Half Silver 1964	Dime Planchet	\$1,000	\$1,250	\$2,000	\$2,500
Kennedy Half Silver 1964	Quarter Planchet	\$400	\$500	\$600	\$750
Kennedy Half Clad Kennedy Half Clad	Cent Planchet Nickel Planchet	\$750 \$750	\$850 \$850	\$1,000 \$1,000	\$1,500 \$1,250
Kennedy Half Clad	Dime Planchet	\$750	\$850	\$1,000	\$1,230
Kennedy Half Clad	Quarter Planchet	\$350	\$400	\$450	\$500
Kennedy Half 1964 Transitional	Clad Half Planchet	\$5,000	\$6,000	\$7,000	\$9,000
Kennedy Half 1965 Transitional	Silver Half Planchet	\$5,000	\$6,500	\$7,500	\$10,000
Kennedy Half 1964 Transitional	Clad Quarter Planchet	\$5,000	\$6,000	\$7,500	\$8,500
Kennedy Half 1965 Transitional	Silver Quarter Planchet	\$6,000	\$7,500	\$8,000	\$9,000
Ike Dollar	Cent Planchet	\$3,000	\$3,750	\$5,000	\$6,000
Ike Dollar Ike Dollar	Nickel Planchet Dime Planchet	\$3,000 \$3,250	\$3,500 \$3,750	\$5,000 \$5,500	\$6,000 \$6,500
Ike Dollar	Quarter Planchet	\$2,750	\$3,000	\$3,300	\$6,500
Ike Dollar	Half Planchet	\$1,600	\$1,750	\$2,000	\$2,500
Ike Dollar	Foreign Planchet	\$900	\$1,000	\$1.250	\$1,500
Ike Dollar Transitional	40% Silver Planchet	\$2,750	\$3,000	\$3,500	\$4,000
SBA Dollar	Cent Planchet	N/A	\$1,750	\$2,250	\$3,000
SBA Dollar	Nickel Planchet	N/A	\$6,000	\$7,000	\$8,000
SBA Dollar	Dime Planchet	N/A	\$6,000	\$7,000	\$8,000
SBA Dollar	Quarter Planchet	N/A N/A	\$600	\$850	\$1,000
Sac Dollar Sac Dollar	Cent Planchet Nickel Planchet	N/A N/A	\$8,000 \$7,500	\$9,000 \$8,000	\$10,000 \$9,000
Sac Dollar Sac Dollar	Dime Planchet	N/A N/A	\$7,500 \$8,000	\$8,000	\$9,000
Sac Dollar	Quarter Planchet	N/A N/A	\$1,500	\$2,000	\$2,500
	Xum ter Figneriet	1 1/12		· · · · · · · · · · · · · · · · · · ·	\$2,000

Page 77 minterrornews.com

MINTERRORNEWS Exclusive Discounts Good for purchases on-line, eBay and at coin shows!

alscoins.com

Website: alscoins.com

National City, CA 91951-0147 Phone: (619) 442-3728

e-mail: alscoins@aol.com

\$10 off a purchase ofa mint error valued at\$100 or more from Al'sCoins.

Offer valid on purchases made from alscoins.com, eBay and at coin shows. This offer is good for any purchase made in the year 2006. One coupon per purchase. This coupon can not be used in conjunction with any other offer.

errorcointrader.com

\$20 off a purchase of a mint error valued at \$200 or more from Error Coin Trader.

Offer valid on purchases made from errorcointrader.com, eBay and at coin shows. This offer is good for any purchase made in the year 2006. One coupon per purchase. This coupon can not be used in conjunction with any other offer.

mikebyers.com

\$250 off a purchase of a mint error valued at \$2,500 or more from Mike Byers.

Offer valid on purchases made from mikebyers.com, eBay and at coin shows. This offer is good for any purchase made in the year 2006. One coupon per purchase. This coupon can not be used in conjunction with any other offer.

Page 78 minterrornews.com

1822 Error Quarter Brings \$195,500 in Heritage Palm Beach Auction

From Heritage Galleries Auction Listing:

1822 25C 25/50C MS66 NGC. Ex: Eliasberg. B-2, High R.5. Apparently the Finest Known of this extremely popular variety coming in a notch above two Gem MS65 coins reported, one by PCGS, the other by NGC. The toning is a delight to behold for any experienced collector with lilac-gray throughout mixed with splashes of blue and yellow-gold near the devices. Many of the silver coins from the Eliasberg Collection had toning that matched this present coin as they were stored in the same type of holders and environment for decades. The devices are frosty while the fields show prooflike reflectivity except for a small satiny area before Liberty's neck surrounding a small nick. It is all but certain that this coin was struck soon after the handful of proofs were made from this pair of dies, as the present coin is an early die state and shows so many of the characteristics of a proof. Walter Breen considered this particular coin to be a proof, others a business strike. As to the strike, the central devices and legends are sharp save for the uppermost portions of the talons on the eagle, and the obverse stars generally lack their radial lines except for star 10 which is sharp, matching the characteristics of the proofs from this die pairing.

This is one of the most famous engraving errors in American numismatics. The die engraver used the denomination punches for half dollar, and first engraved 50 C. instead of 25 C. Realizing the mistake, he corrected this by engraving the correct 25 over the 50, but he first placed the 5 punch way too low on the die, with the loop of the 5 into the dentils. The 5 punch was moved into proper position, and the denomination was finally corrected. Breen suspects that ailing Robert Scot was the engraver of this blundered die, and this conjecture would fit the evidence. A question comes to mind as to why this reverse die was employed to coin proofs for the year--especially when proofs are known of the perfect die 1822 quarter. Were these blundered die proofs struck first, or later when additional proofs were needed? Both share the same obverse die, perhaps the new perfect reverse die was not prepared until after the initial proofs were struck using the blundered die. The answer lies in careful study of the few proofs from each die pairing, to figure out which came first based on the condition of the obverse die. What is known, is that the 25/50 blundered reverse die has proven to be one of the most coveted of the Capped Bust quarters. Remarkably, the Philadelphia Mint shelved this die after the small issue of proofs and general circulation strikes in 1822, only to resurrect this same reverse and strike more quarters with it in 1828.

Page 80 minterrornews.com

ANACS Certifies Sacagawea Dollar Struck on a Nickel Planchet

Editor's note:

Since the U.S. Mint changed to the new Schuller Presses, very few mint errors are escaping the Mint and are being discovered in bags or in circulation. It is amazing that this 2005 dated Sacagawea Dollar was discovered struck on a nickel blank. It is also the only known Sacagawea Dollar that is struck on a Cent, Nickel or Dime blank for any of the years that the Sacagawea Dollar was struck. It was authenticated and certified mint state 64 in the new ANACS holder.

MISSTRUCK UNITED STATES GOLD COINS

Compiled by Dennis O'Reilly, March 2006

1799		\$10	triple struck rotated obv	1851	0	\$1	partial collar
1755		φ10	Leon Goodman				Numismatics Ltd, Summer 1984
			Herbert Melnick, Nov. 1982				
			Heritage, Nov. 2004	1853		\$1	5% off center K 10
			Tientage, 1007. 2004			+.	Milt Cohen, 1981
1800		\$10	double struck rotated 150°				Mike Byers, 2005
1000		φ10	ANR, Dec. 2004				
	_		ANR, Dec. 2004	1853	0	\$1	partial collar
4000/4			trinle structue bu slight retation	1000		φ ·	Mike Byers
1802/1	_	\$5	· · ·				
	_		Mike Byers, Spring 2003	1853	0	\$1	broadstruck partial collar
4000/0	_		400/ minuting a laboration K.S.	1000		ψı	Leon Goodman
1803/2		\$5	10% misaligned obv die K 5		_		Herbert Melnick, Nov. 1982
			Conway Bolt		_		
	_		Numismatics Ltd, Feb. 1975				Heritage, May 2003
			Kagin's				Mike Byers, 2003
			Henry Hilgard	1050			
			Kagin's, 2005	1853	0	\$20	,
	_						Mike Byers
1808	_	\$21⁄2	,				
	_		Heritage, Aug. 1998	1854	type2	\$1	clipped planchet
			Northeast Numismatics				Mike Byers, 2004
			Bowers and Merena, May 2004				
	_			1854	type2	\$1	partial collar, holed
1813		\$5	double struck shifted rev				ANR, Jan. 2005
			Superior, May 2005				
			Mike Byers, 2005	1854	proof	\$21⁄2	double struck rev rotated
							Harry Bass
1825		\$21⁄2	double struck, first 35% off center				ANA (on loan)
			Harry Bass				
			ANA (on loan)	1854	0	\$3	partial collar off center K 11
							Conway Bolt
1843	С	\$21⁄2	5% brockage indent K 12 obv				Numismatics Ltd, Feb. 1975
			Superior, Oct. 2001				
			Mike Byers, Spring 2003	1855		\$1	5% off center K 10½
							Heritage, Aug. 1996
1844	0	\$10	partial collar				
			Mike Byers, 2005	1855		\$21⁄2	5+% off center K 5
							Ira and Larry Goldberg, Sept. 2002
1847	0	\$10	rev rotated 90°				· · · · ·
			Lester Merkin, Sept. 1967	1855		\$3	broadstruck partial collar off center K 6
							Superior, Oct. 2001
1849	D	\$1	5% off center K 11/2				Mike Byers, Fall 2003
			Leon Goodman				
		1	Herbert Melnick, Nov. 1982	1855		\$5	retained cud reverse
		1					Mike Byers, 2004

MISSTRUCK UNITED STATES GOLD COINS

1856		\$1	10% off center K 3
			Lester Merkin, Sept. 1967
			Milt Cohen, 1981
			Numismatics Ltd, Spring 1982
			ANR, Jan. 2005
			Jeff Munger
1856		\$1	10% off center K 12
			Numismatics Ltd, Spring 1979
			Mike Byers, 2005
1857		\$1	5% off center K 7
1001	_	↓ ↓	ANR, Jan. 2005
			Mike Byers, 2006
			Nike Byers, 2000
1057	_	64	5% off center K 4½
1857		\$1	
			Numismatics Ltd, Spring 1981
1858	D	\$1	5% misaligned obv die K 12
			ANR, Jan. 2005
1861		\$20	Clark Gruber Double Struck
			Mike Byers
1865	proof	\$1	triple struck rev slight rotation
			Mike Byers, 2006
1869		\$21⁄2	partial collar off center K 1
			Lester merkin, Sept. 1967
1873		\$20	partial collar off center K 7
			Mike Byers, 2004
1874		\$1	broadstruck
1074		Ψ	Mike Byers, 2005
			Nike Byers, 2005
4074			
1874	_	\$1	full brockage of rev, partial collar
			Lester Merkin, Sept. 1967
	_		Fred Weinberg
		<u> </u>	Mike Byers, Fall 2003
1875		25¢	uniface reverse
			Mike Byers
1877	S	\$20	10+% off center K 12
			Pine Tree, Aug. 1973
			Dennis Walker, June 1975
			Dennis Walker, June 1975
1881		\$5	Dennis Walker, June 1975 broadstruck partial collar 5% off center K 1

1885	S	\$10	partial collar off center K 5
			Stack's, Jan. 2006
1886		\$1	broadstruck
			Mike Byers, 2005
1886		\$1	5% off center K 8
			ANR, Jan. 2005
1886		\$1	10% off center K 9
			Conway Bolt
			Numismatics Ltd, Feb. 1975
			Numismatics Ltd, Summer 1979
1887	proof	\$3	triple struck rev rotated 180°
			Mike Byers, 2004
1887	proof	\$3	triple struck rev rotated 165°
			Walter Breen was aware of 3 of these
			Lester Merkin, Nov. 1965
			Stack's, June 1972
			Superior, Jan. 2004
			Bowers and Merena, May 2004
			Mike Byers, Spring 2004
			Mike Byers, 2005
1892		\$5	broadstruck off center K 1
			Conway Bolt
			Numismatics Ltd, Feb. 1975
1893	0	\$10	broadstruck
	Î		Mike Byers, Spring 2003
1895		\$5	20% off center K 11
			Conway Bolt
			Numismatics Ltd, Feb. 1975
1897		\$5	5% off center K 5
			Mike Byers, Spring 2003
1900	S	\$5	5% off center K 12
		İ	Larry Hanks, 2005
1900	S	\$20	partial collar off center K5
			Superior, Oct. 2001
			Mike Byers, Spring 2003
1901/0	S	\$5	10% off center K 12
			Mike Byers, 2003
			- ,,

MISSTRUCK UNITED STATES GOLD COINS

1901/0	S	\$5	5 10% off center		
	1		both from Wayne Freese		
			Heritage, Aug. 1996		
			Mike Byers, Fall 2003		
			Larry Hanks, 2005		
1901		\$10	double struck obv rotated 45°		
			Leon Goodman		
			Herbert Melnick, Nov. 1982 (withdrawn)		
1901	S	\$10	5% off center K 4		
			Numismatics Ltd, Fall 1978		
1904		\$2½	10% off center K 6, 5% brockage indent K 12 obv		
			Numismatics Ltd, Fall 1978		
1904		\$21⁄2	double struck 50% off center K 11 at K 11/2		
			Heritage, Dec. 1983 (counterfeit)		
1904		\$20	double struck rotated 90°		
			Harry Gordon, Num. Ltd		
			Dennis Walker, June 1975		
1904		\$20	triple struck slight rotation		
			Mike Byers, 2003		
1904		\$20	double struck slight rotation		
			Kagin's, Nov. 1973		
			Heritage, Aug. 2004		
			Mike Byers, 2004		
1904		\$20	10% off center K 4½		
	_		Fred Weinberg, 1998		
	_				
1905		\$21/2	broadstruck 10% off center K 1		
			Stack's, Jan. 2006		
1906	D	\$10	broadstruck off center K 5		
	_		Ed Shapiro, 1970's		
	+		Ira and Larry Goldberg, Feb. 2001		
1906	D	\$20	broadstruck		
	Ì		Leon Goodman		
			Herbert Melnick, Nov. 1982		
			Heritage, May 2003		
			Mike Byers, 2003		
			,,		

1910		\$21⁄2	5% off center K 6
			Superior, Oct. 2001
			Mike Byers, 2005
1911		\$21⁄2	broadstruck 5% off center K 5
			Numismatics Ltd, Spring 1979
			Mike Byers, 2005
1911		\$2½	5% off center K 6
			Mike Byers, 2005
1911	_	\$21⁄2	5% off center K 7
		_	Mike Byers, 2005
1912		\$21/2	15% off center K 1
1012		Ψ _ /2	Conway Bolt
		+	Numismatics Ltd, Feb. 1975
			Mike Byers, 2003
1912		\$21⁄2	5+% off center K 2
			Lester Merkin, Sept. 1967
			Milt Cohen, 1981
			Numismatics Ltd, Spring 1982
			Heritage, Aug. 1996
			Stack's, June 1999
			Bowers and Merena, Aug. 2000
			Heritage, Nov. 2000
			Heritage, Feb. 2001
			Mike Byers, Spring 2003
1912		\$21/2	5% off center K 3
1912		φ272	
			Mike Byers, 2005
1912		\$21/2	5% off center K 6
1912		φ2/2	
			Mike Byers, 2006
1913		\$21/2	5% off center K 6
			Stack's, Jan. 2006
1925	D	\$21/2	double struck rotated 180°
			Heritage, Jan. 2005
			Kagin's, 2006

Page 85

Unique Errors Featured in Upcoming Heritage Auction at Central States

From the Heritage Galleries Listing:

1910 1C Lincoln Cent Obverse Uniface Test Strike. AU58 PCGS. Struck on slightly larger than normal planchet with a very deep and bold strike. Traces of mint red in the protected areas and no disfiguring spots are present. This coin was probably made to test the die and striking pressure needed to bring up the device detail fully. An unusual item which is seldom offered and undoubtedly rare.

From the Heritage Galleries Listing:

1999-D 10C Roosevelt Dime--Broadstruck on a Cent Planchet--MS64 Brown PCGS. A dramatic error that accentuates the fact that the planchet was incorrect by the broadstruck features. The devices are generally sharp although some of the peripheral lettering displays the distortions caused by the expansion of the planchet during the strike. Traces of zinc alloy are seen in a few places on the obverse and reverse.

From the Heritage Galleries Listing:

1999 1C Lincoln Cent Obverse Die Muled With a Roosevelt Dime Reverse on a Lincoln Cent Planchet MS66 Red PCGS. This incredible error somehow escaped the scrutiny of Mint employees. We are uncertain how a Lincoln cent obverse die was paired with a Roosevelt dime reverse, but this coin proves that it happened. No others are known to exist: it is believed that the present muling of a cent obverse with a dime reverse is unique. Cross-denomination errors are all but unheard-of from the U.S. mints. The only other examples that come to mind are the Sacagawea dollar/Washington quarter mules, of which about a dozen are known. Incredibly, this type of error occurred only recently, during the entire history of U.S. coinage that spans more than 200 years.

The obverse is sharply struck on the figure of Lincoln and the date, although the opposing dime die, being slightly smaller than the cent planchet, caused minor peripheral weakness on the obverse. In other words, nothing was behind the periphery of the cent die to force the expanding metal into the recesses. Naturally, the slightly smaller reverse dime die caused that side to be boldly struck. Shortly after this phenomenon dropped from the (mismatched) dies, it was discovered in a jewelry store in Michigan before entering circulation. It has since been carefully handled, and has developed no spots or other distractions. The coin remains a solid Premium Gem MS66, with full mint Red.

For the error specialist, this would be the centerpiece of an advanced collection. All error collectors will long remember the present coin and hope that someday it will again be publicly offered. This piece was widely publicized in Coin World and Numismatic News soon after its discovery. Since then, it has passed to two or three owners. This prize represents a unique opportunity. It is undoubtedly one of the most important highlights of this or any numismatic auction.

From the Heritage Galleries Auction Listing:

1964-D 10C Roosevelt Dime--Struck on a United States One Cent Alloy Planchet. MS64 PCGS. An important error struck during the final year that the silver dime planchets were used for circulation. Demand for coinage was tremendous in 1964, and the mints struggled to keep up with the endless stream of orders as the roll boom was in full swing. This coin was probably created when a strip of copper (for cent planchets) was mistakenly run through the planchet cutting machine when it was set for dime planchets. Thus copper dime sized planchets were made and this particular one made it through the coining process and escaped into numismatic hands. It would seem logical that this type of error would be far scarcer than a dime struck on a cent planchet. A thin die crack extends from the rim through IN toward Roosevelt's chin.

Visit www.HeritageCoin.com for your ERROR COIN RESEARCH FREE MEMBERSHIP! These are only a

Heritage Plaza, 100 Highland Park Village, 2nd Floor • Dallas, Texas 75205-2788 1-800-US COINS (800-872-6467) • 214-528-3500 • FAX: 214-443-8425 www.HeritageCoin.com • e-mail: Bids@HeritageCoin.com www.CurrencyAuction.com • e-mail: Notes@CurrencyAuction.com These are only a sample of the thousands of error coins Heritage has handled. Consign your error coins today to the next Heritage Sale.

Look up these error coins in our Permanent Auction Archives for descriptions and full-color, enlargeable images:

A. 2003 ANA National Money Show, lot 6963 1919 Quarter Struck 50% Off Center XF45 PCGS REALIZED \$15,525

B. 2002 September Long Beach Sale, lot 9648 1999 SBA Dollar Multiple Strike, Reeded Edge MS65 PCGS REALIZED \$6,900

> C. 2002 New York Sale, lot 7290 1999 Cent Die Cap With Second Coin Bonded MS64 Red Uncertified REALIZED \$920

D. 2002 February Long Beach Sale, lot 7300 Undated Struck Through Capped Die Indian Cent MS64 Brown PCGS REALIZED \$1,265

> E. 2002 FUN Sale, lot 9040 1963 Half Dollar Split Planchet AU58 Uncertified REALIZED \$1,610

F. 2001 ANA Sale, lot 8658 1963 Half Dollar Double Struck, Indented by a Cent Planchet MS66 PCGS REALIZED \$20,125

G. 2001 ANA Sale, lot 8651 1999-P Dime Bonded Strike, Struck More Than 10 Times MS64 Uncertified REALIZED \$2,300

H. 2001 ANA Sale, lot 8657 1999 Mated Pair of Georgia Statehood Quarters Partial Collar, Indent and Stretch Strike, Indent MS64 Uncertified REALIZED \$2,415

I. 2001 February Long Beach Sale, lot 7497 1912 Quarter Eagle Struck 5% Off Center MS64 NGC REALIZED \$4,370

The CoinLink Numismatic Directory launched our 10th anniversary edition of CoinLink on January 1, 2005.

If you have a web site and want to get listed - Add your Site Here!

New site features include an Articles Database, interactive Polls, a "What's New" section highlighting everything new in the marketplace, and an expanded news section.

We are committed to providing the latest information with unequaled access to numismatic resources to make your coin collecting more enjoyable. Thanks for being a part of CoinLink.

<u>uspatterns.com</u>

The Society of U.S. Pattern Collectors is dedicated to the study of many of the rarest coins struck at the U.S. Mint: patterns, die trials and experimental pieces.

Saul Teichman's Want List Saul.Teichman@ey.com

I am looking for the following off-metal errors:

Wartime Nickel on a Copper Cent planchet. Bicentennial Half on a Cent planchet. Bicentennial Half on a Dime planchet. Kennedy Half on a Sacagawea Dollar planchet - if it exists. Ike Dollar on a Cent planchet.

Ike Dollar on a Nickel 5 Cent planchet. Ike Dollar on a Dime planchet. Ike Dollar on a Quarter planchet. Sacagawea Dollar on a Cent planchet. Sacagawea Dollar on a Nickel planchet. Sacagawea Dollar on a Dime planchet - if it exists.

1960 Lincoln Cent Struck on a Silver Dime Planchet PCGS MS-62

1875-CC Seated Liberty Dime Struck 10% Off-Center @ 9:00 NGC XF-40

1860's Seated Lib "No Motto" Struck 35% off-center @ 6:00 PCGS XF40

1999-P Connecticut Quarter STRUCK ON FEEDER FINGERS PCGS MS-62

1942-S War Nickel Struck on a Silver Dime Planchet PCGS AU-58

1968-D Roosevelt Dime Struck on an ALUMINUM Philippine 1 Sentimos Planchet NGC MS-63

N.D. Washington Quarter Struck 35% Off-Center on Type-I Copper Cent Planchet PCGS MS-62 Red

1986 Sil. American Eagle Dollar 100% Obverse Struck-Thru NCG MS 63

Rich Schemmer

specializing in rare error coins for the collector richerrors.com Richerrors@aol.com

1882 Indian Cent Double Struck 2nd Strike 90% Off-Center PCGS AU 58

1864 Civil War Token Flipover Double Struck Kanzinger Plate Coin ANACS MS 60 Unique

1976 Ike Dollar Double Struck 2nd Strike 90% Off-Center PCGS MS 62

(S) Mercury Dime Die Adjustment Strike NGC

1999-P Connecticut Quarter Triple Struck on Aluminum Scrap ANACS MS 63

1972-S Proof Washington Quarter Obverse Double Struck ANACS PF 64

SBA Dollar 35% Off-Center on Proof Planchet NGC MS 65

1901-O Morgan Dollar Incomplete Punched Planchet PCGS AU 58

alscoins.com

lc 1965 SMS Double Strike NGC MS 63 Red

Denmark 1854/5 Rigsdaler Flipover Double Struck on Copper Planchet NGC MS 62

Washington Quarter Struck on 57% Scrap Planchet PCGS MS 65

1908-D Barber Half Broadstruck ANACS MS 61

1893 Indian Cent Double Struck 2nd Strike 85% Off-Center NGC AU 58 Brown

Norse Medal Top of Obverse Double Struck PCGS MS 64

1968 10¢ Canada Struck on United States Clad 10¢ Planchet ANACS AU 55

1990-S Proof Lincoln Cent Double Struck NGC PF 67 Red

1998 U.S. Silver Eagle Stuck on an Elliptical Planchet NGC MS 68

1964 Silver Kennedy Half Uniface Obverse Double Struck 95% Off-Center PCGS MS 63

alscoins.com

1920 Lincoln Cent Struck on Argentina 10 Centimos Planchet PCGS F 15

1860 Indian Cent Flipover Double Strike ANACS MS 61

1942/1 Mercury Dime Planchet Clip at K-5:30 ICG EF 45

1875-CC Liberty Seated Dime Struck Off-Center ANACS F 12

1918 Lincoln Cent Double Struck 2nd Strike 85% Off-Center NGC MS 63 Brown

1905 Liberty Nickel Struck on a Foreign Planchet NGC MS 62

1972-S Washington Quarter Obverse Double Struck PCGS PROOF 66

1935 Buffalo Nickel Double Struck NGC XF 45

Lincoln Cent Multi Struck Off-Center on Dime Planchet NGC MS 64

1955 Lincoln Cent Double Die Obverse Struck on a Tapered Planchet ANACS EF 45

alscoins.com

1943 Steel Cent Triple Struck Broadstruck NGC MS 63

2000-P Sacagawea Dollar Triple Struck with Indent ANACS MS 63

1794 Franklin Token Incomplete & Curved Clips PCGS MS 62 Brown

2000-P Sacagawea Dollar Struck 5x - Broadstruck Indent Clip ANACS MS 62

1940 Jefferson Nickel Double Struck in Collar PCGS MS 64

1787 Fugio Cent Triple Struck SEGS VF 20

1999 Pennsylvania Quarter Corner Clip NGC MS 64

Kentucky Cent Incomplete Punched Planchet PCGS MS 61 Brown

1967 Washington Quarter Corner Clip PCGS MS 66

1787 Fugio Cent Planchet Flaws NCS Unc

A Study of World Mis-Struck Coins

by Bill Snyder - worlderrors.com

Editor's Note: This is the third in a series of charts to be published in Mint Error News Magazine which were compiled by Bill Snyder of worlderrors.com. He undertook a study to painstakingly research and compile a list of known errors from major world countries. The chart below covers German striking errors from 1790 to 1990.

Bill states that "this study will determine which types of mis-strikes were common or rare, by country and time period. The study was limited to major striking errors such as double strikes, off-centers, brockages, etc."

Country	Type of Error	Date	Amount	Denom	Specifics	
Germany	Brockage-R	1790-P	1/2	Stuber	"die break at 90 in date."	
Germany	Off Center	1815 AS	3	Pfennig	"C-10."	
Germany	Off Center	1821	1	Heller		
Germany	Off Center	1843B	3	Pfennig	"Rostock Germany."	
Germany	Off Center	1843-BS	3	Pfennig	Rostock, C-10a	
Germany	Brockage-O	1861-	1/2	Gr	Prussia	
Germany	Off Center	1873-1889	10	Pfennig	Early type. Stretch shows only bottom of "10" & "Pfennig"	
Germany	Off Center	1873-77AA	2	Pfennig	"about 65% o/c".	
Germany	Off Center	1874	10	Pfennig	Silver.	
Germany	Off Center	1874	10	Pfennig	"Well worn rare"	
Germany	Off Center	1874A	10	Pfennig	30% o/c K-11.	
Germany	Off Center	1875A	1	Pfennig	"15-20% off center, w/resultant cup-shaped wide flaring rim. (2)"	
Germany	Off Center	1875A	1	Pfennig	"15-20% off center, w/resultant cup-shaped wide flaring rim. (2)"	
Germany	Off Center	1875A	2	Pfennig	Tough early date/type.	
Germany	Double Strike	1875-A	1	Pfennig	2nd strike is 90% o/c K-9.	
Germany	Off Center	1875-C	2	Pfennig	"20-25% o/c, some red". K-6.	
Germany	Off Center	1875-C	2	Pfennig	"25% o/c K-12. Brown Unc. Scarce"	
Germany	Off Center	1875-D	10	Pfennig	10% o/c K-4	
Germany	Off Center	1876A	1	Pfennig	"15% o/c with edge slanted upward neato!!"	
Germany	Wrong Planchet	1876G	10	Pfennig	"on a 5 pf planchet. ANACS 30. Dull gray toning, scuffy w/several ticks."	
Germany	Wrong Planchet	1876-G	10	Pfennig	"On a 5 pfennig planchet."	
Germany	Off Center	1877-A	2	Pfennig	Tough early date/type.	
Germany	Off Center	1887A	1	Pfennig	KM-1	
Germany	Off Center	1887A	1	Pfennig		
Germany	Off Center	1890-1916	1	Pfennig		
Germany	Off Center	1890-1916	10	Pfennig	Reusze sold 2 about 20% o/c at 1991 ANA show.	
Germany	Brockage-R	1890-1916D	1	Pfennig	Red in fields.	
Germany	Off Center	1890-1916D	5	Pfennig	Nice stretch. about 40% of coin shows.	
	<u>^</u>	Pag	e 98 mi	nterrorne	ws.com	

Country	Type of Error	Date	Amount	Denom	Specifics
Germany	Off Center	1891-1916	1	Mark(s)	
Germany	Brockage-O	1892	1	Pfennig	red in incuse lettering.
Germany	Off Center	1894-A	5	Pfennig	
Germany	Wrong Planchet	1896J	10	Pfennig	"Silver. 3.92gm Rare".
Germany	Off Center	1899	5	Pfennig	50% o/c K-10
Germany	Off Center	1899-A	5	Pfennig	
Germany	Broad Strike	1899-E	10	Pfennig	Lot 2497 in Berliner Munz-Cabinet Auction #21.
Germany	Off Center	190(?)	2	Pfennig	"light damage".
Germany	Off Center	1900	10	Pfennig	
Germany	Off Center	1900-A	10	Pfennig	
Germany	Off Center	1902-A	5	Pfennig	
Germany	Double Strike	1902-J	5	Pfennig	"Reverse of 2nd strike (90% o/c) is indented by planchet."
Germany	Cap-R	1904	2	Pfennig	coin had stuck to the rev; "eagle" side blurry. Nice.
Germany	Off Center	1904-16-A	2	Pfennig	Lot #4470, Emporium Hamburg Auction #4.
Germany	Brockage-R	1904-1916	2	Pfennig	Nice!
Germany	Off Center	1904-1916A	2	Pfennig	
Germany	Сар	1904G	2	Pfennig	"super nice "cap" nice even 1/8" deep, rev w/ expanded eagle"
Germany	Off Center	1905-1919	1/2	Mark(s)	Silver. 40% o/c K-7.
Germany	Off Center	1905-1919	1/2	Mark(s)	Rim raised K-9 to K-3. Scoop/stretch shows 75% of coin.
Germany	Off Center	1905-1919	1/2	Mark(s)	
Germany	Off Center	1905-1919	1/2	Mark(s)	45% o/c.
Germany	Triple Strike	1905-1919	1/2	Mark(s)	"Triple struck on reverse. Rare."
Germany	Off Center	1906-A	10	Pfennig	Nice unc. 30% o/c K-11:30 (w/"10" as obv per KM).
Germany	Capped Die	1906-G	10	Pfennig	Centered - Obv is expanded;rev is normal. 5mm flan expansion
Germany	Broad Strike	1907A	1	Pfennig	"uncentered lokks 10% o/c K-12."
Germany	Off Center	1907G	10	Pfennig	
Germany	Off Center	1909 ca	1/2	Mark(s)	"Very rare older coin."
Germany	Off Center	190X	2	Pfennig	
Germany	Off Center	191-	10	Pfennig	"50% o/c; slightly cup-shaped".
Germany	Off Center	1910	3	Mark(s)	Crown. "Choice BU"
Germany	Off Center	1911A	10	Pfennig	copper nickel, KM-11.
Germany	Off Center	1911A	10	Pfennig	
Germany	Off Center	1911-G	25	Pfennig	ca 15% o/c.
Germany	Double Strike	1912-A	1	Pfennig	Much red. Nice small double strike, but obv only doubled.
Germany	Off Center	1915	5	Pfennig	(191)5. 30% o/c, Y-21, KM-19.
Germany	Off Center	1915	5	Pfennig	
Germany	Off Center	1915 A	5	Pfennig	
Germany	Off Center	1915 A	5	Pfennig	
Germany	Wrong Planchet	1915 ca	10	Pfennig	"10 pfen on a 5 pfen planchet."
Germany	Double Strike	1915 ca	5	Pfennig	2nd strike 80% o/c K-5 1/2 uniface.

Country	Type of Error	Date	Amount	Denom	Specifics
Germany	Double Strike	1915 ca	5	Pfennig	"uniface rust spot rev."
Germany	Brockage-R	1915-1922	5	Pfennig	
Germany	Double Strike	1915-1922	5	Pfennig	2nd strike 95% o/c K6.apped. 2nd is 80% indented rev brockag
Germany	Double Strike	1915-1922	5	Pfennig	2nd strike is 80% o/c K-6, obv only.
Germany	Off Center	1915-1922	5	Pfennig	KM19.
Germany	Off Center	1915-1922	5	Pfennig	
Germany	Off Center	1915-1922	5	Pfennig	KM19.
Germany	Off Center	1915-1922	5	Pfennig	90% o/c.
Germany	Mated Pair	1915A	5	Pfennig	"It scratches on partial brockage beauty of a pair."
Germany	Mated Pair	1915A	5	Pfennig	1st coin correctly struck. 2nd coin struck indented by 1st.
Germany	Off Center	1915A	5	Pfennig	
Germany	Off Center	1915A	5	Pfennig	
Germany	Off Center	1916	1	Kopek(s)	30% o/c K-11.
Germany	Off Center	1916	10	Pfennig	May be zinc (rare type), 45% o/c K-12:20.
Germany	Double Strike	1916	10	Pfennig	2nd strike is 90% o/c K-4:30 & forms thin, neat lower shelf.
Germany	Cap-O	1916	10	Pfennig	rev shows traces of both numeral and eagle.
Germany	Double Strike	1916	10	Pfennig	Weakly struck. 2nd strike is 55% o/c K-3 & rot. 160 deg CCW.
Germany	Off Center	1916	5	Pfennig	KM-19
Germany	Off Center	1916	5	Pfennig	
Germany	Off center	1916 (nd)	1	Kopek(s)	"These coins were used in occupation of Baltics, Pol, Russ."
Germany	Off Center	1916 A	5	Pfennig	
Germany	Indent	1916A	1	Kopek(s)	"These coins were used in occupation of Baltics, Pol, Russ."
Germany	Off Center	1916A	5	Pfennig	KM-19.
Germany	Off Center	1916-A	5	Pfennig	15% o/c K-12.
Germany	Off center	1916A (nd)	1	Kopek(s)	"These coins were used in occupation of Baltics, Pol, Russ."
Germany	Off Center	1917	1	Pfennig	Reusze sold 3-4 of these, both A & E mint, at 1991 ANA show.
Germany	Off Center	1917	1	Pfennig	"die struck reverse."
Germany	Brockage-O	1917	10	Pfennig	(w/"10" as obv per KM).
Germany	Brockage-O	1917	10	Pfennig	Thin, crinkled flan, (w/"10" as obv per KM).
Germany	Brockage-R	1917	10	Pfennig	"40% partial brockage by a thin layer? rev"
Germany	Capped Die	1917	10	Pfennig	Full cap with late counter-brockage inside cap.
Germany	Capped Die	1917	10	Pfennig	"Capped obv die w/full, moderately deep cup. Sharp Rev."
Germany	Off Center	1917	10	Pfennig	"70% o/c K-12, sm rim ding"
Germany	Off Center	1917	10	Pfennig	20% o/c K-4:30
Germany	Capped Die -O	1917	10	Pfennig	"Capped die obverse brockage. Nicely centered".
Germany	Brockage-O	1917	5	Pfennig	Iron. Y-21, KM-19.
Germany	Off Center	1917	5	Pfennig	"75% o/c K-12. Iron."

Country	Type of Error	Date	Amount	Denom	Specifics
Germany	Off Center	1917 ca	10	Pfennig	
Germany	Brockage-R	1917-1922	10	Pfennig	Almost full rev brockage inside a cap. Rim 1/4" high.
Germany	Brockage-R	1917-1922	10	Pfennig	Zinc. Y-25.1, KM-26.1.
Germany	Off Center	1917A	1	Pfennig	
Germany	Capped Die	1917-A	1	Pfennig	Rev cap, 1/4" deep.Part of rim upset. Obv-early stage spread
Germany	Capped Die	1917-A	1	Pfennig	2 planchets compacted onto each other, creating a DEEP cap.
Germany	Wrong Planchet	1917-A	10	Pfennig	10 Pf struck on a 5 Pf planchet. Almost centered.
Germany	Broad Strike	1917E	1	Pfennig	"KM-24 uncentered looks 10% o/c alum."
Germany	Off Center	1917E	1	Pfennig	
Germany	Mated Pair	1918	1/2	Mark(s)	1 coin double struck; other struck o/c with a rev brockage.
Germany	Multiple Strike	1918	5	Kr.	"Kaiserslautern notgeld quintupel strike on center."
Germany	Off Center	1918	5	Pfennig	
Germany	Off Center	1918 A	5	Pfennig	
Germany	Off Center	1918 A	5	Pfennig	"some light spots."
Germany	Double Strike	1918 ca	5	Pfennig	"(1918), 2nd 80% o/c K-5 1/2, uniface."
Germany	Off Center	1918 ca	5	Pfennig	
Germany	Off Center	1918-F	1/2	Mark(s)	8% o/c K-12. (w/"1/2" as obv, per KM)
Germany	Brockage-O	1919	10	Pfennig	Y-22 or 25, KM-20, some very light pest.
Germany	Off Center	1919	5	Pfennig	"Emergency Money. 50% o/c! Cool"
Germany	Double Strike	1919 ca	50	Pfennig	2nd strike is 40% o/c K-6.
Germany	Brockage-R	1919-1922	50	Pfennig	Full reverse brockage, late stage - almost obliterated.
Germany	Brockage-Partl	1919-1922	50	Pfennig	80% partial brockage on obv, extending towards K-3. Nice, wide coin.!
Germany	Struck Through	1919-22 ca	50	Pfennig	"Struck thru late stage capped die light brockage."
Germany	Off Center	1920	50	Pfennig	
Germany	Off Center	1920 ca	10	Pfennig	Iron.
Germany	Off Center	1920 ca	5	R Pfennig	192-
Germany	Off Center	1920G	5	Pfennig	
Germany	Off Center	1921	10	Pfennig	"Zinc. Spots; 10% o/c"
Germany	Mated Pair	1921	10	Pfennig	1st 60% o/c K6 and capped. 2nd is 80% indented rev brockage.
Germany	Off Center	1921	10	Pfennig	
Germany	Off Center	1921	10	Pfennig	
Germany	Broad Strike	1921	10	Pfennig	Centered strike, outside of collar.
Germany	Brockage-R	1921	10	Pfennig	Indented rev brockage on obv covering 50% of coin.
Germany	Off Center	1921	10	Pfennig	
Germany	Off Center	1921	10	Pfennig	45% o/c K-11. (w/"10" as obv, per KM)
Germany	Off Center	1921	10		"10% o/c K-1."

Country	Type of Error	Date	Amount	Denom	Specifics
Germany	Double Strike	1921	5	Pfennig	Flip-over double strike. 2nd flipped 40% o/c to K-6.
Germany	Off Center	1921	5	Pfennig	(Zinc)
Germany	Off Center	1921	50	Pfennig	35% o/c K-12. (w/"50" as obv, per KM)
Germany	Off Center	1921 ca	50	Pfennig	35% o/c K-9, 19XX.
Germany	Off Center	1921A	5	Pfennig	"EF, light rust"
Germany	Indent	1921A	50	Pfennig	10% indent at K-12, obv only.
Germany	Off Center	1921A	50	Pfennig	"30% o/c, grossly distorted planchet"
Germany	Off Center	1921A	50	Pfennig	"Struck 20% o/c; sharp BU".
Germany	Off Center	1921A	50	Pfennig	15% o/c K-12
Germany	Off Center	1921-A	50	Pfennig	Cup-shaped scoop. Heavy machine scratch on rev,plain section
Germany	Off Center	1921-A	50	Pfennig	"Stk 1/3 o/c. Missing part of "1". Cup-shaped, left side"
Germany	Off Center	1921-A	50	Pfennig	"25% o/c".
Germany	Double Strike	1921E	5	Pfennig	1st centered; 2nd 40% o/c K-6. (did not sell)
Germany	Off Center	1921E	50	Pfennig	
Germany	Off Center	1921E	50	Pfennig	15% o/c K-12.
Germany	Off Center	1921F	5	Pfennig	KM-19.
Germany	Off Center	1921G	50	Pfennig	
Germany	Off Center	1921-G	50	Pfennig	17% o/c K-8. (w/"50" as obv, per KM)
Germany	Brockage-O	1922	3	Mark(s)	Full brockage of "3 MARK" side.
Germany	Off Center	1922	50	Pfennig	Reverse is late state brockage. Scoop.
Germany	Double Strike	1922 ca	5	Pfennig	"2nd 80% o/c K-5 1/2 KM-19."
Germany	Quadruple Strk	1922A	3	Mark(s)	1st on center, 2nd 3% o/c K9, 3rd 35% o/c K8,4th 80% o/c K-9
Germany	Double Strike	1922-D	5	Pfennig	Flip-over double strike. 2 dates show. 2nd flipped 50% K11.
Germany	Off Center	1922E	50	Pfennig	
Germany	Off Center	1922F	5	Pfennig	
Germany	Off Center	1922-G	50	Pfennig	10% o/c K-9, high lip. (w/"50" as obv, per KM)
Germany	Off Center	1923	200	Mark(s)	"5% o/c K-11 (date side). 25 cent size aluminum."
Germany	Off Center	1923 ca	5	Pfennig	"50% o/c; obv only as capped die, very cup- shaped".
Germany	Off Center	1923-1925	5	Pfennig	60% o/c K-9:30. Spots on rev. (w/"5" as obv, per KM).
Germany	Brockage-Partl	1923-1925D	5	Pfennig	75% br. indent K-5:30, rev. (w/"5" as obv, per KM).
Germany	Off Center	1923-1936	10	R Pfennig	20% o/c K-8. ANACS 64.
Germany	Off Center	1923-1936D	10	Pfennig	30% o/c K-5:30. (w/"10" as obv, per KM).
Germany	Off Center	1923-1936D	10	Pfennig	25% o/c K-5. (w/"10" as obv, per KM).
Germany	Multiple Strike	1923-4	50	Pfennig	1st strike centered; 2nd 60% o/c K6; 3rd 90% K6; 4th 90% K5.
Germany	Partial Collar	1923A	200	Mark(s)	Partial collar K6 to K9.
Germany	Off Center	1923-A	200	Mark(s)	8% o/c K-11
Germany	Off Center	1923-D	2	Pfennig	
Germany	Off Center	1923D ca	5	Pfennig	"70% o/c; slightly cup-shaped".

Country	Type of Error	Date	Amount	Denom	Specifics
Germany	Off Center	1923E	200	Mark(s)	
Germany	Indent	1923G	10	Pfennig	"2 o/c strikes close together 25% indent."
Germany	Double Strike	1923G	10	Pfennig	"Cupped DS, 2nd on top of blank, split."
Germany	Off Center	1923G	5	Pfennig	
Germany	Wrong Planchet	1923-G	10	R Pfennig	"on a 5 pf. planchet." (pictured).
Germany	Off Center	1924	1	Pfennig	
Germany	Off Center	1924	10	Pfennig	
Germany	Off Center	1924	10	Pfennig	20% o/c K-11:30. (w/"10" as obv, per KM).
Germany	Off Center	1924	10	Pfennig	
Germany	Off Center	1924	10	Pfennig	
Germany	Off Center	1924	10	Pfennig	
Germany	Wrong Planchet	1924	10	R Pfennig	Struck on 5 Pf. flan. WCN ad.
Germany	Off Center	1924	10	R Pfenig	20% o/c K-12.
Germany	Off Center	1924	2	Pfennig	
Germany	Off Center	1924	2	Pfennig	Dark. 10% o/c K-2. (w/"2" as obv, per KM).
Germany	Off Center	1924	2	R Pfennig	
Germany	Off Center	1924	5	Pfennig	"Y34, chain strk edge"
Germany	Brockage-Partl	1924	5	Pfennig	"35% brockage" Lot 523, w/nEF 10% o/c East Africa shilling.
Germany	Brockage-Partl	1924	5	Pfennig	60% br. indent K-10, rev. (w/"5" as obv, per KM).
Germany	Off Center	1924	5	Pfennig	
Germany	Off Center	1924	5	Pfennig	15% o/c K-9. Nice high crinkled lip. (w/"5" as obv, per KM).
Germany	Off Center	1924	5	Pfennig	20% o/c K-9:30. (w/"5" as obv, per KM).
Germany	Off Center	1924	50	Pfennig	10% o/c K-12. (w/"50" as obv, per KM)
Germany	Brockage-R	1924 (?)	10	Pfennig	
Germany	Off Center	1924 ca	1	Pfennig	KM-30
Germany	Off Center	1924 ca	10	Pfennig	
Germany	Off Center	1924 ca	10	Pfennig	
Germany	Off Center	1924 ca	10	Pfennig	
Germany	Off Center	1924 ca	5	R Pfennig	
Germany	Wrong Planchet	1924-?	10	Pfennig	KM-33. "Struck on a 5 pfennig blank."
Germany	Off Center	1924-1925G	50	Pfennig	22% o/c K-6. (w/"50" as obv, per KM)
Germany	Capped Die	1924-1936	5	R Pfennig	Centered cap; obverse brockage. Crack halfway thru coin.
Germany	Off Center	1924-1936	5	R Pfennig	60% o/c K-5.
Germany	Off Center	1924A	1	Pfennig	
Germany	Off Center	1924A	1	R Pfennig	
Germany	Weak Strike	1924A	10	Pfennig	"Alum-brass weak (trial) strike very weak reeding.
Germany	Off Center	1924A	10	Pfennig	
Germany	Off Center	1924A	10	Pfennig	
Germany	Off Center	1924A	10	Pfennig	KM-33
Germany	Off Center	1924A	10	R Pfennig	30% o/c K-6.
Germany	Off Center	1924A	2	R Pfennig	
· · · · · · · · · · · · · · · · · · ·	Off Center	1924A	2	R Pfenig	50% o/c.

Country	Type of Error	Date	Amount	Denom	Specifics
Germany	Off Center	1924A	3	Mark(s)	Silver.
Germany	Indent	1924A	5	Pfennig	15% indent K-12:30, obv. (w/"5" as obv, per KM).
Germany	Off Center	1924A	5	Pfennig	10% o/c K-12. (w/"5" as obv, per KM).
Germany	Off Center	1924A	5	R Pfennig	
Germany	Indent	1924A	5	R Pfennig	Obverse indent 25% K-12:30.
Germany	Off Center	1924A	50	R Pfennig	
Germany	Off Center	1924-A	1	Mark(s)	8% o/c K-12. (w/"1" as obv, per KM).
Germany	Off Center	1924-A	10	Pfennig	12% o/c K-11:30. (w/"10" as obv, per KM).
Germany	Off Center	1924-A	2	R Pfennig	
Germany	Off Center	1924-A	3	Mark(s)	Sold with a 1824-30 French 2 Franc obverse beockage.
Germany	Wrong Planchet	1924-A	3	Mark(s)	Struck in copper. KM-43
Germany	Off Center	1924-A	50	Pfennig	"10% o/c". (look 15% o/c K-12)
Germany	Off Center	1924-A	50	Pfennig	"10% o/c K-6."
Germany	Off Center	1924D	1	R Pfennig	"about 25% o/c".
Germany	Off Center	1924D	10	Pfennig	"aluminum-bronze"
Germany	Off Center	1924D	10	Pfennig	
Germany	Off Center	1924D	10	Pfennig	
Germany	Off Center	1924D	5	R Pfennig	
Germany	Off Center	1924-D	1	R Pfennig	Rim upset." Coin looks like coffee scoop".
Germany	Double Strike	1921	5	Pfennig	Flip-over double strike. 2nd flipped 40% o/c to K-6.
Germany	Off Center	1921	5	Pfennig	(Zinc)
Germany	Off Center	1921	50	Pfennig	35% o/c K-12. (w/"50" as obv, per KM)
Germany	Off Center	1921 ca	50	Pfennig	35% o/c K-9, 19XX.
Germany	Off Center	1921A	5	Pfennig	"EF, light rust"
Germany	Indent	1921A	50	Pfennig	10% indent at K-12, obv only.
Germany	Off Center	1921A	50	Pfennig	"30% o/c, grossly distorted planchet"
Germany	Off Center	1921A	50	Pfennig	"Struck 20% o/c; sharp BU".
Germany	Off Center	1921A	50	Pfennig	15% o/c K-12
Germany	Off Center	1921-A	50	Pfennig	Cup-shaped scoop. Heavy machine scratch on rev,plain section
Germany	Off Center	1921-A	50	Pfennig	"Stk 1/3 o/c. Missing part of "1". Cup-shaped, left side"
Germany	Off Center	1921-A	50	Pfennig	"25% o/c".
Germany	Double Strike	1921E	5	Pfennig	1st centered; 2nd 40% o/c K-6. (did not sell)
Germany	Off Center	1921E	50	Pfennig	
Germany	Off Center	1921E	50	Pfennig	15% o/c K-12.
Germany	Off Center	1921F	5	Pfennig	KM-19.
Germany	Off Center	1921G	50	Pfennig	
Germany	Off Center	1921-G	50	Pfennig	17% o/c K-8. (w/"50" as obv, per KM)
Germany	Brockage-O	1922	3	Mark(s)	Full brockage of "3 MARK" side.
Germany	Off Center	1922	50	Pfennig	Reverse is late state brockage. Scoop.
Germany	Double Strike	1922 ca	5	Pfennig	"2nd 80% o/c K-5 1/2 KM-19."
Germany	Quadruple Strk	1922A	3	Mark(s)	1st on center, 2nd 3% o/c K9, 3rd 35% o/c K8,4th 80% o/c K-9

Country	Type of Error	Date	Amount	Denom	Specifics
Germany	Double Strike	1922-D	5	Pfennig	Flip-over double strike. 2 dates show. 2nd flipped 50% K11.
Germany	Off Center	1922E	50	Pfennig	
Germany	Off Center	1922F	5	Pfennig	
Germany	Off Center	1922-G	50	Pfennig	10% o/c K-9, high lip. (w/"50" as obv, per KM)
Germany	Off Center	1923	200	Mark(s)	"5% o/c K-11 (date side). 25 cent size aluminum."
Germany	Off Center	1923 ca	5	Pfennig	"50% o/c; obv only as capped die, very cup- shaped".
Germany	Off Center	1923-1925	5	Pfennig	60% o/c K-9:30. Spots on rev. (w/"5" as obv, per KM).
Germany	Brockage-Partl	1923-1925D	5	Pfennig	75% br. indent K-5:30, rev. (w/"5" as obv, per KM).
Germany	Off Center	1923-1936	10	R Pfennig	20% o/c K-8. ANACS 64.
Germany	Off Center	1923-1936D	10	Pfennig	30% o/c K-5:30. (w/"10" as obv, per KM).
Germany	Off Center	1923-1936D	10	Pfennig	25% o/c K-5. (w/"10" as obv, per KM).
Germany	Multiple Strike	1923-4	50	Pfennig	1st strike centered; 2nd 60% o/c K6; 3rd 90% K6; 4th 90% K5.
Germany	Partial Collar	1923A	200	Mark(s)	Partial collar K6 to K9.
Germany	Off Center	1923-A	200	Mark(s)	8% o/c K-11
Germany	Off Center	1923-D	2	Pfennig	
Germany	Off Center	1923D ca	5	Pfennig	"70% o/c; slightly cup-shaped".
Germany	Off Center	1923E	200	Mark(s)	
Germany	Indent	1923G	10	Pfennig	"2 o/c strikes close together 25% indent."
Germany	Double Strike	1923G	10	Pfennig	"Cupped DS, 2nd on top of blank, split."
Germany	Off Center	1923G	5	Pfennig	
Germany	Wrong Planchet	1923-G	10	R Pfennig	"on a 5 pf. planchet." (pictured).
Germany	Off Center	1924	1	Pfennig	
Germany	Off Center	1924	10	Pfennig	
Germany	Off Center	1924	10	Pfennig	20% o/c K-11:30. (w/"10" as obv, per KM).
Germany	Off Center	1924	10	Pfennig	
Germany	Off Center	1924	10	Pfennig	
Germany	Off Center	1924	10	Pfennig	
Germany	Wrong Planchet	1924	10	R Pfennig	Struck on 5 Pf. flan. WCN ad.
Germany	Off Center	1924	10	R Pfenig	20% o/c K-12.
Germany	Off Center	1924	2	Pfennig	
Germany	Off Center	1924	2	Pfennig	Dark. 10% o/c K-2. (w/"2" as obv, per KM).
Germany	Off Center	1924	2	R Pfennig	
Germany	Off Center	1924	5	Pfennig	"Y34, chain strk edge"
Germany	Brockage-Partl	1924	5	Pfennig	"35% brockage" Lot 523, w/nEF 10% o/c East Africa shilling.
Germany	Brockage-Partl	1924	5	Pfennig	60% br. indent K-10, rev. (w/"5" as obv, per KM).
Germany	Off Center	1924	5	Pfennig	
Germany	Off Center	1924	5	Pfennig	15% o/c K-9. Nice high crinkled lip. (w/"5" as obv, per KM).
Germany	Off Center	1924	5	Pfennig	20% o/c K-9:30. (w/"5" as obv, per KM).
Containy					

Country	Type of Error	Date	Amount	Denom	Specifics
Germany	Brockage-R	1924 (?)	10	Pfennig	
Germany	Off Center	1924 ca	1	Pfennig	KM-30
Germany	Off Center	1924 ca	10	Pfennig	
Germany	Off Center	1924 ca	10	Pfennig	
Germany	Off Center	1924 ca	10	Pfennig	
Germany	Off Center	1924 ca	5	R Pfennig	
Germany	Wrong Planchet	1924-?	10	Pfennig	KM-33. "Struck on a 5 pfennig blank."
Germany	Off Center	1924-1925G	50	Pfennig	22% o/c K-6. (w/"50" as obv, per KM)
Germany	Capped Die	1924-1936	5	R Pfennig	Centered cap; obverse brockage. Crack halfway thru coin.
Germany	Off Center	1924-1936	5	R Pfennig	60% o/c K-5.
Germany	Off Center	1924A	1	Pfennig	
Germany	Off Center	1924A	1	R Pfennig	
Germany	Weak Strike	1924A	10	Pfennig	"Alum-brass weak (trial) strike very weak reeding.
Germany	Off Center	1924A	10	Pfennig	
Germany	Off Center	1924A	10	Pfennig	
Germany	Off Center	1924A	10	Pfennig	KM-33
Germany	Off Center	1924A	10	R Pfennig	30% o/c K-6.
Germany	Off Center	1924A	2	R Pfennig	
Germany	Off Center	1924A	2	R Pfenig	50% o/c.
Germany	Off Center	1924A	3	Mark(s)	Silver.
Germany	Indent	1924A	5	Pfennig	15% indent K-12:30, obv. (w/"5" as obv, per KM).
Germany	Off Center	1924A	5	Pfennig	10% o/c K-12. (w/"5" as obv, per KM).
Germany	Off Center	1924A	5	R Pfennig	
Germany	Indent	1924A	5	R Pfennig	Obverse indent 25% K-12:30.
Germany	Off Center	1924A	50	R Pfennig	
Germany	Off Center	1924-A	1	Mark(s)	8% o/c K-12. (w/"1" as obv, per KM).
Germany	Off Center	1924-A	10	Pfennig	12% o/c K-11:30. (w/"10" as obv, per KM).
Germany	Off Center	1924-A	2	R Pfennig	
Germany	Off Center	1924-A	3	Mark(s)	Sold with a 1824-30 French 2 Franc obverse beockage.
Germany	Wrong Planchet	1924-A	3	Mark(s)	Struck in copper. KM-43
Germany	Off Center	1924-A	50	Pfennig	"10% o/c". (look 15% o/c K-12)
Germany	Off Center	1924-A	50	Pfennig	"10% o/c K-6."
Germany	Off Center	1924D	1	R Pfennig	"about 25% o/c".
Germany	Off Center	1924D	10	Pfennig	"aluminum-bronze"
Germany	Off Center	1924D	10	Pfennig	
Germany	Off Center	1924D	10	Pfennig	
Germany	Off Center	1924D	5	R Pfennig	
Germany	Off Center	1924-D	1	R Pfennig	Rim upset." Coin looks like coffee scoop".
Germany	Off Center	1924-D	1	Pfennig	15% o/c.
Germany	Off Center	1924-D	10	Pfennig	35% o/c K-7. (w/"10" as obv, per KM).
Germany	Brockage-Partl	1924-D	10	Pfennig	
Germany	Off Center	1924-D	2	R Pfennig	

Country	Type of Error	Date	Amount	Denom	Specifics
Germany	Off Center	1924-D	50	Pfennig	12% o/c K-1. (w/"50" as obv, per KM)
Germany	Off Center	1924D ca	10	Pfennig	25% o/c K-6.
Germany	Off Center	1924E	10	Pfennig	
Germany	Off Center	1924E	10	R Pfennig	
Germany	Double Strike	1924E	10	R Pfennig	85% o/c K-6.
Germany	Off Center	1924E	2	R Pfennig	
Germany	Off Center	1924E	5	R Pfennig	
Germany	Off Center	1924E	5	R Pfennig	
Germany	Off Center	1924F	10	Pfennig	
Germany	Off Center	1924F	5	R Pfennig	
Germany	Brockage-Partl	1924-F	10	Pfennig	85% br indent K-1. (w/"10" as obv, per KM).
Germany	Off Center	1924-F	10	R Pfennig	10% o/c K-12:30.
Germany	Off Center	1924-F	2	Pfennig	Only the obv (w/numeral "2") is off center (?).
Germany	Off Center	1924-F	50	Pfennig	10% o/c K-6. (w/"50" as obv, per KM)
Germany	Off Center	1924G	10	Pfennig	
Germany	Off Center	1924G	3	Mark(s)	Lot #3603.
Germany	Indent	1924G	5	Pfennig	45% indent rev.
Germany	Brockage-R	1924-G	5	Pfennig	Later stage brockage. (w/"5" as obv, per KM).
Germany	Brockage-R	1924-G	50	Pfennig	(without numeral side showing, cannot tell if KM41 (ex. rare
Germany	Off Center	1925	10	Pfennig	
Germany	Double Strike	1925A	1	R Pfennig	2nd strike 40% o/c K9. Crack thru flan K3-K9.
Germany	Off Center	1925A	5	R Pfennig	KM39.
Germany	Off Center	1925A	5	R Pfennig	
Germany	Off Center	1925A	5	R Pfenig	"15% o/c K-2 lustrous and lightly toned".
Germany	Double Strike	1925-A	5	Pfennig	"90% o/c"
Germany	Off Center	1925-D	1	Mark(s)	Lot #4996.
Germany	Off Center	1925-D	10	Pfennig	10% o/c K-12. (w/"10" as obv, per KM).
Germany	Wrong Planchet	1925-D	10	R Pfennig	"on a 5 pf. planchet."
Germany	Off Center	1925-D	5	Pfennig	Lot #4996, Auction #4.
Germany	Wrong Planchet	1925-E	10	R Pfennig	"on a 5 pf. planchet."
Germany	Off Center	1925-E	2	R Pfennig	
Germany	Indent	1925F	5	Pfennig	30% brockaged indent K12:30 + die cracks.
Germany	Wrong Planchet	1925G	10	R Pfennig	Struck on 5 Pfennig blank. (Slightly off/center).
Germany	Brockage-Partl	1925G	5	Pfennig	45% part brockage K-12.5 of rev,lite stain."
Germany	Off Center	1927F	1	R Pfennig	
Germany	Off Center	1929	1	Pfennig	
Germany	Off Center	1929E	10	Pfennig	
Germany	Off Center	1931	1	R Pfennig	
Germany	Off Center	1934A	1	R Pfenig	
Germany	Off Center	1934-A	10	R Pfennig	
Germany	Off Center	1936A	1	R Pfennig	
Germany	Off Center	1936A	5	R Pfennig	
Germany	Off Center	1937	2	Pfennig	
Germany	Off Center	1937	2	R Pfennig	
Germany	Off Center	1937A	1	Pfennig	

Country	Type of Error	Date	Amount	Denom	Specifics
Germany	Off Center	1938 A	50	Pfennig	15% o/c.
Germany	Off Center	1938B	10	Pfennig	
Germany	Wrong Planchet	1938-J	1	R Pfennig	Struck on a 5 Rf (KM-91) planchet.
Germany	Wrong Planchet	1940-J	10	Pfennig	Struck on 5 pf. flan. Lot 4647 (pictured).
Germany	Struck Through	1941-A	50	Pfennig	Struck through blank planchet.
Germany	Off Center	1949 ca	5	Pfennig	
Germany	Off Center	1949D	1	Pfennig	
Germany	Off Center	1949F	1	Pfennig	
Germany	Off Center	1949F	1	Pfennig	
Germany	Off Center	1949F	10	Pfennig	
Germany	Off Center	1949J	10	Pfennig	
Germany	Brockage-O	1950	10	•	Tree (obv per KM), shows on each side.
Germany	Double Strike	1950 ca	1	Pfennig	
Germany	Double Strike	1950 ca	1	Pfennig	
Germany	Off Center	1950 ca	1	Pfennig	
Germany	Off Center	1950 ca	1	Pfennig	
Germany	Off Center	1950 ca	1	Pfennig	
Germany	Off Center	1950-1984	1	Mark(s)	
Germany	Broad Strike	1950F	10	Pfennig	KM-108. Uncentered.
Germany	DIDAU SUIKE	1950F	10	Flering	10% o/c K-10. (w/"50" as obv, per KM). Lite
Germany	Off Center	1950-F	50	Pfennig	scratches at mm.
Germany	Off Center	1950-F	50	Pfennig	10% o/c K-12. (w/"50" as obv, per KM).
Germany	Broad Strike	1950G	1	Pfennig	"KM-105 uncentered, with high lip K-4."
Germany	Off Center	1950G	1	Pfennig	
Germany	Off Center	1950G	1	Pfennig	
Germany	Off Center	1950G	1	Pfennig	KM-101.
Germany	Off Center	1950G	1	Pfennig	
Germany	Off Center	1950G	10	Pfennig	
Germany	Off Center	1950-J	10	Pfennig	10 o/c K-11:30. (w/"10" as rev, per KM).
Germany	Edge Error	1951-G	5	Mark(s)	edge reads FrFIHEIT.
Germany	Edge Error	1956D	1	Mark(s)	"No lettered edge just plain KM-110."
Germany	Off Center	1960 ca	1	Pfennig	no date.
Germany	Off Center	1963	2	Mark(s)	20% o/c K-7. (w/bust as obv, unlike KM).
Germany	Edge Error	1963-G	2	Mark(s)	2 inscriptions on edge, one of which is upside- down.
Germany	Indent	1965	2	Pfennig	"15% partial brockage K-1230 rev, date in indent."
Germany	Off Center	1965	2	Pfennig	KM-106.
Germany	Off Center	1965F	2	Pfennig	"Nice original toned Unc."
Germany	Off Center	1965-G	1	Mark(s)	8% o/c K-6. (w/"1" as rev, per KM).
Germany	Off Center	1966	1	Pfennig	15% o/c K-12. "Super scarce"
Germany	Wrong Planchet	1966-D	5	Pfennig	on a 1 Pfennig planchet.
Germany	Wrong Planchet	1966-F	2	Pfennig	on a 1 pf. 2.0g, magnetic.
Germany	Off Center	1966G	1	Pfennig	
Germany	Wrong Planchet	1966G	2	Pfennig	"struck on 1 Pf copper clad steel should be bronze."

Country	Type of Error	Date	Amount	Denom	Specifics
Germany	Wrong Planchet	1966-G	2	Pfennig	on a 1 pf
Germany	Wrong Planchet	1966-J	10	Pfennig	on a 5 Pfennig planchet.
Germany	Wrong Planchet	1966-J	2	Pfennig	on a 5 pf, magnetic
Germany	Wrong Planchet	1966-J	5	Pfennig	on a 1 Pfennig planchet, "Grosse 2.0g"
Germany	Wrong Planchet	1967F	1	DMark(s)	on a 3.859gr non-magnetic planchet. (looks 15% o/c K-2, rev).
Germany	Off Center	1967-J	5	Pfennig	10% o/c K-5. (w/"5" as rev, per KM).
Germany	Off Center	1968	5	Pfennig	
Germany	Double Strike	1968A	5	Pfennig	"+indent edge rev."
Germany	Wrong Planchet	1968D	1	DMark(s)	"die klienste Mark von Deutschland. Stuck aus Stuttgart". 1.71gr
Germany	Off Center	1968-D	10	Pfennig	16 o/c K-12. (w/"10" as rev, per KM).
Germany	Wrong Planchet	1968F	1	DMark(s)	on a 3.838gr planchet. (looks 10% o/c K-3, rev).
Germany	Wrong Planchet	1968-F	2	Pfennig	on a 1 Pf
Germany	Wrong Planchet	1968-G	10	Pfennig	on a 5 Pfennig planchet, 3.0g.
Germany	Wrong Planchet	1968-G	2	Pfennig	Copper coated steel(?)
Germany	Off Center	1969	1	Pfennig	12% o/c K-6:30.
Germany	Wrong Planchet	1969-D	10	Pfennig	Copper-finish instead of brass finish.
Germany	Off Center	1969G	1	Pfennig	
Germany	Off Center	1969G	1	Pfennig	
Germany	Off Center	1969G	1	Pfennig	
Germany	Off Center	1969G	2	Pfennig	KM-106. "Tough country."
Germany	Wrong Planchet	1969-G	10	Pfennig	Copper-nickel(?) instead of brass finish.
Germany	Wrong Planchet	1969-G	2	Pfennig	on a 1 Pf
Germany	Wrong Planchet	1970-D	5	Pfennig	on a 2 Pfennig planchet.
Germany	Wrong Planchet	1971-J	10	Pfennig	on a 5 Pfennig planchet, 3.0g.
Germany	Wrong Planchet	1971-J	2	Pfennig	on a 1 Pfennig planchet.
Germany	Off Center	1972-D	10	Mark(s)	Gradl & Hinterland Auction #11, lot 611.
Germany	Wrong Planchet	1972-D	2	Pfennig	on a 1 Pfennig planchet.
Germany	Wrong Planchet	1974-F	2	Pfennig	on a 1 Pfennig planchet.
Germany	Wrong Planchet	1974-F	2	Pfennig	on a 1 Pfennig planchet.
Germany	Wrong Planchet	1975-J	10	Pfennig	on a 5 Pfennig planchet, 3.0g.
Germany	Wrong Planchet	1977-D	5	Pfennig	on a 1 Pfennig planchet.
Germany	Wrong Planchet	1980-J	10	Pfennig	on a 5 Pfennig planchet, 3.5g.
Germany	Wrong Planchet	1985D	5	R Pfennig	"on brass planchet instead of copper."
Germany	Off Center	1990	5	Pfennig	35%o/c K-10
Germany	Wrong Planchet		10	Pfennig	on 5 Pfennig planchet. Also, off center.
Germany (East)	Off Center	1968A	5	Pfennig	"Aluminum tough country."
Germany (East)	Off Center	1972-A	5	Mark(s)	

Harry E. Jones Rare Coins & Currency

H72117819A

I GATE STATE

THE UNITED STATES OF AMERIC

8

8

Sell Harry Your Mistakes!! Leading Dealer in Error Currency For Over 30 Years. Buying and Selling the Finest in Error Currency. Especially Want Errors on National Currency. Also Buying Uncut Sheets of Nationals Large and Small.

> 7379 Pearl Rd. Cleveland, OH 44130

> > 440-234-3330

LM ANA PNG PCDA

SUBMIT YOUR ARTICLE TO MINT ERROR NEWS MAGAZINE

Please make sure you have copyrights to any content that you submit. Your article may be subject to revision. If you include images with your article, please use a minimun resolution of 300 DPI.

Please submit all content to:

editor@minterrornews.com

Rich Schemmer

specializing in rare error coins for the collector richerrors.com Richerrors@aol.com

We Are Strong Error Buyers:

We are ALWAYS looking to BUY better U.S. mint error coins. Whether a single coin or bulk lots, we offer some of the highest prices paid in today's error market. (no doubled dies, mint mark varieties, or other minor or damaged errors, please). We are looking for high-end dramatic error coins for our customers.

For our highest cash offer, simply ship the error coins to us at the address below. Be sure to include a name and a day-time telephone number where we can reach you.

Have that dramatic error you may want to sell? Contact us!!

Contact Information :

Rich Schemmer Error Coins P.O. Box 204 Franklin Square, New York 11010

Tel/Fax: 1-516-437-5083 E-mail: RichErrors@aol.com

Fred Weinberg & Co. Dealer in Major Mint Error Coms & Currency I r e d w e i n b e r g . c o m

BUYING MAJOR ERROR COINS & CURRENCY

If you have a single major mint error coin, either a recent issue or an older type coin, or 1,000 Off-Center Cents, please contact us. We stock over 60,000 Major Mint Error Coins and constantly need to purchase Major Error Coins for our clientele (please note that we do not deal in or buy Die Varieties, Damaged Coins, Doubled Dies, Filled Dies, or Die Cracks).

We do buy Major Mint Errors - such as Off-Center, Off-Metals, Double Strikes, Clad Layers missing, Die Caps, Double Denomination, etc.

Because of the many differences in each Error Coin we request that you send scans of your coin(s) to us for our examination and firm offer.

Postal Correspondence:

Telephone/Fax:

16311 Ventura Blvd. Suite #1298 Encino, California 91436 Phone: (818) 986-3733 Toll-free: (800) 338-6533 Fax: (818) 986-2153

e-mail: fred@fredweinberg.com

fredweinberg.com

Robert L. Astrich

P.O. Box 981 Hempstead, TX 77445 Office: (979) 826-2221 Fax: (979)826-6566

I BUY AND SELL MAJOR ERROR COINS, ALL U.S COINS & EARLY FOREIGN CROWNS & GOLD, HIGH GRADE CERTIFIED MORGAN & PEACE DOLLARS, U.S DATED GOLD & HI RELIEFS, EARLY 1936-42 PROOF SETS CERTIFIED & RAW.

I AM A STRONG BUYER OF ORIGINAL EARLY MINT SETS 1947-58, AND PAY STRONG PRICES FOR ORIGINAL ROLLS OF CENTS THRU HALF DOLLARS 1954 & EARLIER. I ALSO BUY ORIGINAL BU DOLLAR ROLLS. I AM A FULL TIME USER OF THE CERTIFIED COIN EXCHANGE AND THE COIN NET SYSTEMS. I AM AN ACTIVE BUYER OF LARGE COIN COLLECTIONS.

ALL TRANSACTIONS WILL REMAIN CONFIDENTIAL.

Independent Coin Grading Company A Company Formed By Some Of The Industry's Top Graders.

KEITH LOVE, FOUNDER AND CEO

Only ICG offers you all this:

ICG's "No-grade, No-Fee" policy. We charge a \$5 processing fee if we "no grade" a coin.

Intercept Shield, Ultimate protection for your collectibles.

\$1 credit for returning our insert tags, (pre 1950 coins) and a 50¢ credit for all 1950 or later coins.

Quick turnaround times to preserve cash flows.

Sonically sealed, tamper-evident, attractive holder with our SECUREGRAMTM hologram system.

And, most important ... expert, consistent grading by the most respected names in the business.

Photo courtesy of mikebyers.com

ICG 7901 East Belleview Ave., Suite 50 Englewood, CO 80111 877-221-4424 (Toll Free) - 303-221-5524 (Fax)

Join the *hottest* Error Coin Club on the Net!

errorworldclub.org

The Error World on-line coin club exists for the purpose of advancing the knowledge and the field of error coin collecting.

Error World is dedicated to the promotion, discussion and dissemination of facts and ideas about error coinage, both domestic and world-wide.

Error World exists as a vehicle to bring collectors of both foreign and domestic error coinage together in a professional and relaxed atmosphere where they can exchange information, display photos and engage in lively debate about error coinage.

Error World is a non-profit organization with all revenues being put back into the club to provide improved services to the members of the club.

Error World will, from time to time, accept contributions from designated Patrons in the form of contest prizes, and/or cash to be used to defray club expenses.

Error World will, from time to time, attempt to obtain sponsors from the numismatic field who will bring price saving offers to Error World members.

Transline Wholesale Supply Company

Wholesale Only 1-800-575-4007

Bart Crane

translinesupply.com

CALL TOLL FREE: (800) 575-4007

Business Hours

Monday - Friday: 7:30AM - 5:30PM PST

Error Coin Information Exchange

The Error Coin Information Exchange (ECIE) is a freewheeling forum dedicated to the study of error coins and varieties. Founded and hosted by veteran writer and researcher Mike Diamond, it is a great place to visit, whether you're an established collector or a novice. ECIE is not flashy and doesn't waste your time with a message board clogged with idle chit-chat. It simply provides the best information on error coins available on the web. Here you can read about late-breaking developments; find out about the newest discoveries; listen or participate in spirited debates about how error coins are produced; test your skills with periodic quizzes and brain-teasers. ECIE proudly maintains an atmosphere of skeptical inquiry. Here, no claim goes unchallenged and no theory goes untested. This is the best place to find out what kind of error you really have, how it was created, and the extent to which it is rare or unusual.

Policy Statement: By design, ECIE does not attempt to develop partnerships with dealers, grading services, or auction houses. It neither seeks, nor encourages, discounts, promotions, giveaways, or advertisements. To do otherwise would create a conflict of interest that could compromise the fierce independence and impartiality that distinguishes ECIE from all other on-line error coin clubs.

http://groups.yahoo.com/group/errorcoininformationexchange/

YR. Subs. \$8.00, Sample \$2.50 Free Download: www.jimscoins.net

Len Roosmalen

James Essence

Jim's Coins Error Auctions

MAIL BID SALE #14

CLOSES MAY 31, 2006

- 1) SEND ALL BIDS TO: JIM'S COINS, 702 N. MIDVALE BLVD. B-2, MADISON, WI 53705, OR FAX #608-233-0175, OR PHONE 608-233-2118, OR EMAIL: jimscoins@sbcglobal.net
- 2) THE HIGHEST BIDDER ACKNOWLEDGED BY THE AUCTIONEER SHALL BE THE BUYER. THE AUTIONEER RESERVES THE RIGHT TO REJECT ANY BID OR WITHDRAW ANY LOT FROM THE SALE. BIDDERS ARE RESPONSIBLE FOR THEIR OWN ERRORS, SO DOUBLE CHECK YOUR BIDS. THE FIRST POSTMARK WINS IN CASE OF A TIE BID.
- 3) ALL SALES ARE FOR CASH AND ARE PAYABLE IMMEDIATELY UPON RECIEPT OF THE INVOICE
- 4) AUCTIONS ARE OPEN TO ALL AND NO DEPOSIT IS REQUIRED OR DESIRED.
- 5) NO UNLIMITED BIDS ARE ACCEPTED. WINNING BIDDERS WILL BE AWARDED LOT AT THEIR BID OR AT A 10% ADVANCE OVER THE SECOND HIGHEST BID, WHICHEVER IS LOWER. IF NO OTHER BIDS ARE RECEIVED FOR A LOT, THE BIDDER WILL BE AWARDED THE LOT AT THE MINIMUM BID, OR ESTIMATE IF NO MINIMUM IS GIVEN.
- 6) ALL ITEMS ARE GUARANTEED GENUINE. BIDDERS MAY RETURN ANY ITEM NOT AS DESCRIBED.
- 7) A \$1 HANDLING CHARGE WILL BE ADDED TO ALL WINNING INVOICES. BID EARLY AND BID OFTEN. THANKS! -LEN & JIM

1	1885	DOLL	3 NICE BLACK "STAPLES" STRUCK INTO REV AT 12 & 6:00 TONED 1-3:00 NICE COIN PCGS	MS62	MB	\$1,895.00
2	1976	DOLL	15% STRAIGHT CLIP FROM 3:00 TO 6:00 SCARCE PIECE PCGS	MS63	МВ	\$798.00
3	1971 D	DOLL	DOUBLE STRUCK, 2ND 95% OFF CENTER UNIFACE OBV NGC	MS63	МВ	\$395.00
4	1974 D	DOLL	STRUCK ON PHILIPPINE 1 PISO PLANCHET 14.7 GR SOME LIGHT TONING OBV FULL DATE EXCEPT BOTTOMS OF NUMBERS NGC	MS66	МВ	\$1,498.00
5	1978	DOLL	40% OFF CENTER AT 12:00 SUPER NICE NO MARKS PCGS	MS65	МВ	\$3,650.00
6	1973 S	DOLL	40% SILVER UNC, STRUCK THRU SEVERAL HAIRS OBV 3:00 IKE LOOKS LIKE MICK JAGER PCGS	MS66	МВ	\$399.00
7	1986	ASE	OBV & REV STRUCK THRU HEAVY GREASE? WEAK CENTER BODY & SHIELD NGC	MS??	MB	\$200.00
8	1992	ASE	STRUCK THRU RETAINED 27mm STRING REV 8-10:30	MS69	MB	\$95.00
9	1979 S	DOLL	REV CLAD LAYER OFF BEFORE STRUCK REDDISH BROWN PCGS		МВ	\$575.00
10	1999 P	DOLL	DOUBLE STRUCK, 2ND 65% OFF CENTER 3:00 NGC	MS66	МВ	\$1,995.00

11 12 13 14 15 16 17	N.D. 1999 P N.D. S 1979 P 2001 P 2000 P 2000 P	DOLL DOLL DOLL DOLL DOLL	SBA, STRUCK 80% OFF CENTER 6:00 WITH CHAIN STRK EDGE DIE SRTK BOTH SIDES NEAT SBA, 35% OFF CENTER 1:30 NICE BRIGHT NGC SBA, STRUCK ON CENT PLANCHET FULL HEAD SOME RED AROUND DEVICES RARE ANACS SBA NICE CENTERED BROADSTRIKE SEGS	MS65 MS67 AU55 MS62	MB MB MB	\$395.00 \$695.00 \$3,450.00
13 14 15 16	N.D. S 1979 P 2001 P 2000 P	DOLL DOLL DOLL	SBA, STRUCK ON CENT PLANCHET FULL HEAD SOME RED AROUND DEVICES RARE ANACS	AU55		
14 15 16	1979 P 2001 P 2000 P	DOLL			МВ	\$3,450.00
15 16	2001 P 2000 P	DOLL	SBA NICE CENTERED BROADSTRIKE SEGS	MS62		<i>i</i>
16	2000 P				MB	\$65.00
		DOLL	SAC, MISSING OBV CLAD LAYER SEEN ANY MORE?? ANACS	MS63	МВ	\$875.00
17	2000 P		SAC, RETAINED CUDS 2:00 & 7:30 & RARE NGC	MS66	МВ	\$495.00
		DOLL	SAC, LARGE CURVED CLIP 8:30 TO 11:00 NICE BRIGHT NGC	MS66	МВ	\$295.00
18	N.D.	HALF	RARE 40% SILVER TYPE 2 PLANCHET ++ 5% C.CLIP + RIM CLIP WOW PCGS	MS62	МВ	\$229.00
19	1943	HALF	CRACK THRU PLANCHET AT 5:30 A NICE HIGH GRADE WALKER ANACS	MS64	МВ	\$79.00
20	1957	HALF	6% STRAIGHT CLIP 11.8 GR NGC	MS62	МВ	\$225.00
21	1989 P	HALF	10% OFF CENTER 3:30 PCGS	MS64	МВ	\$145.00
22	1966	HALF	SPEC MINT SET COIN, 5% MISALIGNED DIE OBV P/L ANACS	MS63	МВ	\$395.00
23	2001 P	HALF	CAPITOL COMMERATIVE, STRUCK IN RIM BURR REV STRUCK IN WITH THREADS TOO NGC	MS69	МВ	\$65.00
24	1965	QUAR	55% OFF CENTER 1:00 FULL DATE PCGS	MS63	МВ	\$179.00
25	N.D.	QUAR	WASHINGTON, 10% OFF CENTER WITH CUD WQC-ND-14 WOWSER COMBO NGC	MS64	МВ	\$345.00
26	1998 P	QUAR	40% BROCKAGE OBV 11:00 + BROADSTRUCK NEAT PCGD	MS65	МВ	\$225.00
27	N.D. P	QUAR	CT, STRUCK ON FEEDER FINGER FRAGMENT .13 GRAMS LETTERS & PART TREE NOT IN HOLDER BUT WITH TAG & PHOTO NGC	MS65	МВ	\$420.00
28	1999 P	QUAR	CT, WOWSER DOUBLE STRUCK, 50% O/C 6:00 UNIF, 1ST BROADSTRK TOO NGC	MS64	МВ	\$595.00
29	1999 P	QUAR	NJ, DOUBLE STRUCK, 2ND 75% OFF CENTER UNIF REV PCGS	MS63	МВ	\$399.00
30	1999 P	QUAR	GA, DOUBLE STRUCK, 2ND 35% O/C 10:00 UNIF REV NGC	MS64	МВ	\$399.00
31	1999 P	QUAR	CT, 4 STRIKES, 2/3/4TH 35% OFF CENTER BOTH SIDES DIE STRUCK, PCGS	MS65	МВ	\$475.00
32	1999 P	QUAR	DE, STRUCK 30% OFF CENTER 11:00 STRUCK BOTH SIDES PCGS	MS64	МВ	\$399.00
33	2004 P	QUAR	FL, STRUCK ON NICKEL PLANCHET RARE FOR SURE ANACS	MS65	МВ	\$1,895.00
34	2005 D	QUAR	CA, LARGE UNCENT B/S LOOKS 7% O/C TOUGHER DATE NGC	MS66	МВ	\$75.00
35	1814	DIME	DOUBLE STRUCK, NEAT IN STARS 9:00 ANACS	AG3	МВ	\$575.00
36	1916 S	DIME	UNCENTERD BROADSTRIKE PCGS	AU50	МВ	\$400.00
37	1917	DIME	12% OFF CENTER 11:00 FULL BANDS LITE TONED PCGS	MS62	МВ	\$500.00
38	1917 D	DIME	NICE UNCENTERED BROADSTRUCK, LOOKS 5% O/C NGC	AU55	МВ	\$230.00
39	1919 D	DIME	20% OFF CENTER 3:00 FULL BANDS NGC	MS63	МВ	\$975.00
40	1919 S	DIME	UNCENTERED BROADSTRIKE, LOOKS OFF CENTER FULL BANDS BRIGHT PCGS	MS63	МВ	\$800.00
41	1920	DIME	40% OFF CENTER 1:30 FULL SHARPE BANDS PCGS	MS63	МВ	\$3,500.00

43 44 45 46 47 48 49 50	1928 S 1929 D 1929 S 1934 D 1936 1940 1940 1941 1942 1942 D 1942 S	DIME DIME DIME DIME DIME DIME DIME DIME	10% OFF CENTER 9:00 BRILLIANT PCGS UNCENTERD BROADSTRIKE PCGS 15% OFF CENTER BRIGHT NGC FULL BANDS 12% OFF CENTER 1:00 LITE TONING PCGS 20% OFF CENTER 10:30 PCGS 55% OFF CENTER 10:00 FULL DATE WOWSER FULL BANDS NGC 40% OFF CENTER 9:30 LITE SCRAPE BLANK AREA OBV FULL BANDS PCGS DOUBLE STRUCK ON CENTER, EJECTION SCRATCHES OBV & REV LITE TONE ANACS AU DETAILS 12% OFF CENTER 10:00 PCGS	MS62 AU55 MS62 AU55 MS61 MS64 AU58 VF40	MB MB MB MB MB MB	\$450.00 \$250.00 \$600.00 \$350.00 \$700.00 \$3,500.00 \$1,800.00
44 45 46 47 48 49 50 51	1929 S 1934 D 1936 1940 1941 1942 1942 D 1942 S	DIME DIME DIME DIME DIME DIME	15% OFF CENTER BRIGHT NGC FULL BANDS 12% OFF CENTER 1:00 LITE TONING PCGS 20% OFF CENTER 10:30 PCGS 55% OFF CENTER 10:00 FULL DATE WOWSER FULL BANDS NGC 40% OFF CENTER 9:30 LITE SCRAPE BLANK AREA OBV FULL BANDS PCGS DOUBLE STRUCK ON CENTER, EJECTION SCRATCHES OBV & REV LITE TONE ANACS AU DETAILS	MS62 AU55 MS61 MS64 AU58 VF40	MB MB MB MB MB	\$600.00 \$350.00 \$700.00 \$3,500.00 \$1,800.00
45 46 47 48 49 50 51	1934 D 1936 1940 1941 1942 1942 D 1942 S	DIME DIME DIME DIME DIME	12% OFF CENTER 1:00 LITE TONING PCGS 20% OFF CENTER 10:30 PCGS 55% OFF CENTER 10:00 FULL DATE WOWSER FULL BANDS NGC 40% OFF CENTER 9:30 LITE SCRAPE BLANK AREA OBV FULL BANDS PCGS DOUBLE STRUCK ON CENTER, EJECTION SCRATCHES OBV & REV LITE TONE ANACS AU DETAILS	AU55 MS61 MS64 AU58 VF40	MB MB MB MB	\$350.00 \$700.00 \$3,500.00 \$1,800.00
46 47 48 48 49 50 50 51 51 51 51 55 55 55 55 55 55 55 55 55	1936 1940 1941 1942 1942 D 1942 S	DIME DIME DIME DIME DIME	20% OFF CENTER 10:30 PCGS 55% OFF CENTER 10:00 FULL DATE WOWSER FULL BANDS NGC 40% OFF CENTER 9:30 LITE SCRAPE BLANK AREA OBV FULL BANDS PCGS DOUBLE STRUCK ON CENTER, EJECTION SCRATCHES OBV & REV LITE TONE ANACS AU DETAILS	MS61 MS64 AU58 VF40	MB MB MB	\$700.00 \$3,500.00 \$1,800.00
47 48 49 50 51	1940 1941 1942 1942 D 1942 S	DIME DIME DIME DIME	55% OFF CENTER 10:00 FULL DATE WOWSER FULL BANDS NGC 40% OFF CENTER 9:30 LITE SCRAPE BLANK AREA OBV FULL BANDS PCGS DOUBLE STRUCK ON CENTER, EJECTION SCRATCHES OBV & REV LITE TONE ANACS AU DETAILS	MS64 AU58 VF40	MB	\$3,500.00
48 49 50 51	1941 1942 1942 D 1942 S	DIME DIME DIME	40% OFF CENTER 9:30 LITE SCRAPE BLANK AREA OBV FULL BANDS PCGS DOUBLE STRUCK ON CENTER, EJECTION SCRATCHES OBV & REV LITE TONE ANACS AU DETAILS	AU58 VF40	МВ	\$1,800.00
49 50 51	1942 1942 D 1942 S	DIME	DOUBLE STRUCK ON CENTER, EJECTION SCRATCHES OBV & REV LITE TONE ANACS AU DETAILS	VF40		
50 51	1942 D 1942 S	DIME			МВ	\$700.00
51	1942 S		12% OFF CENTER 10:00 PCGS			\$700.00
		DIME		MS62	МВ	\$600.00
52	1014		30% OFF CENTER 2:00 SUPER NICE EXAMPLE PCGS	MS60	МВ	\$1,100.00
	1944	DIME	15% OFF CENTER 11:00 ANACS	MS62	МВ	\$275.00
53	1945 S	DIME	10% OFF CENTER 8:30 TONED ANACS	MS63	МВ	\$200.00
54	1928-S	DIME	10% OFF CENTER 12:00, FULL BANDS, GREYSHEET BID ON NORMAL COIN IS \$1550! DEEP ORIGINAL VIOLET TONE SUPER! NGC	MS65	МВ	\$1,250.00
55	1890	DIME	15% OFF CENTER 10:00 LIGHT TONED NOW THERES AN OLDIE PCGS	XF40	МВ	\$995.00
56	1883	NICK	NC, DOUBLE STRUCK IN COLLAR ROTATED HALF STAR WIDTH BETWEEN NGC	GD4	МВ	\$675.00
57	1896	NICK	12% OFF CENTER 1:00 NICE EXAMPLE PCGS	AU50	МВ	\$595.00
58	1920	NICK	12% OFF CENTER 3:00 PCGS	MS63	МВ	\$895.00
59	1920	NICK	35% OFF CENTER 2:30 LITTLE TONED PCGS	VF25	МВ	\$795.00
60	1917	NICK	45% OFF CENTER 3:00 GETTING RARE HEH!! PCGS	MS64	МВ	\$2,750.00
61	1929	NICK	2 3% CURVED CLIPS AT 7:00 & 9:30 NICE ORIG TONING LIGHTLY PCGS	MS64	MB	\$190.00
62	1978	NICK	STRUCK ON CENT PLANCHET RED BROWN ANACS	MS60	МВ	\$249.00
63	N.D. S	NICK	WAR NICKEL TYPE WITH LARGE S REV STRUCK ON DIME PLANCHET TONED SCARCE ANACS	AU50	МВ	\$1,595.00
64	N.D.	NICK	JEFFERSON ON DIME PLANCHET WHITE & BRIGHT 6 FULL STEPS TOO NGC	MS66	МВ	\$325.00
66	1964	NICK	25% BROCKAGE 11:00 OBV ON BROADSTRUCK COIN LARGER THAN QUAR PCGS	MS63	МВ	\$175.00
67	1865	SIL3c	5% OFF CENTER 6:00 ONLY TOPS DATE SHOWS ON HOLDER PCGS	VF30	МВ	\$695.00
68	1809	1/2C	10% INDENT REVERSE GOOD DETAILS CORRODED NCS	GD	МВ	\$175.00
69	1804	1/2C	DOUBLE STRUCK, 2ND SLIGHTLY ROTATED ON CENTER NCS VG DETAILS	VG	МВ	\$299.00
70	1812	CENT	10% OFF CENTER 3:00 BROWN NGC	GD4	МВ	\$325.00
71	1817	CENT	15% OFF CENTER 4:00 BROWN PCGS	FN15	МВ	\$395.00
72	1817	CENT	RIM CLIP 5:00 "CLEANED" LOOKS ALMOST RED ANACS	AU55	МВ	\$225.00
73	1818	CENT	30% OFF CENTER 2:30 CUT ON FACE GOLDEN OLDIE ANACS	GD6	МВ	\$295.00

75 1 76 1 77 1 78 1 79 19 80 1 81 1 82 19 83 1 84 1 85 1 86 1 87 1 88 1 90 1 91 1 92 19 93 19	1838 CENT 1831 CENT 1857 CENT 1902 CENT 1895 CENT 1895 CENT 1913 CENT 1916 CENT 1916 CENT 1916 CENT 1918 CENT 1919 CENT 1919 CENT 1920 CENT 1935 CENT 1941 CENT 1952 CENT	XENT 30% OFF CENTER 2:00 CORRODED STILL NEAT NCS XENT STRUCK ON THIN PLANCHET RARE FLYING EAGLE ERROR 69 GRS PCGS XENT 30% OFF CENTER 8:00 BROWN PCGS XENT 5% OFF CENTER 9:00 SEGS XENT 5% OFF CENTER 4:00 PCGS XENT 5% OFF CENTER 10:30 PCGS BROWN XENT 5% OFF CENTER 7:00 ICG XENT 20% OFF CENTER 7:00 ICG XENT BROADSTRUCK , LOOKS 8% O/C 3:00 LOTS OF RED NGC RB XENT 12% OFF CENTER 8:00 NICE BROWN PCGS XENT 50% OFF CENTER 8:00 NICE BROWN PCGS XENT 12% OFF CENTER 8:00 NICE BROWN PCGS XENT 12% OFF CENTER 12:00 PCGS XENT 12% OFF CENTER 8:00 NICE BROWN PCGS XENT 12% OFF CENTER 12:00 PCGS XENT 12% OFF CENTER 12:00 PCGS XENT 12% OFF CENTER 12:00 PCGS XENT 12% OFF CENTER 12:00 PCGS RB	VG08 VG MS63 VG08 AU50 AU55 MS64 AU53 MS64 AU58 VF15 MS64 MS64	MB MB MB MB MB MB MB MB MB MB MB	\$260.00 \$160.00 \$695.00 \$289.00 \$299.00 \$425.00 \$225.00 \$225.00 \$225.00 \$225.00 \$225.00 \$225.00 \$225.00 \$285.00 \$285.00 \$990.00 \$990.00
76 1 77 1 78 1 79 19 80 1 81 1 82 19 83 1 84 1 85 1 86 1 87 1 88 1 90 1 91 1 92 19 93 19	1857 CENT 1902 CENT 1895 CENT 1913 CENT 1913 CENT 1913 CENT 1916 CENT 1916 CENT 1916 CENT 1917 CENT 1918 CENT 1919 CENT 1919 CENT 1920 CENT 1935 CENT 1941 CENT 1952 CENT	XENT STRUCK ON THIN PLANCHET RARE FLYING EAGLE ERROR 69 GRS PCGS XENT 30% OFF CENTER 8:00 BROWN PCGS XENT 5% OFF CENTER 9:00 SEGS XENT 5% OFF CENTER 9:00 SEGS XENT 5% OFF CENTER 4:00 PCGS XENT 5% OFF CENTER 10:30 PCGS BROWN XENT 5% OFF CENTER 7:00 ICG XENT 20% OFF CENTER 7:00 ICG XENT BROADSTRUCK , LOOKS 8% O/C 3:00 LOTS OF RED NGC RB XENT 12% OFF CENTER 8:00 NICE BROWN PCGS XENT 50% OFF CENTER 12:00 PCGS XENT 50% OFF CENTER 12:00 PCGS XENT 12% OFF CENTER 12:00 PCGS XENT 12% OFF CENTER 12:00 PCGS XENT 12% OFF CENTER 12:00 PCGS XENT 12% OFF CENTER 12:00 PCGS XENT 12% OFF CENTER 12:00 PCGS RB	MS63 VG08 AU50 AU55 MS64 AU53 MS64 AU58 VF15 MS64 MS62	MB MB MB MB MB MB MB MB MB	\$695.00 \$289.00 \$99.00 \$425.00 \$225.00 \$250.00 \$375.00 \$225.00 \$285.00 \$9900.00 \$990.00
77 1 78 1 78 1 79 19 80 1 81 1 82 19 83 1 84 1 85 1 86 1 87 1 88 1 90 1 91 1 92 19 93 19	1902 CENT 1895 CENT 1895 CENT 1913 S CENT 1916 CENT 1916 CENT 1916 CENT 1916 CENT 1916 CENT 1918 CENT 1920 CENT 1935 CENT 1941 CENT 1952 CENT	SENT 30% OFF CENTER 8:00 BROWN PCGS SENT 5% OFF CENTER 9:00 SEGS SENT 5% OFF CENTER 4:00 PCGS SENT 5% OFF CENTER 10:30 PCGS BROWN SENT 5% OFF CENTER 10:30 PCGS BROWN SENT 20% OFF CENTER 7:00 ICG BROADSTRUCK , LOOKS 8% O/C 3:00 LOTS OF RED NGC RB SENT 12% OFF CENTER 8:00 NICE BROWN PCGS SENT 50% OFF CENTER 12:00 PCGS SENT 12% OFF CENTER 12:00 PCGS SENT 12% OFF CENTER 12:00 PCGS SENT 12% OFF CENTER 6:30 PCGS RB	VG08 AU50 AU55 MS64 AU53 MS64 AU58 VF15 MS64 MS62	MB MB MB MB MB MB MB MB	\$289.00 \$99.00 \$425.00 \$225.00 \$250.00 \$375.00 \$225.00 \$225.00 \$285.00 \$9900.00 \$990.00
78 1 79 19 80 1 81 1 82 19 83 1 84 1 85 1 86 1 87 1 88 1 90 1 91 1 92 19 93 19	1895 CENT 1913 S CENT 1913 CENT CENT 1916 CENT 1916 CENT 1916 CENT 1916 CENT 1917 CENT 1918 CENT 1919 CENT 1920 CENT 1935 CENT 1941 CENT 1952 CENT	CENT 5% OFF CENTER 9:00 SEGS CENT 5% OFF CENTER 4:00 PCGS CENT 5% OFF CENTER 10:30 PCGS BROWN CENT 20% OFF CENTER 7:00 ICG CENT BROADSTRUCK , LOOKS 8% O/C 3:00 LOTS OF RED NGC RB CENT 12% OFF CENTER 8:00 NICE BROWN PCGS CENT 50% OFF CENTER 12:00 PCGS CENT 50% OFF CENTER 8:00 NICE BROWN PCGS CENT 12% OFF CENTER 12:00 PCGS CENT 12% OFF CENTER 12:00 PCGS CENT 12% OFF CENTER 12:00 PCGS RB	AU50 AU55 MS64 AU53 MS64 AU58 VF15 MS64 MS62	MB MB MB MB MB MB MB	\$99.00 \$425.00 \$225.00 \$250.00 \$375.00 \$225.00 \$225.00 \$285.00 \$9900.00 \$990.00
79 19 80 1 81 1 82 19 83 1 84 1 85 1 86 1 87 1 88 1 90 1 91 1 92 19 93 19	1913 S CENT 1916 CENT 1916 CENT 1916 CENT 1916 CENT 1916 CENT 1918 CENT 1919 CENT 1920 CENT 1935 CENT 1941 CENT 1952 CENT	CENT 5% OFF CENTER 4:00 PCGS CENT 5% OFF CENTER 10:30 PCGS BROWN CENT 20% OFF CENTER 7:00 ICG CENT BROADSTRUCK , LOOKS 8% O/C 3:00 LOTS OF RED NGC RB CENT 12% OFF CENTER 8:00 NICE BROWN PCGS CENT 50% OFF CENTER 12:00 PCGS CENT 50% OFF CENTER 12:00 PCGS CENT 12% OFF CENTER 12:00 PCGS CENT 12% OFF CENTER 12:00 PCGS CENT 12% OFF CENTER 12:00 PCGS	AU55 MS64 AU53 MS64 AU58 VF15 MS64 MS62	MB MB MB MB MB MB MB	\$425.00 \$225.00 \$250.00 \$375.00 \$225.00 \$285.00 \$900.00 \$98.00
80 1 81 1 82 19 83 1 84 1 85 1 86 1 87 1 88 1 90 1 91 1 92 19 93 19	1916 CENT 1916 CENT 1916 CENT 1916 CENT 1918 CENT 1919 CENT 1920 CENT 1935 CENT 1941 CENT 1952 CENT	CENT 5% OFF CENTER 10:30 PCGS BROWN CENT 20% OFF CENTER 7:00 ICG CENT BROADSTRUCK , LOOKS 8% O/C 3:00 LOTS OF RED NGC RB CENT 12% OFF CENTER 8:00 NICE BROWN PCGS CENT 50% OFF CENTER 12:00 PCGS CENT DOUBLE STRUCK, 2ND 10% OFF CENTER 3:00, SHARP DUBL WHEAT STALK REV PCGS RB CENT 12% OFF CENTER 6:30 PCGS RB	MS64 AU53 MS64 AU58 VF15 MS64 MS62	MB MB MB MB MB MB	\$225.00 \$250.00 \$375.00 \$225.00 \$285.00 \$900.00 \$98.00
81 1 82 19 83 1 84 1 85 1 86 1 87 1 88 1 89 1 90 1 91 1 92 19 93 19	1916 CENT 1916 D CENT 1918 CENT CENT 1919 CENT CENT 1920 CENT 1935 CENT 1941 CENT 1952 CENT	CENT 20% OFF CENTER 7:00 ICG CENT BROADSTRUCK , LOOKS 8% O/C 3:00 LOTS OF RED NGC RB CENT 12% OFF CENTER 8:00 NICE BROWN PCGS CENT 50% OFF CENTER 12:00 PCGS CENT DOUBLE STRUCK, 2ND 10% OFF CENTER 3:00, SHARP DUBL WHEAT STALK REV PCGS RB CENT 12% OFF CENTER 6:30 PCGS RB	AU53 MS64 AU58 VF15 MS64 MS62	MB MB MB MB MB	\$250.00 \$375.00 \$225.00 \$285.00 \$900.00 \$98.00
82 19 83 1 84 1 85 1 86 1 87 1 88 1 90 1 91 1 92 19 93 19	I916 D CENT 1918 CENT 1919 CENT 1920 CENT 1935 CENT 1941 CENT 1952 CENT	CENT BROADSTRUCK, LOOKS 8% O/C 3:00 LOTS OF RED NGC RB CENT 12% OFF CENTER 8:00 NICE BROWN PCGS CENT 50% OFF CENTER 12:00 PCGS CENT DOUBLE STRUCK, 2ND 10% OFF CENTER 3:00, SHARP DUBL WHEAT STALK REV PCGS RB CENT 12% OFF CENTER 6:30 PCGS RB	MS64 AU58 VF15 MS64 MS62	MB MB MB MB	\$375.00 \$225.00 \$285.00 \$900.00 \$98.00
83 1 84 1 85 1 86 1 87 1 88 1 90 1 91 1 92 19 93 19	I918 CENT 1919 CENT 1920 CENT 1935 CENT 1941 CENT 1952 CENT	CENT 12% OFF CENTER 8:00 NICE BROWN PCGS CENT 50% OFF CENTER 12:00 PCGS CENT DOUBLE STRUCK, 2ND 10% OFF CENTER 3:00, SHARP DUBL WHEAT STALK REV PCGS RB CENT 12% OFF CENTER 6:30 PCGS RB	AU58 VF15 MS64 MS62	MB MB MB MB	\$225.00 \$285.00 \$900.00 \$98.00
84 1 85 1 86 1 87 1 88 1 89 1 90 1 91 1 92 19 93 19	1919 CENT 1920 CENT 1935 CENT 1941 CENT 1952 CENT	CENT 50% OFF CENTER 12:00 PCGS CENT DOUBLE STRUCK, 2ND 10% OFF CENTER 3:00, SHARP DUBL WHEAT STALK REV PCGS RB CENT 12% OFF CENTER 6:30 PCGS RB	VF15 MS64 MS62	MB MB MB	\$285.00 \$900.00 \$98.00
85 1 86 1 87 1 88 1 89 1 90 1 91 1 92 19 93 19	1920 CENT 1935 CENT 1941 CENT 1952 CENT	DOUBLE STRUCK, 2ND 10% OFF CENTER 3:00, SHARP DUBL WHEAT STALK REV PCGS RB DENT 12% OFF CENTER 6:30 PCGS RB	MS64 MS62	MB	\$900.00 \$98.00
86 1 87 1 88 1 89 1 90 1 91 1 92 19 93 19	1935 CENT 1941 CENT 1952 CENT	2ENT 12% OFF CENTER 6:30 PCGS RB	MS62	МВ	\$98.00
87 1 88 1 89 1 90 1 91 1 92 19 93 19	1941 CENT 1952 CENT				
88 1 89 1 90 1 91 1 92 19 93 19	1952 CENT	ENT 15% OFF CENTER 7:00 PCGS BN	MS63	МВ	\$69.00
89 1: 90 1: 91 1: 92 19 93 19					φ00.00
90 11 91 11 92 19 93 19		CENT 60% OFF CENTER 10:30 PCGS BN	MS63	МВ	\$95.00
91 1 ¹ 92 19 93 19		20% OFF CENTER 1:30 PCGS RB	MS62	мв	\$45.00
92 19 93 19	1954 CENT	ENT UNCENTERED BROADSTRIKE PCGS BN	MS63	МВ	\$45.00
93 19	1945 CENT	STRUCK ON NETHERLAND EAST INDIES 1/2c PLANCHET ANACS BN	AU55	МВ	\$375.00
	1968 S CENT	SENT STRUCK ON DIME PLANCHET CLAD PCGS	MS64	МВ	\$775.00
94 1	1971 D CENT	STRUCK ON A PHILIPPINE 19S PLANCHET NGC RED	MS63	МВ	\$399.00
	1994 CENT	DOUBLE DENOMINATION HEADS FACE EACH OTHER + 2 DATES PCGS	MS65	МВ	\$1,050.00
95 N	N.D. CENT	ELLLIPTICAL LOOKING FRAGMENT 18.5 GRS PCGS RB	MS63	МВ	\$325.00
96 1	1984 CENT	CENT 65% OBVERSE BROCKAGE 8:00 + PLAN SPLITS PCGS RB	MS64	мв	\$85.00
97 1	1996 CENT	CENT TRIP STRK, 2ND & 3RD SADDLE STRIKE UNIF OBV NGC RD	MS67	МВ	\$275.00
98 190	009SVD CENT	STRUCK 5% OFF CENTER 3:00 THE BIG KEY COIN ONLY ONE KNOWN ICG	VF35	МВ	\$3,900.00
99 190	009VDB CENT	CENT DOUBLED DIE OBV FS-021.1 PCGS RB	MS65	МВ	\$250.00
100 197	976 Mo OTHER	THER MEXICO 5 PESO, BROCKAGED BY DBL STRK 5 PESO ON 20c PLANCHET BOTH PIECES! REALLY NEAT ERROR	MS64	МВ	\$750.00
101 20		QUAR NH, TRIPLE STRUCK, 2 & 3RD 25% O/F 2:00	MS63	МВ	\$495.00
102 1	2000 P QUAR		AU53	МВ	\$225.00
103 187	2000 P QUAR 1939 NICK	NICK 10% OFF CENTER 6:00 ICG	1	i	

See jimscoins.net for full auction. Thank you!

Enjoy viewing the major mint errors in our museum. These are exciting and dramatic examples of major mint errors that we wanted to share with our readers.

1860 Indian Cent Flipover Double Struck ANACS MS 61 1917 Buffalo Nickel Struck 25% Off Center PCGS AU 55

1864 L On Ribbon Indian Cent Struck 5% Off Center PCGS MS 64 Brown 1901 Liberty Nickel Struck on a Cent Planchet PCGS AU 58

1875-CC Seated Dime Struck 12% Off Center PCGS AU 50 1875 Twenty Cent Piece Laminated Planchet Obverse PCGS PR 63

No Motto Seated Quarter Struck 35% Off Center PCGS XF 40 Texas Statehood Quarter Double Struck Second Strike 40% Off Center PCGS MS 64

1911 \$2 1/2 Indian Quarter Eagle Struck 5% Off Center PCGS AU 58 1917 McKinley Gold Dollar Laminated Planchet Reverse PCGS MS 65

1964-D Washington Quarter Struck on a Type One Cent Planchet NGC MS 63 Red and Brown

1952-D Franklin Half Dollar Struck on a Quarter Planchet NGC AU 58

(1941) Jefferson Nickel Struck on a Cent Planchet NGC MS 64 Brown 1964 Lincoln Cent Struck on a Silver 10C Planchet PCGS MS 64

1901 Liberty Nickel Struck on a Cent Planchet PCGS MS 63 Brown 1918 Buffalo Nickel Struck on a Cent Planchet PCGS AU 58

1967 Washington Quarter Struck on a Cent Planchet NGC MS 63 Brown 1962 Franklin Half Dollar Struck on a Quarter Planchet NGC MS 63

1921 Morgan Dollar Obverse Misaligned Die Adjustment Strike NGC 1886 Gold Dollar Broadstruck NGC MS 64

1861 Indian Cent Struck 25% Off Center PCGS AU 50 1898 Indian Cent Struck 10% Off Center NGC MS 66 Brown

What are struck fragments?

The blanking press takes the coils of metal strips and punches blanks out of it, ejecting the webbing at the other end. The webbing is cut into small scrap pieces to be melted and recycled. Occasionally a scrap piece will be mixed with the blank planchets and struck by the dies. Struck fragments are rare in the larger denominations. These can be uniface or die struck both sides and are very rare on type coins.

Page 129 minterrornews.com

What are uniface die trials?

Uniface Die Trials are deliberate, one sided impressions using either the obverse or reverse die. These Die Trials can be from finished or unfinished dies. Sometimes hubs are used, rather than the actual finished die. Metals other than the adopted composition are frequently used to strike Uniface Die Trials.

Page 130 minterrornews.com

Upcoming Coin Shows

Visit Mike Byers at his table.

	-
January 5-8	FUN Show - Orlando, Florida
February 9-11	Long Beach Coin & Collectible Expo
March 2-5	Las Vegas Numismatic Society
March	Las Vegas Coin Expo (NGC)
March 16-19	Baltimore Coin and Currency Convention
March 30-April 2	Santa Clara Coin Expo
April 7-9	ANA's National Money Show Atlanta, Georgia
April 26-29	Central States
June 1-3	Long Beach Coin & Collectible Expo
July 13-16	Baltimore Coin and Currency Convention
August 16-19	ANA World's Fair of Money Denver, Colorado
Sept. 14-16	Long Beach Coin & Collectible Expo
October 4-6	Las Vegas Coin Expo (NGC)
November 9-12	Baltimore Coin and Currency Convention
November 16-19	Santa Clara Coin Expo

Patterns & Mint Errors

P.O. Box 3038, Fallbrook, CA 92088 760-731-6138 • FAX: 760-731-9132 www.karlstephensinc.com

Wanted To Buy: Buffalo Nickel Errors

Large laminations, straight clips, curved clips, off centers, broadstrikes or cuds on any of the following dates: 1925-D, 1926, 1926-D, 1927-S, 1928-D, 1935-D, 1937-S.

Also: Off centers Off centers Off centers Misaligned die Reverse cuds Curved Clips

1930, 1931-S, 1938-D 55% & 70% 55% to 75% at 9:00 10% or more K-3, K-8, K-10 Obverse - K-1, K-7, K-12

Please describe & price.

Bob Entlich c/o Stacks 123 W. 57th St. New York, NY 10019

We handle the world's finest Major Mint Errors and Numismatic Rarities. Our premier MULTI-MILLION DOLLAR INVENTORY includes only the best, museum quality, world class and exotic U.S. and World Major Mint Errors and Die Trials. Many of our purchases are immediately sold to our customers, and don't even reach our website to be sold, or eBay to be auctioned. Send us your want list, we may have what you're looking for.

COLUMN WEITH DATE

Fed Ex Address <u>only</u>: 1001 Avenida Pico #C 612, San Clemente, CA 92673 E-Mail: mike@mikebyers.com • Website Design: sam@mikebyers.com

Mike Byers, Professional Numismatist since 1978 Byers Numismatic Corp. A California Corporation Since 1980 Mike Byers is a consultant to ANACS for Mint Errors