MINTERRORNEWS MAGAZINE

Bringing the latest mint error news to the collector.

minterrornews.com

Director of U.S. Mint Autographs NGC Certified "Missing Edge Lettering" Presidential Dollar Mint Error

Issue 19 • Fall 2007 A Mike Byers Publication

Issue 19 • Fall 2007

Publisher & Editor

Mike Byers

Design & Layout

Sam Rhazi

Contributing Editors

Allan Levy Fred Weinberg

Contributing Writers

Dave Camire • Mike Diamond Heritage Auction Galleries NGC • Rich Schemmer

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 2007 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 19 • Fall 2007

- Table of Contents -

Mike Byers' Welcome	4
Washington Dollar Mint Error Special Section	5
Inside Minting: 2007 George Washington Dollar Missing Edge Lettering and Other Errors	7
Director of U.S. Mint Autographs NGC Certified "Missing Edge Lettering" Presidential Dollar Mint Error	14
Altered Washington Dollars Surface	16
PNG Experts Warn of Altered, No Edge-Lettering Dollars	19
The NEW Washington Dollar Errors	22
Presidential Dollar Errors	23
Washington Dollar Mint Errors Sales	25
PCGS Certifies Presidential Dollar Blank Planchet with Edge Lettering - Discovery Coin	26
NGC Certifies Presidential Dollar With No Edge Lettering and Reverse Clad Layer Missing	27
Population Reports & Estimates	30
Two New "Extrusion Strikes"	32
Off-Center Errors	37
Off-Metal & Clad Layer Split-Off Errors	48
Waffled Coins	52
Buffalo 5¢ "Speared Bison" & WI 25¢ "Extra Leaves"	53
Mint Errors on Doubled Dies	55
Spectacular Mint Errors Featured at Central States by Heritage Auction Galleries	60
Mint Error News Price Guide - Updated 03/01/07	83
Exclusive Discounts	102
Fascinating Mint Errors	104
Mint Error Prices: Then & Now	106
Mint Error Museum	108
Photos From The Mint	110
Fred Weinberg's Price List of Major Mint Errors & Currency	113
Byers Numismatic Corp 2007 Price List	120
Al's Coins 2007 Price List	124
Frequently Asked Questions	141

Page 3 minterrornews.com

MINTERRORNEWS MAGAZINE

Bringing the latest mint error news to the collector.

Mike Byers, Publisher & Editor, Welcomes You!

Welcome to Mint Error News Magazine, bringing the latest mint error news and information to the collector. This is our fifth year bringing you both a print magazine and an online PDF magazine. There are now over 450 articles, features, discoveries, news stories with mint error related info from the United States and around the World. Minterrornews.com has become the most popular and informative Internet resource for mint errors and is read by thousands of dealers and collectors.

Mint Error News was originally sponsored by Mike Byers and ANACS. Due to the popularity of mint errors and the magazine it is now sponsored by Mike Byers and several other mint error dealers including Allan Levy (alscoins.com) and Fred Weinberg (fredweinberg.com). Mike Byers is the Publisher and Editor of Mint Error News Magazine.

Mike Byers (mikebyers.com) has been a Professional Numismatist since 1978. He is the largest dealer of the world's rarest mint errors. He specializes in U.S. and World Major Mint Errors and Die Trials. His new discoveries of major mint errors have been front page news for years. He is a life member of ANA since 1985, a charter member of NGC and a featured dealer/member of PCGS. He

is a founder member of the California Coin & Precious Metals Association. He is also a life member of the Central States Numismatic Society and the Florida United Numismatists. He is member A71 in the Certified Coin Exchange (CCE). Mike Byers was a Consultant for ANACS for Mint Errors from 2000 through 2006.

Allan Levy has been specializing in Mint and Currency Errors for 25 years. His website features a diverse group of type errors, modern errors and major currency errors. He also handles regular U.S. and World coins. Allan Levy is a member of CONECA and the American Numismatic Association.

Fred Weinberg is the President of Pacific Rim Numismatics (DBA Fred Weinberg & Co.). He is a highly respected numismatist, with 35 years of full time experience in the rare coin marketplace. His professional associations include the American Numismatic Association (ANA) (38 years), the Professional Numismatist Guild (PNG) (31 years), The Industry Council for Tangible Assets (ICTA) (21 years) and The Numismatic Literary Guild. He is a past President of the Professional Numismatist Guild (1999-2001).

Additional sponsors of Mint Error News are Heritage Auction Galleries, CoinLink, CoinFacts.com, uspatterns.com and errorworldclub. org. We encourage collectors and dealers to submit articles and photos of major mint errors that we may feature on the website.

Editor's note: The Washington Dollar Missing Edge Lettering is one of the most exciting mint errors to surface in the last ten years. This following section contains information on this new release from the U.S. Mint and the new mint errors that have been discovered as well as articles informing the collector on what to look out for. There may be some repetition in content, but we at Mint Error News feel it is very important information that our readers should know.

eginning in 2007, the U.S. Mint released the Difference first in a series of commemorative dollar coins featuring the presidents of the United States. Hoping to help dollar coins circulate more commonly than recent predecessors, the Sacagawea, Susan B. Anthony, and Eisenhower dollars, each coin is to be minted for a short time period and feature a different American president. The Mint will issue four of these Presidential Dollars each year, approximately one every 13 weeks.

These coins will feature edge-incused inscriptions with the year of issue, mint mark, "E Pluribus Unum" and "In God We Trust." This marks the first time an American coin has had design elements on the edge since the last \$20 Gold Double Eagles were struck in 1933. The size, weight and metal composition of these new Presidential \$1 Coin will be identical to that of the Sacagawea Golden Dollar. Each issue will share a common reverse design featuring the Statue of Liberty.

Specifications:

Weight: 0.286 oz. (8.1g)

Diameter: 1.043 in. (26.5mm) Thickness: 0.0787 in. (2.0mm)

Edge: "In God We Trust," "E Pluribus Unum," and the

vear of issue

Composition: 88.5% Copper, 6% Zinc, 3.5%

Manganese, 2% Nickel

Four Presidential Dollars will be released each year, following this schedule:

Year	President	Years Served				
2007						
1	George Washington	1789-1797				
2	John Adams	1797-1801				
3	Thomas Jefferson	1801-1809				
4	James Madison	1809-1817				
2008						
5	James Monroe	1817-1825				
6	John Quincy Adams	1825-1829				
7	Andrew Jackson	1829-1837				
8	Martin Van Buren	1837-1841				
2009						
9	William Henry Harrison	1841				
10	John Tyler	1841-1845				
11	James K. Polk	1845-1849				
12	Zachary Taylor	1849-1850				
2010						
13	Millard Fillmore	1850-1853				
14	Franklin Pierce	1853-1857				
15	James Buchanan	1857-1861				
16	Abraham Lincoln	1861-1865				
2011						
17	Andrew Johnson	1865-1869				
18	Ulysses S. Grant	1869-1877				
19	Rutherford B. Hayes	1877-1881				
20	James A. Garfield	1881				

		,			
2012					
21	Chester A. Arthur	1881-1885			
22	Grover Cleveland	1885-1889			
23	Benjamin Harrison	1889-1893			
24	Grover Cleveland	1893-1897			
2013					
25	William McKinley	1897-1901			
26	Theodore Roosevelt	1901-1909			
27	William Howard Taft	1909-1913			
28	Woodrow Wilson	1913-1921			
2014					
29	Warren Harding	1921-1923			
30	Calvin Coolidge	1923-1929			
31	Herbert Hoover	1929-1933			
32	Franklin D. Roosevelt	1933-1945			
2015					
33	Harry S. Truman	1945-1953			
34	Dwight D. Eisenhower	1953-1961			
35	John F. Kennedy	1961-1963			
36	Lyndon B. Johnson	1963-1969			
2016					
37	Richard M. Nixon	1969-1974			
38	Gerald R. Ford	1974-1977			
40	Ronald Reagan	1981-1989			

Note: Only deceased presidents will be honored on Presidential Dollars

Inside Minting: 2007 George Washington Dollar **Missing Edge Lettering and Other Errors**

by David J. Camire (ngccoin.com)

Tirst, some overview: The new Presidential Dollar Coins were officially released on February 15th of this year. They are being minted at both the Philadelphia and Denver mints. The planchets used to make the new dollar coins are of the same composition (a three-layer clad composition), weight (8.1 grams), diameter (26.5 mm), and thickness (2mm) as the Sacagawea "Golden" Dollar. Where the coins differ most significantly, apart from the obvious obverse and reverse design difference, is the edge. On the Presidential Dollar, some of the requisite legends have been moved to the edge of the coin (Photo 1a and 1b).

1a.) 2007 P George Washington Presidential \$1 coin obverse showing edge lettering

1b.) 2007 P George Washington Presidential \$1 coin reverse showing edge lettering

The presidential coins are edge-lettered, with the date and mintmark (photo 1c), as well as the mottos E PLURIBUS UNUM, and IN GOD WE TRUST. The lettering is applied after the coins are struck in a separate process, and the edge lettering is attracting a lot of interest.

Struck coins are fed into an edge-lettering machine randomly, and thus the orientation of the edge lettering is also random. These coins can be found with the edge lettering that can be read either from looking at the edge holding the coin with the obverse facing up or

1c.) Close-up image of edge lettering showing the date and mintmark

reverse facing up (Photo 1d). This variation in obverse lettering is a necessary and intended part of the minting process, and, unlike coins struck with a lettered edge collar, there is no significance to the orientation and placement of the lettering.

1d.) Two 2007 P George Washington \$1 coins showing opposite edge lettering orientation. Coin A shows lettering which can be read with the obverse facing up, while coin B shows edge lettering which can be read with the obverse facing down.

What if the coins were to inadvertently bypass or miss the edge-lettering stage of the minting process? The resulting coins would simply have a plain edge, the same as a Sacagawea dollar (Photo 2a). This does pose an interesting problem. The coins are not only missing the mottos E PLURIBUS UNUM and IN GOD WE TRUST; they are also missing the date and mintmark. (Photo 2b) Washington dollar coins missing the edge lettering are being found in rolls minted at both the Denver and Philadelphia Mints.

2a.) A George Washington Presidential \$1 coin missing edge lettering

2b.) Close-up of the edge of a George Washington Presidential \$1 coin missing edge lettering

Aside from missing the edge lettering, other edge letter anomalies are being discovered, including partial and multiple edge lettering.

For example, this 2007 P Washington Dollar is missing the words E PLURIBUS UNUM (Photo 3a). The coin apparently became partially jammed (note the two edge marks Photo 3b, 3c) before exiting the machine, resulting in only a partial design transfer. NGC will certify and attribute partial and fully missing edge lettering as well as multiple edge lettering. All coins will be encapsulated in the NGC state-of-the-art coin EdgeView HolderTM so that the edge error will be visible.

3a.)

3b.)

3c.)

NGC will also grade and authenticate other Presidential dollar errors such as blanks and planchets (both plainedge and with edge lettering), die adjustment strikes, broadstrikes, off-centers, multiple strikes, coins missing clad layer(s), coins struck on wrong planchets, and major clashed dies, etc. NGC will not attribute minor errors such as die cracks (Photo 4c), die chips, minor struck throughs (Photo 4b), minor clashed dies, minor die damage (Photo 4a), starburst effects, die polishing, etc.

4c.) Small die cracks, as shown, are not considered mint errors on circulating coinage, and are not recognized on the certification label by NGC.

4b.) A coin with a small area struck through grease, as shown, is not significant enough to be considered a mint error and is not noted on the holder by NGC. Recognized struck throughs are struck through foreign material and/or missing major design elements.

4a.) Minor die damage visible near Liberty's neck, as shown, is not significant enough to be considered a mint error and is not noted on the holder by NGC.

Editor's Note: Below are photos of a coin edge lettering machine. The new Presidential Dollars features edge lettering that includes the date, Mint mark, IN GOD WE TRUST and E PLURIBUS UNUM. Due to the minting process used on the circulating coins, the edge-incused inscription positions will vary with each coin. The chances of getting upside down rims are about 50/50. This is not a mint error.

After the minting process is completed, the Presidential Dollars leave the U.S. Mint in huge containers called "ballistic bags," which hold 140,000 dollars in each bag. These dollars are then counted and rolled by several companies that have contracts with the U.S. Government. Eventually the Federal Reserve Banks distribute these coins to banks across the country.

A Statement from the United States Mint:

"The United States Mint has struck more than 300 million George Washington Presidential \$1 Coins. We have recently learned that an unspecified quantity of these coins inadvertently left the United States Mint at Philadelphia without edge-lettering on them. It is unknown how many of these coins without inscriptions on the edge have been placed into circulation.

The United States Mint understands the importance of the inscriptions 'In God We Trust' and 'E Pluribus Unum,' as well as the mint mark and year on U.S. coinage. We take this matter seriously. We also consider quality control a high priority. The agency is looking into the matter to determine a possible cause in the manufacturing process.

Production of the Presidential \$1 Coin, with its unique edge-lettering, is a new, complex, high volume manufacturing system, and the United States Mint is determined to make technical adjustments to perfect the process. As we adjust this new process, we intend to eliminate any such defects.

Consistent with the agency's practice in such situations, the United States Mint has informed the Office of Inspector General of the U.S. Department of the Treasury about this matter."

Notice the plain edges in the photos.

Editor's Note: There are many altered and buffed Washington Dollars that are not genuine mint errors. It is very important to have these "missing edge lettering" Presidential Dollars authenticated and certified by PCGS, NGC, ICG or ANACS.

The new Presidential Dollar has been featured in two Coin World cover stories since its release. The cover of the 3/19/07 issue reported the release of the Plain Edge Washington Dollar. The U.S. Mint Director Edmund C. Moy stated that "it is still too early to determine the exact number of Presidential dollars that missed going through the equipment that imparts the incuse edge inscriptions of the date, Mint mark, IN GOD WE TRUST and E PLURIBUS UNUM, although it could be in the tens of thousands, or even much higher." Mint Director Edmund C. Moy also stated:

"We're embarrassed about these mistakes and we're working to correct them. As a consequence of this, it's created a lot of interest among collectors... It wasn't intentional by the Mint. This was not part of a secret or covert plan or marketing strategy of ours. This was a mistake we feel badly about. There were manufacturing errors that were made. The men and women at the Mint and also the Mint director take responsibility for those error coins we know that we've made. We're embarrassed by these mistakes and we're working to correct them."

A second story entitled, Mint Probes Dollar Edge Errors, appeared on the cover of the 4/2/07 issue of Coin World.

Numismatic News reported that the Mint Director Edmund C. Moy would host a collector forum at the American Numismatic Association's National Money Show in Charlotte, North Carolina. It was announced that he would be available to the public from 11 a.m. to noon on March 16th at the Mint's booth on the show bourse.

Director of U.S. Mint Autographs NGC Certified "Missing Edge Lettering" Presidential Dollar Mint Error

Altered Washington Dollars Surface

Editor's Note: The following article was posted on March 22, 2007 on the NGC website (ngccoin.com).

Presidential Dollars are filed to resemble widely publicized Missing Edge Lettering examples

Less than a month after their official release, Presidential \$1 Coins with altered edges are being submitted to NGC for certification.

Considerable attention has been focused on Presidential \$1 Coins with edge lettering errors. The edge lettering is applied to these coins after they are struck in a process similar to the upsetting mill that raises rims during planchet preparation. As such, the edge lettering orientation will vary depending on how the coin falls into machine that impresses the letters, and its positioning and orientation on the coins are random. Nonetheless, coins are being offered and sold in the marketplace as mint errors in cases where the edge lettering is "upside down" in relationship to the obverse. This is not an error as the lettering orientation is arbitrary to the obverse and reverse of the coin. NGC does not describe the orientation of the edge lettering on its label or during the certification process.

A few un-struck type two planchets with edge lettering have also shown up in the market place and these do appear to be legitimate Mint errors.

There are also a number of Washington dollars being found that do not have any edge lettering. Some of these are legitimate errors, but we are now seeing pieces that have been altered to resemble the plain edge error.

The alteration process is rather simple and consists of filing down the edge to remove the lettering. Since the edge lettering is incuse, considerable filing is needed to remove enough metal to erase traces of any of the letters. The alterations we have seen thus far are not deceptive upon close examination of the coin and measurement of the weight and diameter.

The genuine lettered edge Washington Dollars we tested ranged from 26.41 mm to 26.48 mm in diameter and have a weight ranging from 7.92 g to 7.99 g. A genuine Washington dollar with missing edge lettering fell within this range at 26.46 mm in diameter and 7.98 g. The altered specimen shows a clear loss of diameter and weight through the removal of metal in the process of filing the letters of the edge. An altered specimen weighed 7.89 g with a diameter of 26.21 mm.

Photo 1: This is a genuine lettered edge Washington dollar with the smooth edge and fine vertical lines created when the coin was ejected from the collar after being struck.

Photo 2: This is a genuine Washington dollar with the edge lettering missing. The surfaces are original and unaltered and also show the fine vertical ejection marks.

Page 17 minterrornews.com

Photo 3: This is the altered Washington dollar with the edge filed down sufficiently to give the appearance of a piece that did not receive its lettered edge impression. Note the fine horizontal file marks, the rounded edge and the lack of vertical ejection marks.

Photo 4: (File: WASHINGTON \$ ALT EDGE 1) A closer view reveals the extent of the horizontal file marks and the lack of vertical ejection marks on the edge.

Specimen Comparison	Diameter	Weight
ALTERED: EDGE LETTERING REMOVED	26.21 mm	7.89 g
GENUINE: NO EDGE LETTERING	26.46 mm	7.98 g
GENUINE: RANGE OF TESTED EDGE LETTERED SPECIMENS	26.41 mm to 26.48 mm	7.92 g to 7.99 g

PNG Experts Warn of Altered, No Edge-Lettering Dollars

PNG Press Release: March 21, 2007

The Professional Numismatists Guild (PNG), a nonprofit organization composed of the country's top rare coin and paper money dealers, issued the following consumer protection advisory on March 21, 2007 about altered coins being sold as genuine errors.

Some 2007-dated Presidential dollar coins, deliberately altered after leaving the United States Mint to remove the edge lettering including the motto, "In God We Trust," are being offered to unsuspecting buyers in online auctions and at swap meets. The Mint mistakenly released for circulation thousands of genuine coins without the edge lettering, but the PNG cautions that worthless, fake versions now are appearing in the marketplace, especially Internet auctions.

"The edge lettering on some perfectly-made coins is being intentionally removed in machine shops to fraudulently make the coins appear to have a plain edge without the date, without the mintmark and without the mottos, In God We Trust and E Pluribus Unum. It's the wild, wild West out there online, and it's probably going to get worse before it gets better," said Fred Weinberg of Encino, California, a former President of the Professional Numismatists Guild and an internationally known expert on mis-struck coins.

"You run the risk of paying \$100 or more for an altered coin that's only worth one dollar. Unless you know how to determine authenticity, the coin should be certified by a nationally-recognized authentication company or you should know the reputation of the professional dealer you're buying it from."

The normal weight of the George Washington dollar coin is 8.1 grams (125 grains) and the diameter is 26.5 millimeters. Any plain-edge coins that weigh less than 8 grams (123 grains) or with a diameter of 26 millimeters or less should be viewed with skepticism. They may have been deliberately trimmed to remove the edge lettering, according to the PNG.

"The altered coins are deliberately machined down until the lettering on the edges disappears. It's also possible for the incused lettering to be filled in, then re-plated or re-colored, and then the altered coin is deceitfully sold as a genuine Mint-made error," Weinberg explained.

Weinberg also cautions consumers to be wary of sale pitches for so-called "upside-down" lettering errors.

"The relationship is random between the edge lettering and the 'heads' side on the Presidential dollars. Some coins have the letters reading 'up,' and some are 'upside-down' when you view the front of the coin. These are not inverted-lettering errors, only a random method of placing the edge-lettering on the coins. Half the coins will have the letters up, and half will appear upside down."

Members of the Professional Numismatists Guild must adhere to a strict code of ethics in the buying and selling of rare coins and paper money. For additional information, contact the PNG at 3950 Concordia Lane, Fallbrook, California 92028. Phone: (760) 728-1300 Online: http://www.PNGdealers.com

Editor's Note: Well known Mint Error Dealer, Fred Weinberg, recently purchased a group of 2007 **Denver** Washington Dollar "Missing Edge Lettering" mint errors. Here is a quote from Fred as well as his authentication letter that he included with each sale.

"Last Friday I bought 70 (out of 72) Plain Edges from a local coin shop. A lady had gone into her local bank branch on Ventura Blvd. in Sherman Oaks (next door to Encino, about two miles east of me), asked for a \$1,000 worth of dollars. The teller laughed at her and said, 'You won't find any of those errors that are on the news - they're all being found in Florida.' She bought a \$1,000 box of paper rolled coins and found 72 Plain Edges! These coins are all from the downtown Los Angeles Federal Reserve, where my bank downstairs got theirs. Yesterday at the same shop, a merchant two doors down came up with six of them! Tom DeLorey examined the first 'Denver' Plain Edge last week in Chicago, and my coins match his as far as 'edge comparison.' There is a difference that can be seen between the D's and P's, but I'm not sure if it's significant enough for the grading services to be able to put Philadelphia or Denver on a holder."

The Denver plain edge has no copper core visible since these were rinsed in a solution that coated the edge.

Fred Weinberg & Co.

Member: Professional Numismatists Guild; Professional Coin Grading Service; Industry Council for Tangible Assets.

March 16th, 2007

2007-DENVER George Washington Presidential Dollar Missing Edge Lettering Mint Error

The enclosed "Plain Edge" 2007 George Washington Dollar came directly from an original roll of 2007 Denver coins.

These Mint Error coins were purchased by Fred Weinberg and Company between March 9th and March 15th, 2007 from either the local coin shop that bought them from the person who found them in the original paper wrapped rolls, or by myself directly from another party who found them at a local bank on Ventura Boulevard in Sherman Oaks, California (San Fernando Valley).

The most noticeable difference between these Denver "Plain Edge", and the Philadelphia "Plain Edge" errors is that the Denver coins show very little of the copper core on the edge, and in fact show only a very light "copper tint" on the edge in most cases. The reason for this anomaly is currently being researched.

Fred Weinberg/ Fred Weinberg & Co. Encino, California

16311 Ventura Blvd., Suite 1298 • Encino, CA 91436 (818) 986-3733 • (800) 338-6533 • FAX (818) 986-2153 Email: Fredii:FredWeinberg.com www.FredWeinberg.com

The NEW Washington Dollar Errors

by Rich Schemmer (richerrors.com)

Wow, talk about a HOT new subject! Since the release of the new Washington dollar in February, all sorts of errors have been found. Most are considered minor or just part of the normal minting process. Then there are the Washington dollars that have NO edge lettering at all!

It appears that many Washington Dollars totally missed this process since this edge lettering happens AFTER the actual striking of the coin. No one knows for sure if the mintage of these Washington dollars that missed this process is 1,000, 20,000 or 300,000. I guess that tally won't be known until the Mint releases an official statement or when all of the bags of Washington Dollars are released from the Federal Reserves

Ebay has been loaded with these. The amount of pages in the Error section actually doubled. This new error has invited error counterfeiters into grinding off the edge lettering on this new dollar. As long as there is a dollar to be made, these bottom feeders will try to steal your money one way or another, so be careful. PCGS has started to certify these errors, as I'm sure NGC will also. But what if you're not sure what a real one or a fake one looks like? Stay with the dealers who have plenty of positive feedback on eBay. One such dealer from California actually gives a letter of Guarantee & Authentication with his Washington dollar errors.

So you want to buy off eBay:

- *Look for those sellers with lots of Positive feedbacks
- *Remember to look for grinding marks on the edge of the coin

- *Weighing the coin may help, but with so little metal being removed the weight will still be close.
- *The internal copper core will be uneven and more to one side than the other. This is normal (look at any Clad coin like a new quarter). If the copper core is "even" beware!

Prices haven't settled on these errors yet, they started out really high, around \$1,200 and now are around the \$200 to \$250 area. \$150 sounds really good if you get a letter of Authentication from the dealer or \$200 if it's certified by PCGS or NGC.

The final price will be determined by the amount that is finally released into circulation. The lower the mintage the higher the price and visa versa.

Beware of the Washington Dollar blank planchets being offered, whether raw or in Washington Dollar Shotgun rolls (rolls rolled by private companies) since these are a scam. The Washington Dollar planchets and the Sacagawea planchets are EXACTLY the same, identical in diameter, weight, and color. Yet some eBayers have been willing to pay HUGE sums of money for a Washington/Sacagawea planchet located in the end of a roll that was made by a private rolling company. Even Government released rolls can be tampered with to include one of these planchets. So what's the scam? Sacagawea planchets regularly sell between \$100-150. Some buyers have been paying \$400, \$800 and even \$2,000 for these so called Washington planchets as singles or in rolls... Be careful, know whom your buying from, ask questions and look at the feedback or just deal with a known error coin dealer.

Presidential Dollar Errors

by Al Levy (alscoins.com)

Have you ever wondered how our ancestors felt when they heard gold was discovered? Or what it was like searching or digging for that "Mother Load"? I believe the people of Florida experienced this on Feb. 15th when the United States Mint released the first of the new Presidential dollar series. These Washington dollar coins were immediately scrutinized by the error/variety collectors who search for the slightest die variance.

The no edged lettered dollar was immediately discovered by a lucky collector in Florida. He brought this to the attention of the local media creating a mini "Gold Rush". An article went on to explain that these \$1,000 boxes contained new error coins. They even noted that CWI #103 INSPECTED BY number with "not to be released" until Feb 15, 2007 held the new varieties. Bank tellers in Florida started searching through rolls and found thousands of these errors.

One of the first "smooth edge" dollars found its way on eBay and immediately sold for \$612.00. The 2nd one closed for a mere \$369.00. As more of these errors were listed the prices dropped. Individual coins were averaging \$75. Groups of 10 or more were going for approximately \$600. Then, the story broke across the nation on 03/07, enhancing the "Gold Fever". These errors were now being auctioned on the internet averaging \$850 each.

The Mint's news release stated that the coins edge lettering was being added after the coins were initially struck. The article stated how the edge lettering was added regardless of the position of the President's bust. Collectors ignored this and created a new selling frenzy referred to as the "upside down lettered edge." This new variety was listed on the Internet commanding record prices of \$75 plus for each coin. Insanity prevailed as

sellers gained a small fortune while buyers failed to read the full story to get the facts.

Speculation ran rampant in the Internet chat rooms. Claims were being made that someone in the Mint (who was an atheist) created these new "godless" dollars intentionally. Others said our founding fathers were spinning in their graves for taking the words "In God We Trust" off government issued coins. The fact is, the first coin the have "In God We Trust" was the 1864 Two Cent piece.

The error section of eBay normally lists twelve pages of new items on the weekends and five pages during the week. Suddenly, forty five pages were being added daily. Most of which were listing the new dollars. Ebay even added a new section under dollars: "Presidential (2007-Now)," and record prices were being generated.

An amazing money grabbing venture was the listings for Presidential blank planchets. These are the same blanks used for the Sacagawea dollars. The first blank listed on eBay as a Washington Dollar error closed for \$1,000. These type II blanks have been retailing since the Sacagawea dollar was first released in 2000 and are currently retailing between \$75 to \$100. At this time, there is no way to tell the difference between the Sacagawea or Presidential dollar blank. The grading services are expected to list these as simply Maganese blank planchet dollars. Both blanks weigh in at 8.1 grams (+ or - a tolerance factor) and are made of the same material and size. No mention of which dollar type can be identified correctly on the slab, so these coins are being over sold.

I believe for sometime eBay sellers are using a Klopp crimper (shotgun shell paper coin roller machine) which re-rolls previously opened rolls. Blank planchets will

be inserted into the end of a roll and are professionally re-crimped. These will be sold to the unsuspecting buyer for large amounts of money on internet auctions as original Mint wrapped rolls. Since vast amounts of these blanks are available on the market, don't be surprised to learn most error dealers are out of stock. Because the lettered edge blank has been discovered and written about, people will believe that this is what they may find in an unopened roll where the blank is showing.

It is not unusual for a new coin issue to mandate a new process and use additional equipment that creates errors for the public to find, and a headache for the Mint. The Mint considers this to be an embarassment. They do not intentionally create error coins for the collector. Normal procedures at the Mint capture the majority of all spoilage. The lack of training of new personnel, the failure to pass procedure changes onto the next shift, equipment failure, etc., help to create a new error/variety for collectors and dealers which allows new collectors to enter the market

New errors/future errors to look for in reference to the new Presidential dollars:

- 1. Smooth edge being reported from the Philadelphia and Denver Mints. (As of this date, there is no difinitive way to tell the difference as to which branch mint created these.)
- 2. Starburst smooth edge between the "\$1" on the reverse is Washington's eye due to die clashing. Additionally, the obverse and reverse were struck through thin layers of oil/grease creating a starburst appearance. Individuals reported finding every tenth smooth edge dollar to be this variety.
- 3. Upside down lettered edge common as 50% of all coins will show this.
 - A. Philadelphia Mint
 - B. Denver Mint
- 4. Misplaced lettered edge:
 - A. Slippage of the lettering. E Pluibus Unum almost on top of the mintmark.
 - B. Dropped letters or doubled letters.
 - C. Double lettered edge (Something to look for as this will be highly desireable)
 - D. Dual date lettered edge (Future possibility: 2007 over 2008) or Wrong president on wrong dated lettered edge!!! Or, "P" over "D" mintmarks.
 - E. Washington dollar struck over a struck Madison dollar. (I would love to see this one!) Or, Sacagawea dollar struck over a Presidential dollar)
 - F. Off metals/double denominations Washington dollar struck on a dime planchet. (OR, a struck dime planchet.)
 - G. Very faint edge lettering (known)
- 5. Rotated reverses already known: 40% to 90% clockwise rotation
- 6. Split off clad layers

Washington Dollar Mint Errors Sales

by Al Levy (alscoins.com)

DESCRIPTION	GRADED	SOLD
AVERAGE eBay RETAIL PRICE AS OF 03/31/07	RAW	83.50
ANACS 65	5	182.90
ICG 64	5	190.51
ICG 65	4	327.76
ICG 66	2	309.66
ICG 67	1	999.95
NGC BU	20	242.68
NGC 64	64	180.47
NGC 65	147	257.78
NGC 66	47	488.66
NGC 67	6	1,640.99
NGC 67 "FIRST DAY OF ISSUE"	1	305.00
PCGS 63	6	145.42
PCGS 63 "STARBURST" (STRUCK THRU + CLASHG)	1	405.13
PCGS 64	31	195.66
PCGS 65	41	334.76
PCGS 66	20	702.07
PCGS 67 "FIRST DAY OF ISSUE"	1	1,450.00
PCI 64 JT STANTON SIGNED	3	99.50
PCI 65 JT STANTON SIGNED	5	174.50
2007-D FRED WEINBERG LETTER AUTHENTICITY	21	153.69
2007-D IN 2 x 2 (NO EDGE LETTERING) DENVER???	1	224.73
2007-D FOUR NO EDGE LETTERING	1	305.01
2007-P MINT SEWN BAG \$250	1	411.00
2007-P STRUCK THRU "O" WASHINGTON ANACS 64	1	147.50
2007-(?) LARGE CLIP (DIDN'T LOOK REAL)	1	382.00
ROTATED REVERSE - 40 DEGREE CCW ROTATION	1	180.50
STARBURST (SMOOTH EDGE, DIE CLASH, STRUCK THRU)	9	447.63
2007-(?) STRUCK THRU COPPER WASH(?)	2	688.29
1ST BLANK SOLD ON 02/25/07 (WASHINGTON)	1	125.50
SACAGAWEA/WASHINGTON BLANK	21	652.51
SACAGAWEA/WASHINGTON BLANK END OF ROLL	2	1,920.00
WASHINGTON BLANK REVERSE, SMOOTH RIM(?)	1	1,025.00
1,000 NO EDGE LETTERING (UNOPENED BOX?)	1	5,600.00

Editor's Note: These Washington Dollar "Missing Edge Lettering" mint errors have also been sold on the Home Shopping Network on four seperate occasions. The first three times HSN featured ICG certified MS 60 through MS 63 pieces and sold out at \$399.00 each. On April 16th they featured ICG certified double error Washington Dollars with "Missing Edge Lettering" and "Struck Through Grease" that sold out at \$599.00 each.

PCGS Certifies Presidential Dollar Blank Planchet with Edge Lettering

- Discovery Coin -

The first known lettered-edge, blank planchet Presidential dollar was discovered by Ray and Many Smith of Fort Collins, Colorado. This error was found in a 25-coin roll from a local bank. The Smith's sent the coin to PCGS for certification and will receive a \$2,500 reward for this Discovery Coin. Ron Guth, the PCGS President, stated that "although we anticipated its appearance, we never expected one to appear so quickly. Nonetheless, PCGS is thrilled to be able to certify the discovery example, and we congratulate Ray and Mary Smith on their lucky find. We're also happy that our reward program is helping to bring important rarities to light."

This type two (raised rim) planchet somehow made it to the final stage of the Presidential dollar minting process without being struck or burnished. The incuse edge lettering is complete with the date, mintmark and the two mottos, In God We Trust and E Pluribus Unum.

Ray and Mary Smith contacted us and wanted to share their discovery coin with the readers of Mint Error News Magazine. They sent us these photos of this incredible mint error in the PCGS holder.

NGC Certifies Presidential Dollar With No Edge Lettering and Reverse Clad Layer Missing

This fantastic multiple error Washington Dollar was discovered by Eric E. Beers. It was found among some other Washington Dollar "missing edge lettering" errors and weighs approximately 5.8 grams.

Missing Clad Layer (top) Regular Coin (bottom)

Submitted by: ERIC E. BEERS E.E.BEERS JEWELERS 5501 GULF BLVD SUITE 106 ST. PETE BEACH FL 33706

Here are a few more Washington Dollar mint errors that have been discovered:

Washington Dollar with Reverse Clad Layer Missing

Photo courtesy of Mary C. from Michigan.

Washington Dollar with Doubled Edge Lettering

Photo courtesy of Robert White from New York.

Washington Dollar Missing Edge Lettering Obverse Struck Thru

Photo courtesy of J. Walker from Chicago.

Fred Weinberg & Co. Dealer in Major Mint Error Coins & Currency fred we in berg.com

Selling: PCGS Certified 2007 Washington Dollar Mint Errors "Missing Edge Lettering"

In stock: MS 63 through MS 66 grades. Call or e-mail for current prices

fredweinberg.com

Population Reports & Estimates

The U.S. Mint stated in a recent press release that "The United States Mint has struck more than 300 million George Washington Presidential \$1 Coins. We have recently learned that an unspecified quantity of these coins inadvertently left the United States Mint at Philadelphia without edge-lettering on them. It is unknown how many of these coins without inscriptions on the edge have been placed into circulation."

Estimated mintages of the "Missing Edge Lettering" Washington Dollar

There has been wide speculation regarding the total number of Washington Dollars that are missing the edge lettering. Estimates range from a low of 40,000 to a high of 400,000. It has yet to be determined if all or part of one ballistic bag of Washington Dollars was released without the inscriptions on the edge. Many people are wondering if the U.S. Mint will release another statement on their estimation of the number of "Missing Edge Lettering" Washington Dollars released.

Population Reports

Below are the population reports for PCGS, NGC, ICG and ANACS reflecting the number of "Missing Edge Lettering" George Washington Dollars that have been certified through mid-April. Since these population figures change daily, please check with the individual Grading Services for the most recent figures. Considering that over 300 million George Washington Presidential Dollar coins were struck by the Philadelphia and Denver Mints in early 2007, the numbers below reflect only a small fraction of the total number minted.

Service / Grade	AU 58	MS 60	MS 61	MS 62	MS 63	MS 64	MS 65	MS 66	MS 67	Total
PCGS	-	-	-	_	182	2,663	4,605	810	-	8,260
NGC *	1	-	-	6	66	5,326	12,595	993	23	19,010
ICG	-	-	32	104	1,416	3,220	1,308	633	234	6,947
ANACS	-	1	1	7	22	245	428	53	2	759
Total	1	1	33	117	1,686	11,454	18,936	2,489	259	34,976

^{*} Please note: NGC has also certified approximately 15,000 of these "Missing Edge Lettering" mint errors as "BU."

1812 Cap Bust Half Overton #103 No Edge Lettering - NGC AU 58

Editor's Note: Although the Washington Dollar "missing edge lettering" is a new error, this type of error has happened in the past. Here is a spectacular 200 year old Cap Bust Half Dollar with no edge lettering:

This famous Bust Half mint error was from the Logan Collection auctioned during the 2003 ANA in Baltimore. It is one of only six known plain edge Bust Half Dollars in the entire series. It appears to be broadstruck since it is on a Type 1 blank planchet.

This fascinating bust half dollar completely lacks edge lettering and as such is extremely rare, with only a handful of specimens known for the entire lettered edge bust half dollar series (1794 to 1836). These "plain edge" pieces occurred because they did not receive the first step in the minting process: the feeding of the blank through the edge-lettering machine that applied the words "FIFTY CENTS OR HALF A DOLLAR" to the blank's edge.

This lettering machine, known as a Castaing machine for its inventor, the Frenchman Jean Castaing, consisted of two flat bar dies, one fixed in place and the other moving. Using a hand crank, the blank was rotated between the bar dies as the lettering was pressed into the coin. The distance between the bar dies was slightly less than the diameter of the half dollar blank. As a result, the rims of the blank planchet were raised and its diameter became smaller as it rotated through the machine.

Because this coin didn't pass through the Castaing

machine when it was a blank, its diameter is slightly larger than normal. The distance from the stars to the edge on the obverse is greater than usual, and similarly the distance from the tops of the letters to the edge on the reverse is greater than usual.

In addition, the edges of this coin have a much different look. All around the obverse, the outer edge is rounded as it makes the 90 degree transition into the edge; all around the reverse, the outer edge is sharp as it makes the transition. This is because the blank was punched out of a piece of silver strip. The side of the blank that the punch pushed on had squared (sharp) edges and the side which popped out first received the round edges. Of course these features would have been obliterated if this piece had passed through the Castaing machine.

Among the few known plain edge bust half dollars, this piece shows off its unusual features to an exceptional degree, and its high grade magnifies its desirability. It is a wonderful and rare error coin!

by Mike Diamond

Most people would agree that in order to get a large, sharply defined zone of die-struck design on one face, there has to be resistance to the strike that is applied to the opposite face. When resistance to the impact of a die is low or non-existent – perhaps as the result of an abnormally thin planchet, a defective planchet, or a broken die – the strike should be weak or absent. Generally this principle holds up. But there is one rare exception – the "extrusion strike".

This phenomenon was extensively described and analyzed three years ago in Errorscope, the bimonthly magazine of CONECA (Diamond, 2004). An extrusion strike is a rare effect that may be found in association with a wide range of error types including indents, partial brockages, large strike-throughs, and retained cuds. Except for the last, each of these errors involves a planchet that is trapped between one of the dies, the overlapping intrusive object, and the collar. At the same time, an avenue of escape is left between the edge of the intrusive object and the collar, a gap into which part of the planchet bulges or extrudes. Coin metal likes to follow the path of least resistance, bulging into the gap and colliding with the die face that seals off the gap. At the same time, the coin metal withdraws from the opposite die, leaving a featureless pucker or trough on the opposite face.

Now, all this might seem a bit confusing, but all will become clear momentarily.

Figures 1 and 2 show a truly stellar example of an extrusion strike in association with a large indent. The

indent on this 1999 New Jersey quarter was produced by an unstruck planchet that intruded into the striking chamber and that was interposed between the obverse (hammer) die and the planchet represented by this coin. Beyond the indent on the obverse face there is a well-struck crescent of obverse design bearing the words UNITED STATES OF.

The outer parts of the letters terminate abruptly as they meet a downward sloping surface that ends at the edge of the coin.

Figure 1a. Obverse face of a 1999 New Jersey quarter with an 85% indent and a clear extrusion strike on the obverse face. Coin acquired from Alan Levy.

The reverse face shows a die-struck design opposite the indent. Beyond that is a featureless crescent that lies opposite the die-struck obverse design. This featureless zone is deeply recessed. The die-struck reverse design ends abruptly at the internal margin of this crescentic trough.

Figure 1b. Reverse face of the same specimen showing a sharply defined, deeply recessed, crescentic trough.

The edge of the quarter shows a complete and very strong partial collar error. In other words, the collar was partly deployed as the coin was struck. This is very important, as an extrusion strike cannot form if the collar is not deployed and the coin is consequently broadstruck.

Figure 1c. Edge of the same coin photographed at the midpoint of the extrusion strike. A strong partial collar is easily seen.

Figure 2a. Close-up of the crescentic trough.

Figure 2b. Extreme close-up near the upper horn of the trough, showing a granular texture and microscopic compression lines.

The odd appearance of this coin is explained graphically in Figure 3. The bottom planchet (the coin under discussion) was trapped between the overlying planchet, the reverse die, and the collar. The gap between the overlying planchet and the collar served as an avenue of escape for the coin metal. The coin metal bulged up into this gap, simultaneously drawing away from the reverse die. The apex of the bulge slammed violently into the obverse die face suspended just above it. The sloping lateral side of the bulge is represented by the sloping surface seen just beyond the truncated letters of UNITED STATES OF.

Figure 3a. Schematic diagram of a coinage press that will shortly produce an extrusion strike.

Figure 3b. Schematic diagram showing the aftermath of the strike. This is how the kind of extrusion strikes illustrated in this article form.

The unstruck crescent on the reverse shows evidence of the tremendous compressive and bending stresses this part of the coin was placed under. The surface is grainy because metal crystallites "pop out" when placed under such stress. Numerous microscopic compression lines are also visible, especially in the "horns" of the crescent.

Extrusion strikes this dramatic are surpassingly rare. This is the second best example I've seen on any U.S. coin. The best one I've seen is a Connecticut quarter with an even larger extrusion strike in association with a partial brockage. I haven't seen any decent examples among cents, nickels, half dollars, or dollars. I've seen a few examples on dimes, but they were much smaller relative to the total area of the coin.

Indents, partial brockages, and large strike-throughs are common. So why are extrusion strikes so rare? Essentially, it is because many different parameters must line up just right. (1) The planchet has to be just the right thickness. Nickels, for example, are probably too thick for a decent extrusion strike to form. (2) The thickness of the intrusive object does not seem to be as important, although it may still play a role. (3) I'm not sure if planchet hardness is involved, but I've never seen a decent extrusion strike on a silver coin, a copper-alloy U.S. cent, or a copper-plated zinc cent, all of which are relatively soft. (4) The intrusive object has to be just the right size, shielding somewhere between 60% and 90% of the planchet's surface. (5) The collar must be deployed, either completely or partially. (6) Finally, ram pressure and minimum die distance have to be just right. Ram pressure is the amount of force that is set to be delivered by the hammer die in the presence of a planchet, presuming minimum die distance is normal. Minimum die distance refers to the closest approach made by the dies in the absence of a planchet. Under normal striking pressures (determined by a combination of ram pressure and minimum die distance), an extrusion strike fails to form and both faces show a die-struck design beyond the indent/brockage/strike-through. An extrusion strike therefore requires either abnormally low ram pressure, excessive minimum die distance (insufficient die approximation), or both.

Our second specimen is an Indian 5 rupees coin with a large indent (approximately 60%) and a weak extrusion strike on the reverse face (Figure 4). In Indian coins, the reverse face is almost always struck by the hammer die, which appears to be the case with this specimen. Although struck fully within the collar, there is a slight trace of a partial collar lip adjacent to the reverse face along a few arc degrees of the coin's edge.

Figure 4a. Reverse face of an India 5 rupees coin, showing a 60% indent and a weak extrusion strike.

Ordinarily, I wouldn't expect an extrusion strike to form on a 5 rupees coin, because these copper-nickel coins are quite thick and heavy. They weigh in at around 9 grams, although at 23mm, their diameter is only slightly greater than that of a 5 gram U.S. nickel. The extrusion strike on this coin owes its existence to the fact that we're dealing with an abnormally thin planchet that weighs a mere 4.9grams. I assume that the indent was from a normal 5 rupees planchet, which makes this weak extrusion strike rather impressive in hindsight, as the coin metal had to rise several millimeters in order to reach the reverse die face hovering overhead. The crescentic trough on the reverse is correspondingly very deep. Only the very

Figure 4b. Obverse face of the same coin showing an oval area of die-struck design opposite the indent, and a scooped-out, crescentic zone lying opposite the extrusion strike.

apex of the domed coin metal contacted the reverse die face. Consequently, a very broad, gently sloping surface falls away from the struck design to merge with the edge of the coin.

Extrusion strikes provide a fascinating exception to the notion that a die-struck design can only be generated against resistance applied to the opposite face. Here, the coin metal bows upward at high velocity and smacks into the die face with significant force. The die face is the passive partner in this relationship.

References

Diamond, Mike (2004) One hand clapping – A study of "extrusion strikes". Errorscope, March/April, pp. 1-14

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/

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, 2007 to March 31, 2007.
- 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.
- 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%
1/2c	1808	D	GOOD	169.50			
1c	1826		PCGS 63 BRN		3,500.03		
1c	1859		VF 20	270.00			
1c	1863		PCGS 30		268.28		
1c	1883	D	SEGS 50		202.00		
1c	1899		NGC 64 BRN	208.05			
1c	1900	D	GOOD		103.05		
1c	1902		VG		110.75		
1c	1903		NGC 58		399.00		
1c	1917-D		FINE	44.01			
1c	1918	D	AG	21.00			
1c	1918-S		PCGS 55	199			
1c	1919		XF		100.00		
1c	1919-S	D	GOOD	29.93			
1c	1919-S	D	AU		63.92		
1c	1921-S		PCGS 64 BRN	293.00			
1c	1925		GOOD		27.00		
1c	1936		UNC BRN	49.95			
1c	1940	D	VF	4.73			
1c	1940-S	С	UNC		107.50		
1c	1942	D	AU	15.39	70.99		
1c	1943	D	AU	58.77			
1c	1943		UNC	68.77			
1c	1943-S		AU	62.00			
1c	1943-S	D	UNC		77.25		
1c	1944	D	VG	8.60		_	

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	1944	D	FINE	21.50			
1c	1944		AU		79.00		
1c	1944	D	AU	23.92			
1c	1945		UNC R&B	30.00			
1c	1945		BU R&B	49.95			
1c	1946-S	D	VF	13.50			
1c	194(6)-S	D	XF	20.50			
1c	1951	С	UNC		25.01		
1c	1951-D	В	AU		22.05		
1c	1951-D	D	UNC BRN		42.55		
1c	1951-D		UNC RED		42.03		
1c	195(3)		UNC BRN			61.99	
1c	1953-D		PCGS 62 R&B			71.00	
1c	1956-D		BU BRN				57.56
1c	1957-D	D	UNC BRN			46.00	
1c	1957-D		UNC BRN			62.85	
1c	1957-D		UNC R&B			68.97	
1c	195(9)		AU	275.00			
1c	1962		UNC R&B			204.50	
1c	1962		CH BU BRN			190.06	
1c	1962-D		UNC R&B			40.00	
1c	1962-D		PCGS 63 BRN			41.00	
1c	19(62)-D		CH BU R&B				69.00
1c	1964		UNC R&B	5.50	17.50	24.95	
1c	1964		CH BU RED		68.00		
1c	1964-D	D	UNC BRN			12.51	
1c	1964-D		UNC BRN			19.25	
1c	1964-D		UNC R&B		10.87	14.68	13.49
1c	1964-D		BU RED			27.25	
1c	(19)64-(D)		UNC R&B				17.51
1c	1964-(?)		AU			5.50	
1c	1965		UNC BRN			20.27	
1c	(1965)		GEM BU BRN			16.49	
1c	1966		UNC RED			37.00	
1c	1967		UNC BRN			15.60	
1c	1967		UNC R&B			26.63	
1c	1967	D	GEM BU RED			14.07	
1c	196(8)	D	UNC BRN		15.53		
1c	1968-D		AU			10.49	
1c	1968-D		UNC BRN				15.50
1c	1968-D		UNC R&B			18.90	
1c	1968-D		UNC RED	†		26.75	
1c	(19)68-D		NGC 62 R&B	+		22.50	
1c	1968-(?)		UNC R&B	+		12.00	
1c	1969-D	D	UNC BRN	+		16.49	

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	1969-D		UNC BRN			15.40	9.48
1c	1969-D		ANACS 64 R&B			17.49	
1c	1969-D		NNC 65 RED			13.00	
1c	1969-D		NNC 66 RED			18.50	
1c	1969-(D)		BU R&B			13.50	
1c	(19)69-(D)		NNC 64 R&B			18.39	
1c	1968-S		GEM BU RED			93.99	
1c	1968-S		NNC 65 RED	52.51			
1c	(1969)-(?)		CH BU RED			12.57	
1c	196(?)-(D)		UNC R&B		6.50		
1c	196(?)-S		UNC BRN		30.99		
1c	1970		AU	1	15.17		
1c	1970		UNC BRN		26.11		
1c	1970-D	D	UNC BRN			8.38	
1c	1970-D		UNC R&B		9.99	15.11	
1c	1970-D		BU R&B				18.50
1c	1970-S LD		PCGS 64 RED		140.00		
1c	1970-(S) LD	D	UNC RED			303.00	
1c	(19)70-(?)		BU BRN			10.95	
1c	1971	D	ANACS NET 60	11.50			
1c	197(1)-S		UNC BRN			158.05	
1c	1971-(?)		AU			11.50	
1c	1972		AU		15.50		
1c	1972		BU R&B			23.06	
1c	1972		NGC 64 R&B		18.21		
1c	1972-D	D	UNC BRN			13.00	
1c	1972-D	D	UNC RED				8.01
1c	1972-D		UNC BRN		İ	19.50	
1c	1972-(D)		UNC BRN			6.07	
1c	1972-D		UNC R&B			17.39	
1c	1972-D		NNC 65 RED			20.00	
1c	1972-D		NNC 66 RED	1		16.03	
1c	1972-S	С	UNC		İ	217.50	
1c	1973-D		AU	1	11.27		
1c	1973-D		UNC BRN	1		26.01	
1c	1973-D		BU R&B			22.50	
1c	1974		CH BU BRN	1		20.49	
1c	1974-D		AU	1		11.01	
1c	1974-D		UNC BRN		7.27	14.31	12.49
1c	1974-D	D	BU BRN	1	İ	13.00	
1c	1974-D		NNC 64 R&B			14.50	
1c	1974-S	С	UNC		261.00		
1c	1975		UNC BRN	†		15.50	
1c	1975-D		NNC 66 RED	1		23.49	
1c	1976-D	С	AU	1		19.96	

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	1978		AU			19.02	
1c	197(8)	D	GEM BU RED	4.39			
1c	1978		NGC 64 RED		24.95		
1c	1979		AU			13.00	
1c	1979		UNC BRN			8.27	
1c	1979-D		AU		19.50		
1c	1979-D		UNC BRN			12.49	
1c	1979-D	D	BU R&B			İ	23.06
1c	197(?)-D		UNC RED			7.25	
1c	1980	D	BU R&B			10.49	
1c	1981		AU		4.24	i	
1c	1981		BU R&B			9.38	
1c	198(1)		NNC 64 R&B			13.50	
1c	1981		NNC 65 R&B			16.50	
1c	1981		NNC 65 RED			13.09	
1c	1981		NNC 66 RED			17.03	
1c	1982 LD CU		UNC BRN	14.00			
1c	(?9)82 LD CU		BU BRN				23.50
1c	1982 SD CU		BU R&B			31.01	
1c	1982-(?) LD CU		BU RED			14.49	
1c	1982-D SD CU		NNC 65 R&B			43.99	
1c	1982-D SD ZINC		CH BU RED			49.03	
1c	1983		XF		3.75		
1c	1983		UNC BRN		8.51	10.58	
1c	1983		UNC R&B		4.99	7.50	
1c	1983		UNC RED	1.75			17.85
1c	1983		BU BRN	5.95		5.50	
1c	1983		BU RED			9.41	
1c	1983		CH BU RED	10.57			
1c	1983-(?)		UNC RED			4.99	
1c	1983		NNC 65 RED		30.08	12.39	
1c	1983		NNC 66 RED		16.91	16.51	
1c	1983-D		UNC R&B	+		18.00	
1c	198(3)-(?)		CH BU RED			17.05	
1c	1984		AU	0.99			
1c	1984		UNC BRN			7.50	
1c	1984		NNC 65 RED	 	11.67		
1c	1984		NNC 66 RED	6.50		10.50	
1c	198(4)-D		UNC R&B			13.01	
1c	(19)84-(?)		UNC BRN			9.99	
1c	(1984)-(?)		NNC 64 RED			25.04	
1c	1985		AU	0.99		6.88	
1c	1985		UNC R&B	4.25		10.00	
1c	1985		BU RED		15.00	8.94	
1c	1985		GEM BU RED	6.49			

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	198(5)-(?)		AU			4.99	
1c	1985-D		AU			21.50	
1c	1985-(?)		UNC R&B			3.27	
1c	1986	D	AU		8.00		
1c	1987	D	UNC RED		3.99		
1c	1987		BU RED	2.26		19.48	
1c	1988		UNC R&B	5.52	13.49		
1c	1988		UNC RED		6.75	5.46	
1c	1988		BU RED		13.26		
1c	1988-D		UNC R&B			18.00	
1c	1989		AU	11.05			
1c	1989		UNC BRN			10.77	
1c	1989		UNC R&B	5.99		ĺ	
1c	198(9)		UNC BRN	6.00			
1c	198(9)		UNC RED	†		5.50	
1c	1989		NNC 64 RED	1	9.49		
1c	1989		NNC 67 RED	8.50			
1c	198(?)		PCI 63 RED	1		8.51	
1c	1990		UNC RED	1		3.27	
1c	1990		BU RED	1	12.72	İ	
1c	1990		GEM BU RED		11.25		
1c	1990		ANACS 66 RED	13.50			
1c	1991		UNC BRN	9.00			
1c	1991		GEM BU RED			22.72	
1c	1992		UNC RED		2.75		
1c	1992		BU RED			16.05	
1c	1992		GEM BU RED		15.09		
1c	1994		ANACS 64 RED		18.27	İ	
1c	1995		BU R&B	0.99			
1c	1995		PCGS 62 RED	1	39.69	İ	
1c	1996		GEM BU RED		10.50	9.50	
1c	1998		PCGS 63 RED		39.69	i	
1c	1999		ANACS 65 RED		23.50		
1c	1999		NGC 65 RED		12.50		
1c	1999		PCGS 63 RED	†	39.69		
1c	1999-D		ANACS 65 RED	†		15.55	
1c	2000		PCGS 63 RED	 	31.25		
1c	2000		PCGS 64 RED	1	39.34		
1c	2000		PCI 63 RED	†	9.95		
1c	200(0)		ANACS 65 RED	†	10.52		
1c	200(?)	1	PCI 64 RED	†	7.31		
1c	2000-D		ANACS 66 RED	+	17.63		
1c	2001		ANACS 60 RED	+	36.00		
1c	2001		PCGS 63 RED	1	33.99		
1c	200(1)		PCGS 64 RED	+	20.50		

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	2003		BU RED	12.00			
1c	2003		GEM BU RED	4.43			
1c	2005		GEM BU RED	11.57			
1c	2006		BU RED	26.01			
1c	2006		CH BU RED	32.11			
1c	2006		GEM BU RED	20.63			
1c	2006		NGC 66 RED	27.99			
5c	1889		XF	200.00			
5c	1918	D	AU		800.00		
5c	1920-(?)		ANACS 40		566.00		
5c	1935	D	XF	102.50			
5c	1964	D	UNC				28.00
5c	1970-D	D	UNC		İ	19.38	
5c	1970-D		CH BU			33.99	
5c	1972		BU		33.96		
5c	1972		CH BU		41.00		
5c	1973		BU			50.99	
5c	(?7)3		AU		11.29		
5c	(?)75-D		BU			12.50	
5c	1976		BU		19.38		
5c	1976-D		BU			29.00	
5c	1978	D	UNC			7.50	
5c	1979		UNC		17.05		
5c	1980-P	1	BU			13.05	
5c	(1)980-P	1	UNC			12.50	
5c	(1981)-P		BU	9.99			
5c	1983-P		UNC	9.99		14.50	16.50
5c	1983-P		NGC 64			15.25	
5c	1984-P		AU			16.51	
5c	1984-P		UNC			28.00	
5c	1984-P		CH BU	9.99			
5c	1984-P		GEM BU			9.99	
5c	1987-D		PCGS 63			23.50	
5c	1989-P		UNC			15.71	
5c	1989-P		GEM BU			36.99	
5c	(?9)89-P		CH BU			24.49	
5c	(?9)89-P		GEM BU	†	+	-	30.89
5c	(1)991-P		UNC	†		14.51	
5c	1995-P		BU	10.50			
5c	1996-P		UNC			20.50	
5c	1996-P		GEM BU	†		14.55	
5c	(?9)96-P		UNC	+	+	13.95	
5c	(?9)96-P	 	BU	+		3.26	
5c	1997-P		UNC	†	+	11.25	
5c	1997-P		GEM BU		32.99	20	

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
5c	1998-P		BU		9.27		
5c	1999-D	D	GEM BU				14.39
5c	1999-D		GEM BU			16.67	10.49
5c	(?)999-D		GEM BU			23.70	
5c	(?)99-D		GEM BU			26.00	11.50
5c	1999-P		BU		22.50		
5c	2000-D		GEM BU			19.99	9.99
5c	(?)000-D		UNC			15.51	
5c	(?)000-D		NGC 63			29.99	
5c	(?0)0-D		UNC			9.99	
5c	(?)0-D		ANACS 64			34.89	
5c	2000-P		GEM BU	8.50			
10c	1920-D		SEGS 50		204.50		
10c	1941-S	С	XF		70.01		
10c	1953-D		NGC 58			169.49	
10c	195(?)-D		GEM BU		62.54		
10c	1964-(?)		NGC 64			275.99	
10c	1965		BU		17.98		
10c	1966	D	BU	3.25			
10c	196(6)		BU	8.20			
10c	(1970)-D		BU			20.50	
10c	197(8)		BU	10.00			
10c	1980-P		BU			16.28	
10c	1983-P		BU	3.04			
10c	1984-D		GEM BU			29.95	
10c	198(5)-P		NGC 65 FT		33.91		
10c	1986-P		BU	31.99		42.99	
10c	1988-D		CH BU			29.95	
10c	1988-P		CH BU		10.22		
10c	1989-P		UNC	6.00		23.00	
10c	1990-P		UNC			7.49	
10c	1991-D		CH BU			18.00	
10c	1994-P		XF		8.07		
10c	1994-P		BU		17.50		
10c	1994-P		GEM BU		23.49		
10c	1995-P		BU			18.27	
10c	1996-P		ANACS 64		13.09		
10c	1997-P	D	AU		19.02		
10c	1997-P		UNC		20.50		
10c	1997-P		BU		11.14		
10c	1997-P		CH BU		44.62		
10c	1998-P		UNC				8.27
10c	1999-P		UNC		11.99		
10c	1999-P		BU	+	16.40	+	
10c	1999-P		GEM BU	+	11.00		9.99

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
10c	1999-P		PCGS 62		35.55		
10c	2000-P		BU		11.21		
25c	1965		BU	7.50			
25c	1965		CH BU	28.89			
25c	1965		NGC 65				78.00
25c	(1965)		BU	23.50			
25c	1973		CH BU	30.00			
25c	1974		UNC	3.99			
25c	1974	D	BU	13.50			
25c	1974		BU	11.07			
25c	1974	D	ANACS NET 60	22.49			
25c	1976		UNC	66.00			
25c	1976		GEM BU		66.00		
25c	(1976)		UNC	125.00			
25c	(1976)		CH BU	103.51			
25c	1977		AU	13.60			
25c	1979		UNC		20.00		
25c	1979		GEM BU		32.45		
25c	1979	D	ANACS NET 60		15.65		
25c	1980-P		NGC 66			78.00	
25c	(1980)-P		BU		20.50		
25c	1981-P	D	AU	8.60	26.00		
25c	1981-P		UNC	22.52			
25c	1981-P		BU	23.38			
25c	1981-(?)	D	NGC			67.00	
25c	1983-P		VF	8.00			
25c	1983-P		AU	15.10			
25c	1983-P		UNC	12.50	32.00		
25c	1983-P		BU		61.99		
25c	1983-P		CH BU	24.99	41.51		
25c	1983-P		GEM BU	18.35			
25c	(19)83-P		UNC	9.99			
25c	(?)83-P		BU		32.89		
25c	1983-(?)	D	AU			36.01	
25c	1983-(?)		CH BU	 	61.00		
25c	1983-P		ANACS 60	38.99			
25c	1983-P		NGC 64			56.00	
25c	1983-P		NGC 65	1	91.00	1 2 2 2 3	
25c	1984-P		UNC	1		48.88	
25c	(1984)-P		UNC	1	25.00		
25c	1984-(?)		NGC 66	+		59.00	
25c	1985-P		AU	9.99		20.00	
25c	1985-P		BU	9.99			
25c	1985-P		NGC 61	20.50		+	
25c	1985-P		NGC 63	25.50	37.01		

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
25c	1986-P		UNC	12.00			
25c	1987-D		ANACS 65		76.99		
25c	1(988)-P		XF	10.01			
25c	1988-(?)		NGC 66			73.99	
25c	1989-P		BU		53.10		
25c	1989-P		CH BU	13.49			
25c	(1)990-P		NGC 66				90.99
25c	(1)991-P		NGC 65			90.99	
25c	1995-D		GEM BU	18.66			
25c	1995-P		BU	20.63			
25c	1995-P		GEM BU	24.99			
25c	1995-P		ANACS 65		27.00		
25c	1995-(?)		GEM BU			78.00	
25c	1995-(?)		ANACS 64			48.97	
25c	1996-D		GEM BU		58.00		
25c	1996-P		BU	12.89			
25c	1996-P		GEM BU	8.99			
25c	1998-D		GEM BU	7.39			
25c	(19)98-D		BU	4.26			
25c	(19)98-D		GEM BU	12.50			
25c	(?98)-D		GEM BU		54.00	i	
25c	(1998)-D		BU	9.99			
25c	1998-D		PCGS 63	15.50			
25c	1998-P		GEM BU	18.66			
25c	1998-P		NGC 67		127.50		
25c	1998-(?)		NGC 63			58.88	
25c	DE (?)-D		PCGS 64			214.50	
25c	DE 1999-P		PCGS 63	68.90			
25c	DE (?)-(?)		ANACS 63			270.60	
25c	DE (?)-(?)		PCGS 62			152.50	
25c	DE (?)-(?)		PCGS 64				92.00
25c	PA 1999-D		NGC 58	34.33			
25c	PA 1999-P		BU	62.00			
25c	PA 1999-(?)		PCGS 62			135.83	
25c	PA (?)-(?)		NGC 66			199.99	
25c	PA (?)-(?)		PCGS 66				94.01
25c	NJ 1999-(?)	D	PCGS 62			107.50	
25c	CT 1999-D		BU	39.99			
25c	CT 1999-D		GEM BU	59.00			
25c	CT 1999-D		ANACS 64	25.49			
25c	CT 1999-P		PCGS 64		139.37	İ	
25c	GA 1999-D		ANACS 63	24.99	İ	İ	
25c	GA 1999-P		CH BU		95.00	İ	
25c	GA 1999-P		GEM BU	127.50	İ	j	
25c	GA 19(99)-P		UNC		160.63		

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
25c	GA (?)-P		BU		103.51		
25c	GA 1999-P		ANACS 64	26.01			
25c	GA (?)-P		PCGS 62		74.86		
25c	GA (1999)-P		PCGS 65		107.61		
25c	GA (?)-(?)		GEM BU				100.47
25c	MA 2000-P	D	BU		97.03		
25c	SC 2000-P		AU	45.88			
25c	SC 2000-P		BU	42.98			
25c	NH 2000-D		ANACS 63	24.99			
25c	NH 2000-D		ANACS 64	24.99			
25c	NH 2000-P		BU		61.05		
25c	NH 2000-(?)		UNC		112.50		
25c	NH 2000-P		NGC 63	29.99		İ	
25c	NH 200(0)-P		NGC 66		97.00	İ	
25c	NH (2000)-P		UNC		77.50		
25c	NH (?)-P		NGC 65			153.50	
25c	NH 2000-P		PCGS 63	49.50			
25c	NH 2000-P		PCGS 66	52.59			
25c	MD 2000-D		GEM BU	90.99			
25c	VA 20(0?)-(?)		AU		129.50		
25c	VA (2000)-P		NGC 64		49.99		
25c	VA 2000-P		PCGS 64	109.57			
25c	NY 2001-D		BU		334.99		
25c	NY 2001-P		ANACS 64	32.57			
25c	NC 2001-P		GEM BU	58.50			
25c	NC 2001-P		ANACS 64	24.99			
25c	NC 2001-P		PCGS 64	56.00			
25c	WI 2004-D		CH BU		15.75		
25c	WI 2004-D		PCGS 62		1,559.27		
25c	OR 2005-P		CH BU	37.00			
25c	SD 2006-P	D	GEM BU		162.75		
25c	SD 2006-P		GEM BU	1	791.67		
50c	(?)4 SILVER		PCGS 63	1		1,137.26	
50c	1976		BU	129.49			
50c	(1976)	D	ANACS NET 60	200.00			
50c	1976-D		UNC	113.61			
50c	(1979)		NGC 66	157.50			
50c	(1981)-P		CH BU	140.11			
50c	1983-P		CH BU	98.01			
50c	1(983)-P		CH BU	1	154.50		
50c	1990-P		UNC	108.00			
50c	1990-P		BU		207.50		
50c	199(0)-P		UNC	61.00			
50c	1990-P		NGC 64	125.01			
50c	1990-P		PCGS 64	12331	161.80		

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
50c	(?9)97-D		PCGS 64			605.00	
50c	19(9?)-P		BU		158.05		
1\$	1899-O		NNC 64	2,602.53			
1\$	1978		XF	108.05			
1\$	1978		BU	178.50			
1\$	1978		CH BU	129.50			
1\$	1978		NGC 64	759.00			
1\$	1(978)		PCGS 63		500.00		
1\$	1978-D		PCGS 62	56.00			
1\$	1979-P		BU	75.00	153.57		
1\$	1979-P		ANACS 63	78.01			
1\$	1999-P		UNC		229.10		
1\$	1999-P		BU	89.99			
1\$	1999-P		ICG 67		102.50		
1\$	199(?)-P		PCGS 64				510.00
1c	ND IHC		NGC 63 BRN		319.00		
1c	ND WHEATBACK		UNC BRN			14.05	
1c	ND WHEATBACK	С	UNC			49.66	28.01
1c	ND WHEATBACK		UNC RED			26.25	
1c	ND WHEATBACK	D	UNC BRN		13.51		
1c	ND WHEATBACK		BU R&B			15.49	52.00
1c	ND WHEATBACK	D	BU R&B		18.51		
1c	ND WHEATBACK		CH BU R&B			21.01	
1c	ND ZINC		NGC 64 RED			20.00	
1c	ND ZINC		PCI 63 RED			8.49	
5c	ND JEFFERSON		ANACS 63			20.61	
10c	ND SILVER	D	BU				19.99
10c	ND SILVER		BU				36.01
10c	ND CLAD		ANACS 63				14.49
25c	ND WASH CLAD	D	BU				27.00
25c	ND WASH CLAD		BU			37.19	12.95
25c	ND WASH CLAD		CH BU		55.99	38.97	
25c	ND STATEHOOD		GEM BU			52.50	
25c	ND WASH CLAD		NGC 66		37.87		
25c	ND WASH CLAD		PCGS 62				46.22
50c	ND SILVER CLAD		NGC 66			480.00	
50c	ND CLAD BICEN.		BU			1,459.00	
50c	ND CLAD KEN.		PCGS 63		156.51		

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 01/01/07 TO 03/31/07			
DESCRIPTION	GRADED	SOLD	OBSERVATION
DOUBLE DENOMINATIONS			
1998-(?) 1c STRUCK ON A STRUCK 10c	NGC 66	610.00	CENT DATE. NO MM.
1998-P 1c STRUCK ON A STRUCK 10c	NGC 67	815.00	THREE COIN HOLDER. INCLUSES A 1c & 10c 1998.
1999-P 1c STRUCK ON A STRUCK 10c	ICG 67	718.67	CENT DATE. DIME MM.
1999-P 1c STRUCK ON A STRUCK 10c	ICG 67	868.87	FLIPOVER. TWO FULL DATES + MM.
199(?)-P 1c STRUCK ON A STRUCK 10c	NGC 65	787.00	HOLDER SAYS "D" MM. "P" OF DIME SHOWS. "199" OF DATE WITH BLANK MM AREA.
2000-P 1c STRUCK ON A STRUCK 10c	СН ВИ	640.00	CENT DATE. DIME MM. FLIPOVER.
2001-P 1c STRUCK ON A STRUCK 10c	NGC 66	720.00	TWO FULL DATES + MM.
1979 5c STRUCK ON A STRUCK 1c	PCGS 62 RED	790.85	NICKEL DATE. SOME DETAIL REMAINS OF CENT STRIKE.
ND SILVER "D" QUARTER STRUCK ON A 10c	NGC 50	1,499.00	REMAINS OF THE ROOSEVELT DIME VISIBLE.
SC 2000-P STRUCK 25c ON A STRUCK 2000-P 5c	NGC 66	6,500.00	NOT A LOT OF DETAIL SHOWS FROM NICKEL STRIKE.
OFF METALS			
1c/10c 1946-D	NCS	999.99	FULL DATE & MM. WEIGHS 2.46 GRAMS.
1c/10c 1952-D	PCGS	606.51	XF - SCRATCHED & NICKED.
1c/10c 1956	ANACS NET 40	260.55	FULL DATE. (DAMAGED)
1c/10c 1961-D	PCGS "RAW"	225.50	FULL DATE & MM. (ALTERED SURFACE)
1c/10c 1962	XF	499.00	FULL DATE & MM AREA.
1c/10c 1962	PCGS 62	935.00	FULL DATE & MM AREA.
1c/10c 1966	PCGS 64	310.78	FULL DATE. DEFECTIVE PLANCHET (NOT ON HOLDER)
1c/10c 196(6)	PCGS 58	261.01	1/2 OF LAST DIGIT MISSING. FULL MM AREA.
1c/10c 1968-D	ANACS 55	301.55	FULL DATE & MM.
1c/10c 1968-S	PCGS 64	403.00	FULL DATE & MM.
1c/10c 1980	NGC 65	304.00	FULL DATE & MM AREA. WEIGHS 2.3 GRAMS.
1c/10c 1982 LG DT OFF METAL + DEFECTIVE PLAN.	AU	159.61	FULL DATE + MMAREA. COPPER SHOWING THROUGH OBVERSE.
1c/10c 1999	PCGS 66	385.00	FULL DATE & MM AREA.
1c/10c 2001	ANACS 65	340.00	FULL DATE & MM AREA.

DESCRIPTION	GRADED	SOLD	OBSERVATION	
1c/10c NO DATE CLAD	BU	1,263.68	BOWTIE SHAPED SCRAP. UNIFACED.	
1c/1c NETHERLANDS EAST INDIES 1945-P	NGC 64 R&B	233.50	WEIGHS 2.3 GRAMS.	
1c/PHILIPPINES 5 CENT. 1969-S	PCGS 64 R&B	265.00	FULL DATE & MM AREA.	
1c/FOREIGN 1920	ANACS NET 30	178.25	FULL DATE & MM AREA. (EDGE FILED & CLEANED). ARGENTINA PLANCHET.	
1c/FOREIGN 1998	NGC 65 RED	151.02	FULL DATE & MM AREA. WEIGHS 1.67 GRAMS.	
1c/FOREIGN 1998	NGC 65 RED	140.50	FULL DATE & MM AREA. WEIGHS 1.7 GRAMS.	
1c/FOREIGN 2000-D	NGC 66 RED	175.10	FULL DATE & MM. WEIGHS 1.68 GRAMS.	
5c/1c 1906	NGC 61 BRN	3,499.00	FULL DATE. WEIGHS 3.23 GRAMS.	
5c/1c 1943-S (STEEL CENT)	PCGS 62	4,956.44	ALMOST FULL DATE. COMPLETE MM.	
5c/1c 1964	UNC DIPPED	208.28	FULL DATE & MM AREA.	
5c/1c 1979	AU	187.25	FULL DATE.	
5c/1c 1979	UNC BRN	198.62	FULL DATE. (DAMAGED)	
5c/1c 1979	PCI 60	199.99	FULL DATE.	
5c/1c (1979)	NGC 65 RED	247.50	3/4 OF DATE. WEIGHS 3.1 GRAMS.	
5c/1c 1980-P	AU	159.80	FULL DATE & MM.	
5c/1c 1980-P	UNC BRN	140.30	FULL DATE & MM.	
5c/1c 1980-P	BU RED	238.49	FULL DATE & MM.	
5c/1c (1980)-P	UNC BRN	162.01	3/4 OF DATE. FULL MM. WEIGHS 3.2 GRAMS.	
5c/1c (1980)-P	UNC BRN	229.50	MOST OF DATE. FULL MM.	
5c/1c (1980)-P	PCGS 63 RED	158.05	1/2 OF DATE. FULL MM.	
5c/1c NO DATE COPPER	BU R&B	216.49	NO DATE. MM MAY BE A "P"?	
5c/1c NO DATE COPPER	PCGS 63 R&B	145.51	NO DATE. NO MM.	
5c/1c NO DATE COPPER	PCGS 63 RED	293.88	NO DATE. NO MM.	
5c/1c NO DATE COPPER	PCGS 64 R&B	202.50	NO DATE. NO MM.	
5c/10c NO DATE SILVER	PCGS 62	382.00	NO DATE. NO MM AREA.	
5c/10c NO DATE CLAD	CH BU	229.50	PIECE OF DATE. NO MM.	
5c/10c NO DATE CLAD	PCGS 64	225.51	NO DATE OR MM.	
5c/10c NO DATE CLAD DAMAGED	NGC 64	190.39	NO DATE OR MM. WEIGHS 2.3 GRAMS. (DAMAGED BEFORE STRIKE)	
5c/FOREIGN NO DATE & UNIFACED	NGC 65	100.00	NO DATE OR MM. NO WEIGHS. OBVERSE BROCKAGE.	
25c/3.1 GRAM COPPER WV 2005-P	PCGS 66 R&B	8,110.00	COPPER? NOT ZINC!	
25c/5c 1966	PCGS 55	143.50	FULL DATE.	
25c/5c (1966)	ANACS 62	162.50	TOP OF DATE.	
25c/5c (1968)-D	PCGS 58	202.51	1/2 OF DATE. FULL MM.	
25c/5c 1970-D	ANACS 58	138.61	MOST OF DATE. FULL MM.	
25c/5c 1973-D	PCGS 58	226.49	FULL DATE & MM. BEGINNING OF CUD DIE BREAI OBVERSE.	
25c/5c 1974	PCI 45	163.50	FULL DATE.	
25c/5c (1977)	PCGS 55	133.60	VERY BOTTOM OF DATE MISSING.	
25c/5c 1977	NGC 58	128.25	FULL DATE. WEIGHS 5.0 GRAMS.	
25c/5c (1978)	ANACS 63 R&B	190.39	1/2 DATE.	
25c/5c (19)78	NGC 61	169.06	VERY BOTTOM OF "19" MISSING. WEIGHS 4.9 GRAMS.	
25c/5c 1982-P	ANACS 63	152.50	FULL DATE & MM.	
25c/5c DE 1999-D	ANACS 63	599.99	FULL DATE & MM.	

	Т	1	_	
DESCRIPTION	GRADED	SOLD	OBSERVATION	
25c/5c DE 1999-D	PCGS 55	420.00	FULL DATE & MM.	
25c/10c ND "SILVER"	ANACS 58	310.06	NO DATE. "D" MINTMARK.	
25c/10c ND "SILVER"	PCGS 55	255.01	NO DATE. PHILADELPHIA STRIKE.	
25c/10c ND "SILVER"	PCGS 62	430.00	NO DATE. "D" MINTMARK.	
25c/10c ND "SILVER" W/UNIFACED OBVERSE	PCGS 62	328.99	NO DATE, NO MM. OBVERSE STRUCK ON A BLANK.	
25c/10c 1966	NGC 64	360.33	FULL DATE. WEIGHS 2.2 GRAMS.	
25c/10c 1971-D	PCGS 63	330.99	FULL DATE & MM.	
25c/10c NO DATE DEFECTIVE CLAD PLANCHET	PCGS 62	374.99	NO DATE. 35% OF REVERSE CLAD LAYER MISSING.	
50c/25c NO DATE SILVER KENNEDY	AU	676.00	VERY TOP OF DATE. (1964)	
50c/25c 1962-D	PCGS 55	1,026.01	FULL DATE & MM.	
50c/25c (1969)-D	NGC 62	811.00	VERY TOP OF DATE. FULL MM. WEIGHS 5.6 GRAMS. (COULD BE AN "68"?)	
\$1/50c (1971)-D	PCGS 58	2,728.99	TOP OF "197" & "1"???	
50c/BRAZIL 10c NO DATE CLAD	PCGS 65	1,125.01	NO DATE OR MM.	
50c/DOMINICAN REPUBLIC 1981-P	NGC 61	919.09	FULL DATE + MM.	
50c/EL SALVADOR 10c NO DATE "D"	PCGS 63	905.00	NO DATE. FULL MM. WEIGHS ALMOST THE SAME AS A US 25c.	
\$1/PHIL. 1 PISO (1974)-D	PCGS 64	1,526.01	VERY TOP OF DATE. FULL MM.	
\$1 1974-D STRUCK ON A 40% SILVER PLANCHET	PCGS 55	3,461.11	FULL DATE & MM. (TRANSITIONAL.)	
OFF STOCK				
10c 1945 EXTRA THICK PLANCHET (25c STOCK)	NGC 58	261.01	WEIGHS 46.9 GRAINS. NORMAL WEIGHT 38.5 GRAINS.	
25c 1970-D STRUCK ON DIME STOCK	VF	26.21	BENT & SCRATCHED	
25c 1970-D STRUCK ON DIME STOCK	XF	26.00	WEIGHS 4.3 GRAMS. (RIM NICKS & SPOTS.)	
25c 1970-D STRUCK ON DIME STOCK	XF	18.60	NO WEIGHT GIVEN.	
25c 1970-D STRUCK ON DIME STOCK	ANACS 45	44.17	NO WEIGHT GIVEN.	
25c 1970-D STRUCK ON DIME STOCK	AU	38.99	WEIGHS 4.15 GRAMS.	
25c 1970-D STRUCK ON DIME STOCK	AU	28.00	WEIGHS 4.3 GRAMS. 66 GRAINS.	
25c 1970-D STRUCK ON DIME STOCK		26.00	WEIGHS 4.2 GRAMS. (OBVERSE SCRATCH)	
25c 1970-D STRUCK ON DIME STOCK	GEM BU	60.48	WEIGHS 4.2 GRAMS.	
25c 1970-D STRUCK ON DIME STOCK	PCGS 40	135.00	NO WEIGHT GIVEN.	
25c 1970-D STRUCK ON DIME STOCK	PCGS 55	71.00	NO WEIGHT GIVEN.	
50c 1965 STRUCK ON UNDERWEIGHT PLANCHET	PCGS 58	58.96	WEIGHS 158 GRAINS. NORMAL WEIGHT 177.47 GRAINS.	
50c (1974) STRUCK ON THIN PLANCHET	XF	52.00	WEIGHS 158 GRAINS. NORMAL WEIGHT IS 175 GRAINS. BOTTOM OF DATE MISSING. NO REVERSE SCAN SHOWN?	
CLAD LAYER OFF/SPLIT OFFS				
10c 1967 REVERSE	AU	24.51	RED & BROWN COLOR. NO WEIGHT GIVEN DAMAGED OR MORE CLAD LAYER MISSING UNKNOWN.	
10c 1967 REVERSE	PCGS 63	91.00	RED & BROWN COLOR.	
10c 1968-D 45% OBVERSE	UNC	28.01	RED & BROWN COLOR.	
10c 1969-D OBVERSE	AU	44.99	RED & BROWN COLOR.	
10c 1984-P 40% OBVERSE	AU	36.00	RED & BROWN COLOR.	
	l	1		

10c 1998-D OBVERSE	DESCRIPTION	GRADED	SOLD	OBSERVATION	
100	10c 1998-D OBVERSE		<u> </u>		
100		+	+	<u> </u>	
10c 2002-P OBVERSE	10c 2002-D REVERSE	ANACS 63	56.10	RED & BROWN COLOR.	
10c 2002-P OBVERSE	10c 2002-P OBVERSE	BU	33.00	RED & BROWN COLOR, WEIGHS 1.8 GRAMS.	
10c 2006-P OBVERSE	10c 2002-P OBVERSE	ANACS 62	+		
10c 2006 P OBVERSE	10c 2006-P REVERSE	GEM BU	58.14	RED COLOR. WEIGHS 1.8 GRAMS.	
10c 2006-P OBVERSE	10c 2006-P OBVERSE		37.01	RED & BROWN COLOR.	
10c 2006-P OBVERSE	10c 2006-P OBVERSE	GEM BU	59.35	RED COLOR.	
10c 2006-P OBVERSE	10c 2006-P OBVERSE	ANACS 64	96.00	RED COLOR.	
100 CLAD LAYER ONLY - REVERSE PCGS 62 102.50 WEIGHS 6 GRAINS.	10c 2006-P OBVERSE	PCGS 63	117.50	RED COLOR.	
25c 1967 OBVERSE	10c 2006-P OBVERSE	PCGS 65	139.49	RED COLOR.	
25c 1986-D OBVERSE	10c CLAD LAYER ONLY - REVERSE	PCGS 62	102.50	WEIGHS 6 GRAINS.	
25c 1970-D OBVERSE CH BU 82.01 RED COLOR.	25c 1967 OBVERSE	AU	33.00	BROWN COLOR.	
25c 1970-D REVERSE	25c 1968-D OBVERSE	AU	27.01	CLEANED WITH OBVERSE SCRATCHES	
25c 1971-D OBVERSE XF 19.38 BROWN COLOR. (OBVERSE CHOP MARKS) 25c 1973 OBVERSE AU 36.28 BROWN COLOR. WEIGHS 4.33 GRAMS. 25c 1974 20% REVERSE XF 9.30 BROWN COLOR. 25c 1974 20% REVERSE NGC 58 210.00 BROWN COLOR. WEIGHS 4.7 GRAMS. (REVERSE COROSSION) 25c 1976 REVERSE NGC 62 69.00 BROWN COLOR. WEIGHS 4.2 GRAMS. 25c 1980-P OBVERSE ANACS 63 46.00 RED & BROWN COLOR. 25c 1985-P REVERSE AU 103.61 PINK COLOR. (CLEANED?) 25c 1985-D REVERSE AU 103.61 PINK COLOR. (CLEANED?) 25c 1995-D REVERSE BU 79.00 RED & BROWN COLOR. 25c 1995-D REVERSE BU 79.00 RED & BROWN COLOR. 25c G1999-P REVERSE BU 79.00 RED & BROWN COLOR. 25c G4 1999-P REVERSE PCGS 62 214.62 RED & BROWN COLOR. 25c GA 1999-P REVERSE PCGS 64 325.00 RED & BROWN COLOR. 25c MD 2000-P REVERSE NGC 58 389.00 BROWN COLOR. 25c MD 2000-P REVERSE <	25c 1970-D OBVERSE	CH BU	82.01	RED COLOR.	
25c 1973 OBVERSE	25c 1970-D REVERSE	CH BU	37.28	RED & BROWN COLOR.	
25c 1974 20% REVERSE XF 9.30 BROWN COLOR.	25c 1971-D OBVERSE	XF	19.38	BROWN COLOR. (OBVERSE CHOP MARKS)	
December December	25c 1973 OBVERSE	AU	36.28	BROWN COLOR. WEIGHS 4.33 GRAMS.	
25C 1976 REVERSE NGC 62 69.00 BROWN COLOR. WEIGHS 4.2 GRAMS.	25c 1974 20% REVERSE	XF	9.30	BROWN COLOR.	
25c 1980-P OBVERSE ANACS 63 46.00 RED & BROWN COLOR. 25c 1985-P REVERSE AU 33.01 RED & BROWN COLOR. 25c 1989-D REVERSE AU 103.61 PINK COLOR. (CLEANED?) 25c 1999-D REVERSE PCGS 55 81.00 RED COLOR. 25c 1997-P REVERSE BU 79.00 RED & BROWN COLOR. 25c CT 1999-D OBVERSE NGC 64 439.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c GA 1999-P REVERSE PCGS 62 214.62 RED & BROWN COLOR. 25c NH 2000-P REVERSE PCGS 64 325.00 RED & BROWN COLOR. 25c MD 2000-D OBVERSE AU 110.00 RED & BROWN COLOR. 25c NH 2001-D OBVERSE NGC 58 389.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c MD 2000-D OBVERSE ICG 63 217.50 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c MD 2000-D REVERSE PCGS 62 167.55 BROWN COLOR. WEIGHS 4.5 GRAMS. 25c MD 2000-P REVERSE AU 405.00 BROWN COLOR. WEIGHS 4.5 GRAMS. 25c MD 2000-P REVERSE AU 405.00 BROWN COLOR. WEIGHS 4.5 GRAMS. 25c	25c 1976 REVERSE	NGC 58	210.00	BROWN COLOR. WEIGHS 4.7 GRAMS. (REVERSE COROSSION)	
25c 1985-P REVERSE AU 33.01 RED & BROWN COLOR. 25c 1989-D REVERSE AU 103.61 PINK COLOR. (CLEANED?) 25c 1995-D REVERSE PCGS 55 81.00 RED COLOR. 25c 1997-P REVERSE BU 79.00 RED & BROWN COLOR. 25c CT 1999-D OBVERSE NGC 64 439.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c GA 1999-P REVERSE PCGS 62 214.62 RED & BROWN COLOR. 25c ND 2000-D REVERSE PCGS 64 325.00 RED & BROWN COLOR. 25c ND 2000-D OBVERSE AU 110.00 RED & BROWN COLOR. 25c ND 2000-D OBVERSE NGC 58 389.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c LA 2002-D OBVERSE ICG 53 217.50 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c ME 2003-D OBVERSE ICG 64 517.89 RED COLOR. WEIGHS 4.7 GRAMS. 25c MD 2000-D REVERSE PCGS 62 167.55 BROWN COLOR. 25c MD 2000-P REVERSE AU 405.00 BROWN COLOR. 25c SC 2000-P REVERSE AU 70.26 BROWN COLOR. 25c SC 2000-P REVERSE ICG 63 R	25c 1979 OBVERSE	NGC 62	69.00	BROWN COLOR. WEIGHS 4.2 GRAMS.	
25c 1989-D REVERSE AU 103.61 PINK COLOR. (CLEANED?) 25c 1995-D REVERSE PCGS 55 81.00 RED COLOR. 25c 1997-P REVERSE BU 79.00 RED & BROWN COLOR. 25c CT 1999-D OBVERSE NGC 64 439.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c GA 1999-P REVERSE PCGS 62 214.62 RED & BROWN COLOR. 25c NH 2000-P REVERSE PCGS 64 325.00 RED & BROWN COLOR. 25c ND 2000-D OBVERSE AU 110.00 RED & BROWN COLOR. 25c RI 2001-D OBVERSE NGC 58 389.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c LA 2002-D OBVERSE ICG 63 217.50 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c ME 2003-D OBVERSE ICG 64 517.89 RED COLOR. WEIGHS 4.7 GRAMS. 25c MD 2000-D REVERSE PCGS 62 167.55 BROWN COLOR. 25c MD 2000-P REVERSE AU 405.00 BROWN COLOR. WEIGHS 4.5 GRAMS. 25c MD 2000-P REVERSE AU 70.26 BROWN COLOR. 25c SC 2000-P REVERSE ICG 63 RED 202.50 RED & BROWN COLOR. 25c VA 2000-P REV	25c 1980-P OBVERSE	ANACS 63	46.00	RED & BROWN COLOR.	
25c 1995-D REVERSE PCGS 55 81.00 RED COLOR. 25c 1997-P REVERSE BU 79.00 RED & BROWN COLOR. 25c CT 1999-D OBVERSE NGC 64 439.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c GA 1999-P REVERSE PCGS 62 214.62 RED & BROWN COLOR. 25c NH 2000-P REVERSE PCGS 64 325.00 RED & BROWN COLOR. 25c MD 2000-D OBVERSE AU 110.00 RED & BROWN COLOR. 25c RI 2001-D OBVERSE NGC 58 389.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c LA 2002-D OBVERSE ICG 53 217.50 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c MD 2003-D OBVERSE ICG 64 517.89 RED COLOR. WEIGHS 4.7 GRAMS. 25c MD 2000-D REVERSE PCGS 62 167.55 BROWN COLOR. 25c MD 2000-P REVERSE AU 405.00 BROWN COLOR. 25c SC 2000-P REVERSE ICG 63 RED 202.50 RED & BROWN COLOR. 25c SC 2000-P REVERSE ICG 63 RED 202.50 RED & BROWN COLOR. 25c SC 2000-P REVERSE BU 226.03 RED & BROWN COLOR. WEIGHS 4.7 GRAMS. 25c	25c 1985-P REVERSE	AU	33.01	RED & BROWN COLOR.	
25c 1997-P REVERSE BU 79.00 RED & BROWN COLOR. 25c CT 1999-D OBVERSE NGC 64 439.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c GA 1999-P REVERSE PCGS 62 214.62 RED & BROWN COLOR. 25c NH 2000-P REVERSE PCGS 64 325.00 RED & BROWN COLOR. 25c MD 2000-D OBVERSE AU 110.00 RED & BROWN COLOR. 25c RI 2001-D OBVERSE NGC 58 389.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c LA 2002-D OBVERSE ICG 53 217.50 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c ME 2003-D OBVERSE ICG 64 517.89 RED COLOR. WEIGHS 4.7 GRAMS. 25c MD 2000-D REVERSE PCGS 62 167.55 BROWN COLOR. 25c MD 2000-P REVERSE AU 405.00 BROWN COLOR. WEIGHS 4.5 GRAMS. 25c SC 2000-P REVERSE AU 70.26 BROWN COLOR. 25c SC 2000-P REVERSE ICG 63 RED 202.50 RED & BROWN COLOR. 25c SC 2000-P REVERSE BU 226.03 RED & BROWN COLOR. 25c VA 2000-P REVERSE BU 226.03 RED & BROWN COLOR. WEIGHS 4.7 GRAMS.	25c 1989-D REVERSE	AU	103.61	PINK COLOR. (CLEANED?)	
25c CT 1999-D OBVERSE NGC 64 439.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c GA 1999-P REVERSE PCGS 62 214.62 RED & BROWN COLOR. 25c NH 2000-P REVERSE PCGS 64 325.00 RED & BROWN COLOR. 25c MD 2000-D OBVERSE AU 110.00 RED & BROWN COLOR. 25c RI 2001-D OBVERSE NGC 58 389.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c LA 2002-D OBVERSE ICG 53 217.50 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c ME 2003-D OBVERSE ICG 64 517.89 RED COLOR. WEIGHS 4.7 GRAMS. 25c MD 2000-D REVERSE PCGS 62 167.55 BROWN COLOR. 25c MD 2000-P REVERSE AU 405.00 BROWN COLOR. WEIGHS 4.5 GRAMS. 25c MD 2000-P REVERSE AU 70.26 BROWN COLOR. 25c SC 2000-P REVERSE ICG 63 RED 202.50 RED & BROWN COLOR. 25c SC 2000-P REVERSE PCGS 63 258.53 RED COLOR. 25c VA 2000-P REVERSE BU 226.03 RED & BROWN COLOR. WEIGHS 4.7 GRAMS. 25c VA 2000-P REVERSE PCGS 58 242.61 RED & BROWN COLOR. WEIGHS 4.7 GRAMS.	25c 1995-D REVERSE	PCGS 55	81.00	RED COLOR.	
25c GA 1999-P REVERSE PCGS 62 214.62 RED & BROWN COLOR. 25c NH 2000-P REVERSE PCGS 64 325.00 RED & BROWN COLOR. 25c MD 2000-D OBVERSE AU 110.00 RED & BROWN COLOR. 25c RI 2001-D OBVERSE NGC 58 389.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c LA 2002-D OBVERSE ICG 53 217.50 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c ME 2003-D OBVERSE ICG 64 517.89 RED COLOR. WEIGHS 4.7 GRAMS. 25c MD 2000-D REVERSE PCGS 62 167.55 BROWN COLOR. 25c MD 2000-P REVERSE AU 405.00 BROWN COLOR. WEIGHS 4.5 GRAMS. 25c MD 2000-P OBVERSE AU 70.26 BROWN COLOR. 25c SC 2000-P REVERSE ICG 63 RED 202.50 RED & BROWN COLOR. 25c SC 2000-P REVERSE PCGS 63 258.53 RED COLOR. 25c VA 2000-P REVERSE BU 226.03 RED & BROWN COLOR. WEIGHS 4.7 GRAMS. 25c VA 2000-P REVERSE PCGS 58 242.61 RED & BROWN COLOR. 25c RI 2001-P REVERSE UNC 245.00 BROWN COLOR. WEIGHS 4.7 GRAMS.	25c 1997-P REVERSE	BU	79.00	RED & BROWN COLOR.	
25c NH 2000-P REVERSE PCGS 64 325.00 RED & BROWN COLOR. 25c MD 2000-D OBVERSE AU 110.00 RED & BROWN COLOR. 25c RI 2001-D OBVERSE NGC 58 389.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c LA 2002-D OBVERSE ICG 53 217.50 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c ME 2003-D OBVERSE ICG 64 517.89 RED COLOR. WEIGHS 4.7 GRAMS. 25c MD 2000-D REVERSE PCGS 62 167.55 BROWN COLOR. 25c MD 2000-P REVERSE AU 405.00 BROWN COLOR. WEIGHS 4.5 GRAMS. 25c MD 2000-P OBVERSE AU 70.26 BROWN COLOR. 25c SC 2000-P REVERSE ICG 63 RED 202.50 RED & BROWN COLOR. 25c SC 2000-P REVERSE PCGS 63 258.53 RED COLOR. 25c VA 2000-P REVERSE BU 226.03 RED & BROWN COLOR. WEIGHS 4.7 GRAMS. 25c VA 2000-P REVERSE PCGS 58 242.61 RED & BROWN COLOR. 25c RI 2001-P REVERSE UNC 245.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c IN 2002-D OBVERSE AU 153.50 RED & BROWN COLOR.	25c CT 1999-D OBVERSE	NGC 64	439.00	BROWN COLOR. WEIGHS 4.6 GRAMS.	
25c MD 2000-D OBVERSE AU 110.00 RED & BROWN COLOR. 25c RI 2001-D OBVERSE NGC 58 389.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c LA 2002-D OBVERSE ICG 53 217.50 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c ME 2003-D OBVERSE ICG 64 517.89 RED COLOR. WEIGHS 4.7 GRAMS. 25c MD 2000-D REVERSE PCGS 62 167.55 BROWN COLOR. 25c MD 2000-P REVERSE AU 405.00 BROWN COLOR. WEIGHS 4.5 GRAMS. 25c MD 2000-P OBVERSE AU 70.26 BROWN COLOR. 25c SC 2000-P REVERSE ICG 63 RED 202.50 RED & BROWN COLOR. 25c SC 2000-P REVERSE PCGS 63 258.53 RED COLOR. 25c VA 2000-P REVERSE BU 226.03 RED & BROWN COLOR. WEIGHS 4.7 GRAMS. 25c VA 2000-P REVERSE PCGS 58 242.61 RED & BROWN COLOR. WEIGHS 4.7 GRAMS. 25c RI 2001-P REVERSE UNC 245.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c IN 2002-D OBVERSE AU 153.50 RED & BROWN COLOR. 25c IN 2002-P REVERSE CH BU 243.50 BROWN COLOR. WEIGHS 4.6 GRAMS. <td>25c GA 1999-P REVERSE</td> <td>PCGS 62</td> <td>214.62</td> <td>RED & BROWN COLOR.</td>	25c GA 1999-P REVERSE	PCGS 62	214.62	RED & BROWN COLOR.	
25c RI 2001-D OBVERSE NGC 58 389.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c LA 2002-D OBVERSE ICG 53 217.50 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c ME 2003-D OBVERSE ICG 64 517.89 RED COLOR. WEIGHS 4.7 GRAMS. 25c MD 2000-D REVERSE PCGS 62 167.55 BROWN COLOR. 25c MD 2000-P REVERSE AU 405.00 BROWN COLOR. WEIGHS 4.5 GRAMS. 25c MD 2000-P OBVERSE AU 70.26 BROWN COLOR. 25c SC 2000-P REVERSE ICG 63 RED 202.50 RED & BROWN COLOR. 25c SC 2000-P REVERSE PCGS 63 258.53 RED COLOR. 25c VA 2000-P REVERSE BU 226.03 RED & BROWN COLOR. WEIGHS 4.7 GRAMS. 25c VA 2000-P REVERSE PCGS 58 242.61 RED & BROWN COLOR. 25c RI 2001-P REVERSE UNC 245.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c IN 2002-D OBVERSE AU 153.50 RED & BROWN COLOR. 25c IN 2002-P REVERSE CH BU 243.50 BROWN COLOR. 25c IN 2002-D REVERSE NGC 63 469.00 BROWN COLOR. WEIGHS 4.6 GRAMS.	25c NH 2000-P REVERSE	PCGS 64	325.00	RED & BROWN COLOR.	
25c LA 2002-D OBVERSE ICG 53 217.50 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c ME 2003-D OBVERSE ICG 64 517.89 RED COLOR. WEIGHS 4.7 GRAMS. 25c MD 2000-D REVERSE PCGS 62 167.55 BROWN COLOR. 25c MD 2000-P REVERSE AU 405.00 BROWN COLOR. WEIGHS 4.5 GRAMS. 25c MD 2000-P OBVERSE AU 70.26 BROWN COLOR. 25c SC 2000-P REVERSE ICG 63 RED 202.50 RED & BROWN COLOR. 25c SC 2000-P REVERSE PCGS 63 258.53 RED COLOR. 25c VA 2000-P REVERSE BU 226.03 RED & BROWN COLOR. WEIGHS 4.7 GRAMS. 25c VA 2000-D REVERSE PCGS 58 242.61 RED & BROWN COLOR. 25c RI 2001-P REVERSE UNC 245.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c IN 2002-D OBVERSE AU 153.50 RED & BROWN COLOR. 25c IN 2002-P REVERSE CH BU 243.50 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c IN 2004-P OBVERSE PCGS 64 382.97 RED COLOR.	25c MD 2000-D OBVERSE	AU	110.00	RED & BROWN COLOR.	
25c ME 2003-D OBVERSE ICG 64 517.89 RED COLOR. WEIGHS 4.7 GRAMS. 25c MD 2000-D REVERSE PCGS 62 167.55 BROWN COLOR. 25c MD 2000-P REVERSE AU 405.00 BROWN COLOR. WEIGHS 4.5 GRAMS. 25c MD 2000-P OBVERSE AU 70.26 BROWN COLOR. 25c SC 2000-P REVERSE ICG 63 RED 202.50 RED & BROWN COLOR. 25c SC 2000-P REVERSE PCGS 63 258.53 RED COLOR. 25c VA 2000-P REVERSE BU 226.03 RED & BROWN COLOR. WEIGHS 4.7 GRAMS. 25c VA 2000-D REVERSE PCGS 58 242.61 RED & BROWN COLOR. 25c RI 2001-P REVERSE UNC 245.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c IN 2002-D OBVERSE AU 153.50 RED & BROWN COLOR. 25c IN 2002-P REVERSE CH BU 243.50 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c IN 2002-D REVERSE NGC 63 469.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c IA 2004-P OBVERSE PCGS 64 382.97 RED COLOR.	25c RI 2001-D OBVERSE	NGC 58	389.00	BROWN COLOR. WEIGHS 4.7 GRAMS.	
25c MD 2000-D REVERSE PCGS 62 167.55 BROWN COLOR. 25c MD 2000-P REVERSE AU 405.00 BROWN COLOR. WEIGHS 4.5 GRAMS. 25c MD 2000-P OBVERSE AU 70.26 BROWN COLOR. 25c SC 2000-P REVERSE ICG 63 RED 202.50 RED & BROWN COLOR. 25c SC 2000-P REVERSE PCGS 63 258.53 RED COLOR. 25c VA 2000-P REVERSE BU 226.03 RED & BROWN COLOR. WEIGHS 4.7 GRAMS. 25c VA 2000-D REVERSE PCGS 58 242.61 RED & BROWN COLOR. 25c RI 2001-P REVERSE UNC 245.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c IN 2002-D OBVERSE AU 153.50 RED & BROWN COLOR. 25c IN 2002-P REVERSE CH BU 243.50 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c TN 2002-D REVERSE NGC 63 469.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c IA 2004-P OBVERSE PCGS 64 382.97 RED COLOR.	25c LA 2002-D OBVERSE	ICG 53	217.50	BROWN COLOR. WEIGHS 4.7 GRAMS.	
25c MD 2000-P REVERSE AU 405.00 BROWN COLOR. WEIGHS 4.5 GRAMS. 25c MD 2000-P OBVERSE AU 70.26 BROWN COLOR. 25c SC 2000-P REVERSE ICG 63 RED 202.50 RED & BROWN COLOR. 25c SC 2000-P REVERSE PCGS 63 258.53 RED COLOR. 25c VA 2000-P REVERSE BU 226.03 RED & BROWN COLOR. WEIGHS 4.7 GRAMS. 25c VA 2000-D REVERSE PCGS 58 242.61 RED & BROWN COLOR. 25c RI 2001-P REVERSE UNC 245.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c IN 2002-D OBVERSE AU 153.50 RED & BROWN COLOR. 25c IN 2002-P REVERSE CH BU 243.50 BROWN COLOR. 25c TN 2002-D REVERSE NGC 63 469.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c IA 2004-P OBVERSE PCGS 64 382.97 RED COLOR.	25c ME 2003-D OBVERSE	ICG 64	517.89	RED COLOR. WEIGHS 4.7 GRAMS.	
25c MD 2000-P OBVERSE AU 70.26 BROWN COLOR. 25c SC 2000-P REVERSE ICG 63 RED 202.50 RED & BROWN COLOR. 25c SC 2000-P REVERSE PCGS 63 258.53 RED COLOR. 25c VA 2000-P REVERSE BU 226.03 RED & BROWN COLOR. WEIGHS 4.7 GRAMS. 25c VA 2000-D REVERSE PCGS 58 242.61 RED & BROWN COLOR. 25c RI 2001-P REVERSE UNC 245.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c IN 2002-D OBVERSE AU 153.50 RED & BROWN COLOR. 25c IN 2002-P REVERSE CH BU 243.50 BROWN COLOR. 25c TN 2002-D REVERSE NGC 63 469.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c IA 2004-P OBVERSE PCGS 64 382.97 RED COLOR.	25c MD 2000-D REVERSE	PCGS 62	167.55	BROWN COLOR.	
25c SC 2000-P REVERSE ICG 63 RED 202.50 RED & BROWN COLOR. 25c SC 2000-P REVERSE PCGS 63 258.53 RED COLOR. 25c VA 2000-P REVERSE BU 226.03 RED & BROWN COLOR. WEIGHS 4.7 GRAMS. 25c VA 2000-D REVERSE PCGS 58 242.61 RED & BROWN COLOR. 25c RI 2001-P REVERSE UNC 245.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c IN 2002-D OBVERSE AU 153.50 RED & BROWN COLOR. 25c IN 2002-P REVERSE CH BU 243.50 BROWN COLOR. 25c TN 2002-D REVERSE NGC 63 469.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c IA 2004-P OBVERSE PCGS 64 382.97 RED COLOR.	25c MD 2000-P REVERSE	AU	405.00	BROWN COLOR. WEIGHS 4.5 GRAMS.	
25c SC 2000-P REVERSE PCGS 63 258.53 RED COLOR. 25c VA 2000-P REVERSE BU 226.03 RED & BROWN COLOR. WEIGHS 4.7 GRAMS. 25c VA 2000-D REVERSE PCGS 58 242.61 RED & BROWN COLOR. 25c RI 2001-P REVERSE UNC 245.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c IN 2002-D OBVERSE AU 153.50 RED & BROWN COLOR. 25c IN 2002-P REVERSE CH BU 243.50 BROWN COLOR. 25c TN 2002-D REVERSE NGC 63 469.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c IA 2004-P OBVERSE PCGS 64 382.97 RED COLOR.	25c MD 2000-P OBVERSE	AU	70.26	BROWN COLOR.	
25c VA 2000-P REVERSE BU 226.03 RED & BROWN COLOR. WEIGHS 4.7 GRAMS. 25c VA 2000-D REVERSE PCGS 58 242.61 RED & BROWN COLOR. 25c RI 2001-P REVERSE UNC 245.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c IN 2002-D OBVERSE AU 153.50 RED & BROWN COLOR. 25c IN 2002-P REVERSE CH BU 243.50 BROWN COLOR. 25c TN 2002-D REVERSE NGC 63 469.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c IA 2004-P OBVERSE PCGS 64 382.97 RED COLOR.	25c SC 2000-P REVERSE	ICG 63 RED	202.50	RED & BROWN COLOR.	
25c VA 2000-D REVERSE PCGS 58 242.61 RED & BROWN COLOR. 25c RI 2001-P REVERSE UNC 245.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c IN 2002-D OBVERSE AU 153.50 RED & BROWN COLOR. 25c IN 2002-P REVERSE CH BU 243.50 BROWN COLOR. 25c TN 2002-D REVERSE NGC 63 469.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c IA 2004-P OBVERSE PCGS 64 382.97 RED COLOR.	25c SC 2000-P REVERSE	PCGS 63	258.53	RED COLOR.	
25c RI 2001-P REVERSE UNC 245.00 BROWN COLOR. WEIGHS 4.7 GRAMS. 25c IN 2002-D OBVERSE AU 153.50 RED & BROWN COLOR. 25c IN 2002-P REVERSE CH BU 243.50 BROWN COLOR. 25c TN 2002-D REVERSE NGC 63 469.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c IA 2004-P OBVERSE PCGS 64 382.97 RED COLOR.	25c VA 2000-P REVERSE	BU	226.03	RED & BROWN COLOR. WEIGHS 4.7 GRAMS.	
25c IN 2002-D OBVERSE AU 153.50 RED & BROWN COLOR. 25c IN 2002-P REVERSE CH BU 243.50 BROWN COLOR. 25c TN 2002-D REVERSE NGC 63 469.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c IA 2004-P OBVERSE PCGS 64 382.97 RED COLOR.	25c VA 2000-D REVERSE	PCGS 58	242.61	RED & BROWN COLOR.	
25c IN 2002-P REVERSE CH BU 243.50 BROWN COLOR. 25c TN 2002-D REVERSE NGC 63 469.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c IA 2004-P OBVERSE PCGS 64 382.97 RED COLOR.	25c RI 2001-P REVERSE	UNC	245.00	BROWN COLOR. WEIGHS 4.7 GRAMS.	
25c TN 2002-D REVERSE NGC 63 469.00 BROWN COLOR. WEIGHS 4.6 GRAMS. 25c IA 2004-P OBVERSE PCGS 64 382.97 RED COLOR.	25c IN 2002-D OBVERSE	AU	153.50	RED & BROWN COLOR.	
25c IA 2004-P OBVERSE PCGS 64 382.97 RED COLOR.	25c IN 2002-P REVERSE	CH BU	243.50	BROWN COLOR.	
	25c TN 2002-D REVERSE	NGC 63	469.00	BROWN COLOR. WEIGHS 4.6 GRAMS.	
25c TX 2004-D REVERSE BU 511.00 RED COLOR. WEIGHS 4.7 GRAMS.	25c IA 2004-P OBVERSE	PCGS 64	382.97	RED COLOR.	
	25c TX 2004-D REVERSE	BU	511.00	RED COLOR. WEIGHS 4.7 GRAMS.	

DESCRIPTION	GRADED	SOLD	OBSERVATION	
25c CA 2005-P REVERSE	CH BU	1,275.13	RED COLOR. (COUNTING MACHINE DAMAGE ON REVERSE)	
25C WV 2005-P OBVERSE	AU	151.41	RED & BROWN COLOR. WEIGHS 4.8 GRAMS.	
25c MN 2005-P OBVERSE	NGC 62	233.50	MOSTLY BROWN COLOR.	
25c MN 2005-P REVERSE	ANACS 63	560.00	RED COLOR.	
25c CO 2006-P OBVERSE 98%	PCGS 64	197.50	RED COLOR.	
25c NV 2006-D REVERSE	UNC	854.00	RED & BROWN COLOR.	
25c SD 2006-P OBVERSE	GEM BU	470.00	RED COLOR	
25c ND 2006-D REVERSE	ANACS 64	925.00	RED & BROWN COLOR.	
25c ND 2006-D OBVERSE	PCGS 63	510.02	SATIN FINISH. BROWN COLOR.	
25c ND 2006-P REVERSE	BU	898.88	RED COLOR	
25c NE 2006-D REVERSE	AU	587.89	RED & BROWN COLOR.	
25c NE 2006-P OBVERSE	ANACS 63	205.50	RED & BROWN COLOR.	
25c ND 2006-D OBVERSE	AU	153.50	RED & BROWN COLOR. WEIGHS 4.6 GRAMS.	
25c SD 2006-P REVERSE	NGC 64	1,259.09	RED COLOR. SLAB HAS DATE OF "2005".	
\$1 2001-P OBVERSE	NGC 64	585.55	WEIGHS 6.1 GRAMS.	

Waffled Coins

by Al Levy (alscoins.com)

WAFFLED COINS ARE POPULAR BUT HAVE BEEN DROPPING IN PRICE. AS STATED PREVIOUSLY, A LARGE HOARD HAS COME ON THE MARKET. WE ARE NOW SEEING THE USUAL 25c MISSOURI ALONG WITH PROOF SACAGAWEA AND 50c WAFFLED ITEMS.

WAFFLED COINS - THE US GOVERNMENT CLAIMS THESE ARE NOT COINS.			
DESCRIPTION	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
NGC SLAB - 25c MO 2003-P	19	36.37	WAFFLE CANCELLED
NGC SLAB - 25c ME 2003-P	1	43.88	WAFFLE CANCELLED
NGC SLAB - 50c KENNEDY BU	2	81.48	WAFFLE CANCELLED
NGC SLAB - 1\$ SACAGAWEA PROOF	6	156.25	WAFFLE CANCELLED
1\$ SACAGAWEA 2003-S PROOF	1	164.42	RAW. 2X2 AUTOGRAPHED BY MODEL.
1\$ SACAGAWEA PROOF NO DATE	2	135.51	RAW
GLOBAL SLAB - 25c TYPE I BLANK PLANCHET	3	21.17	WAFFLE CANCELLED
GLOBAL SLAB - 25c ID 2002-P	1	43.00	WAFFLE CANCELLED
GLOBAL SLAB - 25c ME 2003-P	1	34.99	WAFFLE CANCELLED
GLOBAL SLAB - 25c MO 2003-P	4	45.20	WAFFLE CANCELLED
GLOBAL SLAB - 50c	6	41.62	WAFFLE CANCELLED

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

by Al Levy (alscoins.com)

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. BUT, ONLY IF THEY ARE CHEAP. PRICES HAVE DROPPED CONSIDERABLY FOR THE 5c "SPEARED BISONS".

THE HIGH LEAF IS SUPPOSE TO BE SCARCER THAN THE LOW LEAF. CHECK OUT THE SALES TOTALS AS BOTH VARIETIES HAVE DROPPED IN PRICE.

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 01/01/07 TO 03/31/07			
SPEARED BISON" 2005-D - DIE GOUGE THROUGH THE CENTER OF THE BISON ON REVERSE:			
GRADE	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
ANACS NET 60	1	128.50	DAMAGED
NGC 65	1	560.58	
PCGS 64	5	396.04	
PCGS 65	2	768.99	
UNCERTIFIED	3	290.20	

FROM 01/01/07 TO 03/31/07			
WISCONSIN 2004-D: HIGH LEAF			
CIRCULATED	18	161.95	
UNCERTIFIED	9	241.36	
NGC 64	3	240.33	
NGC 65	1	325.00	
NGC 66	3	630.00	
PCGS 64	1	420.00	
PCGS 65	1	645.00	

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

GRADE	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
WISCONSIN 2004-D: LOW LEAF			
CIRCULATED	26	121.59	
UNCERTIFIED	11	164.46	
ANACS 55	1	99.99	
ANACS 58	1	124.99	
ANACS 65	1	167.52	
ANACS 67	1	787.79	
ICG 58	1	115.49	
NGC 55	1	138.49	
NGC 58	2	142.10	
NGC 63	2	173.27	
NGC 64	5	159.75	
NGC 65	3	250.79	
NGC 66	5	374.90	
PCGS 55	1	130.38	
PCGS 58 (MISLABELLED AS HIGH LEAF)	1	187.00	
PCGS 58	2	148.28	
PCGS 63	1	292.50	
PCGS 64	3	222.67	
PCGS 65	1	301.00	
PCGS 66	1	1,136.11	
SEGS 66	1	202.88	
SETS			
4 COIN SET - 3 HIGH, 1 LOW	UNCERTIFIED	560.00	
6 COIN SET - LOW, HIGH, NORMAL ("P" + "D"/PRF)	NGC 66	983.53	CLAD & SILVER PRF 70 ULTRA
3 COIN SET - LOW, HIGH, NORMAL	CIRCULATED	305.21	
3 COIN SET - LOW, HIGH, NORMAL	UNCERTIFIED	471.99	
2 COIN SET - LOW, HIGH	CIRCULATED	295.00	
3 COIN SET - LOW, HIGH, NORMAL	NGC 65	800.00	HIGH = PL
3 COIN SET - LOW, HIGH, NORMAL	NGC 66	760.00	
3 COIN SET - LOW, HIGH, NORMAL	NGC 67	2,276.07	
3 COIN SET - LOW, HIGH, NORMAL	NGC	1,924.00	LOW 66, HIGH 67, REGULAR 68
3 COIN SET - LOW, HIGH, NORMAL	NGC	810.00	LOW 67, HIGH 66, REGULAR 67
2 COIN SET - LOW, HIGH	NGC 65	549.00	
2 COIN SET - LOW, HIGH	NGC 66	1,000.00	
2 COIN SET - LOW, NORMAL	CIRCULATED	119.67	
2 COIN SET - LOW, NORMAL	UNCERTIFIED	400.00	
DOWN/LOW LEAF END OF ROLL, ONE SIDE	ROLL	711.99	VERY EASY TO FAKE. CRIMPING MACHINE AVAILABLE TO ANYONE.

by Al Levy (alscoins.com)

I DID NOT COMPARE THE LISTED DIE NUMBER IN THE AUCTION TO THE DESIGNATED DIE NUMBER ACTUALLY ASSIGNED. THERE WERE TOO MANY VARIETIES TO TRY AND COMPARE SO I TOOK THE WORD OF THE SELLER. IT WAS INTERESTING TO NOTE MANY OF THESE DOUBLED DIES WERE LISTED BY THE AUTHENTICATORS. MANY OF THE COINS LISTED DID NOT SELL. PCGS GRADED COINS BROUGHT THE HIGHEST PRICES.

FROM 10/01/06 TO 03/31/07				
MINNESOTA DOUBLED DIES				
2005-P				
Die #	GRADE	QUANTITY	PRICE	ADDITIONAL INFORMATION
1	UNC	17	95.31	
	ANACS 64	5	99.82	
	ANACS 65	3	130.83	
	ANACS 66	1	145.00	
	ICG 64	2	52.87	
	PCGS 64	3	102.82	
	PCGS 65	12	121.23	
	PCGS 66	5	153.45	
	PCGS 67	2	250.00	
2	UNC	1	104.46	
	ANACS 64	2	95.31	
	ANACS 65	6	115.94	
	ANACS 66	1	112.50	
	ANACS 67	1	60.99	
	ANACS 68	2	120.50	
	ANACS 69	1	270.95	
	ICG 63	2	49.91	
	ICG 64	1	51.50	
	PCGS 62	1	49.95	
	PCGS 63	3	79.33	
	PCGS 64	3	88.04	
3	UNC	11	39.36	
	ANACS 64	2	49.89	
	ANACS 65	1	121.50	
	ANACS 66	1	49.54	
	PCGS 63	5	58.07	
	PCGS 64	4	64.26	
	PCGS 65	2	90.10	
4	UNC	3	148.66	
	MINT SET	1	147.50	
	ANACS 67	2	89.25	
	ANACS 68	3	127.33	

Die #	GRADE	QUANTITY	PRICE	ADDITIONAL INFORMATION
	PCGS 66	3	152.51	
	PCGS 67	8	256.98	
	PCGS 68	4	219.11	
5	AU CORRODED	1	8.49	
	UNC	37	24.12	
	PCGS 65	1	284.99	
6	UNC	1	39.99	
	PCGS 64	1	482.77	
7	AU	8	33.22	
	UNC	44	35.75	
	PCGS 63	3	107.70	
	PCGS 64	1	65.75	
	PCI 65	1	29.99	
8	UNC	29	24.28	
9	AU	2	20.02	
	UNC	1	52.54	
	ANACS 63	1	50.00	
10	AU	1	9.99	
	UNC	11	16.78	
	PCGS 65	3	46.94	
11	UNC	8	16.38	
	ANACS 65	1	69.00	
	PCGS 64	2	69.00	
12	ANACS 66	1	149.99	
	PCGS 65	1	345.95	
13	UNC	1	100.00	
	LCGS	1	14.99	
15	UNC	20	11.39	
	UNC	2	7.25	LATE DIE STAGE
16	UNC	11	11.26	
17	UNC	5	21.58	
18	UNC	7	15.17	
19	UNC	1	9.99	
20	UNC	10	8.96	
21	CIRCULATED	1	7.04	
	UNC	7	22.44	
22	CIRCULATED	2	2.62	
	UNC	4	11.64	
23	CIRCULATED	1	1.99	
	UNC	6	9.41	
	PCGS 65	2	74.53	
24	UNC	13	9.92	
	PCGS 64	3	49.95	
25	UNC	1	26.25	
28	UNC	3	33.66	
29	UNC	17	23.19	
30	UNC	16	15.33	

Page 56 minterrornews.com

Die #	GRADE	QUANTITY	PRICE	ADDITIONAL INFORMATION
31	UNC	5	24.59	
32	UNC	4	3.21	
	ROLL OF 40	1	27.58	
33	UNC	2	38.27	
	ANACS 68	7	55.24	
	ANACS 69	2	84.41	
	MINT SET	1	20.50	
34	UNC	5	18.77	
35	UNC	3	32.67	
36	CIRCULATED	1	2.24	
	UNC	1	15.57	
37	UNC	3	16.18	
38	UNC	7	18.42	
	PCGS 68	1	36.00	
39	UNC	6	8.63	
	ANACS 66	1	57.54	
40	UNC	11	29.87	
41	UNC	4	9.98	
42	UNC	2	24.95	
	PCGS 63	1	49.95	
43	UNC	5	11.47	
	PCGS 64	3	52.52	
	ROLL OF 40	2	66.48	
44	UNC	5	14.09	
45	UNC	1	76.00	
46	UNC	1	34.95	
	PCGS 63	2	87.48	
47	UNC	2	39.37	
	ANACS 68	4	57.84	
	ANACS 69	1	135.95	
48	UNC	4	15.14	
49	UNC	3	39.65	
50	UNC	7	7.99	
51	UNC	11	32.42	
52	UNC	5	14.62	
54	UNC	2	42.77	
	MINT SET	2	59.99	
55	UNC	6	15.20	
56	UNC	1	34.51	
57	UNC	3	11.98	
59	UNC	2	97.77	
61	UNC	1	11.04	
63	UNC	3	27.50	
64	UNC	1	49.99	
68	UNC	2	35.50	
69	UNC	1	11.04	
70	UNC	3	12.84	

Page 57 minterrornews.com

Die #	GRADE	QUANTITY	PRICE	ADDITIONAL INFORMATION
71	UNC	3	10.69	
72	UNC	2	10.52	
73	UNC	3	11.66	
74	UNC	3	13.01	
75	UNC	1	12.04	
76	UNC	2	21.52	
77	UNC	1	48.71	
78	UNC	1	14.04	
80	UNC	1	14.04	
83	UNC	1	9.99	
84	UNC	1	9.99	
106	UNC	1	41.01	
108	UNC	1	35.61	
109	UNC	1	34.95	
112	UNC	1	29.87	
114	UNC	1	24.99	
115	UNC	1	24.99	
116	UNC	1	24.99	
117	UNC	1	24.99	
121	UNC	1	34.51	
122	UNC	1	24.99	
123	UNC	1	0.99	
2005-D				
1	ANACS 68	1	162.50	
	PCGS 65	2	122.56	
	PCGS 66	8	144.33	
	PCGS 67	11	237.99	
	PCGS 68	1	761.00	
	UNC	7	124.64	
	MINT SET	8	209.83	
	(6) MINT SETS	1	1,126.79	
2	UNC	5	52.02	
3	UNC	1	76.00	
	PCGS 68	3	406.29	
4	UNC	2	8.00	
6	PCGS 65	1	50.00	
7	UNC	1	33.01	
OREGON DBLD DIE				
REVERSE				
2005-P				
1	MINT SET	2	177.50	
	ANACS 66	1	450.50	
2	UNC	3	74.64	
	ANACS 67	1	66.00	
		5	102.18	

Page 58 minterrornews.com

Die #	GRADE	QUANTITY	PRICE	ADDITIONAL INFORMATION
	ANACS 69	1	179.95	
2005-D				
1	UNC	1	34.62	
	ANACS 68	1	61.99	
	PCGS 68	1	349.95	
2	UNC			
	ANACS 66	1	42.51	
	ANACS 69	1	179.95	
3	UNC	2	32.49	
4	UNC	2	13.47	

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.

Spectacular Mint Errors Featured at Central States by Heritage Auction Galleries

Editor's Note: The following mint errors are featured in the upcoming Heritage Auction Galleries 2007 St. Louis, MO (CSNS) Signature Coin Auction #434.

1994-P Lincoln Cent--Struck on 1969 Denver Dime--ANACS MS 62

1989-D Lincoln Cent--Double Struck on Bronze Planchet--MS 63 RB ICG

Page 60

minterrornews.com

1876 20¢ Piece--Double Struck--PCGS MS 62

1912 \$21/2 Indian Gold--Struck 10% Off-Center--PCGS AU 55

Ike Dollar--Struck on a 3.7g Clad Planchet--PCGS MS 63

Page 61 minterrornews.com

1887 \$3 Indian Gold Proof--Triple Struck--NGC PR 63 Cameo

1880/9-S Morgan Dollar--Struck 10% Off-Center--Unique Overdate PCGS MS 63

1989-D Lincoln Cent--Struck on 3.1g Copper Planchet--PCGS MS 65 Red

1918-S Standing Liberty Quarter--Struck 13% Off-Center--PCGS MS 63 FH

1850 P3CS Three Cent Silver, Judd-125 Original--Capped Die--PR60 ANACS

1897 \$5 Liberty--Struck Off-Center--ANACS AU55

Page 63 minterrornews.com

1921 \$1 Morgan Dollar--Double Struck in Collar--MS62 ANACS

1971-S \$1 Eisenhower Dollar--Obverse Double Struck--PR63 Cameo ANACS

1970-S 10C Roosevelt Dime--Struck on a Nepal 2 Paisa Planchet--PR63 ANACS

Page 64 minterrornews.com

1921 \$1 Morgan Dollar--Double Struck in Collar--MS64 ANACS

1941 25C Washington Quarter--Struck on a Struck Cent--MS64 Brown ANACS

1943-D 1C Lincoln Cent--Struck on an Australia Sixpence Planchet--AU50 ANACS

Page 65 minterrornews.com

1999 SBA Dollar Pair--Double Struck Mated To A Partial Collar--ANACS MS 64

1871 Two Cent Piece--Struck on a Five Cent Planchet, Damaged--NCS. AU Details

1990-D 1C Lincoln Cent--Struck on a Bronze (Pre-1982) Blank--AU58 ICG

1855-C \$5 Liberty Gold--Reverse Die Break (Cud)--NGC MS 61

1921 \$1 Morgan Dollar--Double Struck, Rotated in Collar--MS60 NGC

1795 Flowing Hair Dollar--Struck 5% Off-Center--NGC VF 20

Page 67 minterrornews.com

1982 1C Large Date Lincoln Cent Double Struck on a 84% Silver, 16% Copper Planchet--MS64 Brown NGC

1874 \$1--Broadstruck--AU 58 NGC

1918 Standing Liberty Quarter--Double Struck in Collar--AU58 Full Head NGC

Page 68 minterrornews.com

1886 Type 3 \$1 Gold--Broadstruck--NGC MS 64

1944 25C Error Washington Quarter--Struck on 5C Planchet--MS62 NGC

1969 1C Lincoln Cent--Double Struck on a Canada 10C Planchet--MS62 NGC

Page 69 minterrornews.com

1912 \$2½ Indian Gold--Struck 5% Off-Center--NGC MS 63

1863 Proof Seated Dime--Triple Struck With Obverse Rotation--NGC PF 65

1857 Type 3 \$1 Gold--Struck 5% Off-Center--PCGS AU 53

Page 70 minterrornews.com

1936 Buffalo Nickel--Struck on Nicaragua Cent Planchet--PCGS AU 55

(S) 50C Kennedy Half--Struck on a Clad Quarter Planchet--PR65 PCGS

1943 1C Lincoln Cent--Struck on a Cuba 1 Centavo Planchet--MS62 PCGS

Page 71 minterrornews.com

Undated Washington Quarter--Multiple Struck on a Copper Core--MS63 PCGS

1973-S Kennedy Half--Struck on a Struck Aluminum Token--PR65 Cameo PCGS

1864 Large Motto Two Cent Piece--Multiple Huge Broadstruck--MS63 Brown PCGS

Page 72 minterrornews.com

1853 \$1 U.S. Gold Type 1--Broadstruck and Partial Collar--PCGS AU 53

1964 Lincoln Cent Struck on a 2.3 gram Clad Dime Planchet, Transitional Off Metal--MS65 PCGS

1964 50C Kennedy Half--Struck on Clad 25C Planchet--MS65 PCGS

Page 73 minterrornews.com

Mated Pair of U.S. \$1 Silver Eagles--Certified by PCGS

Bechtler \$1 Gold--Double Clip Planchet--PCGS AU 58

1922-S \$1 Peace Dollar--Struck 5% Off Center--MS62 PCGS

Page 74 minterrornews.com

1972-D 1C Lincoln Cent--On 40 grains Magnetic Washer--MS64 PCGS

Undated P-mint Mercury Dime Obverse Die Cap, Reverse Die is Anvil Die--MS64 PCGS

1912 \$21/2 Indian Gold--Struck 5% Off-Center--PCGS AU 58

Page 75 minterrornews.com

DOWNLOAD NOW AT MIKEBYERS.COM

HARD COPIES ARE AVAILABLE TO OUR REGULAR CUSTOMERS

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

BUYING & SELLING

MAJOR U.S. MINT ERRORS

- · PCGS, NGC, ICG & ANACS CERTIFIED MINT ERRORS
- · ALSO MAJOR U.S. MINT ERRORS NOT CERTIFIED
- · U.S. 1¢ THRU \$50 MINT ERRORS
- · 19TH AND 20TH CENTURY TYPE MINT ERROR COINS: ALL DENOMINATIONS
- · ALL U.S. TERRITORIAL GOLD MINT ERRORS
- · MODERN MINT ERRORS: STATE QUARTERS, KENNEDY HALVES, IKE DOLLARS, SBA DOLLARS & SACAGAWEA DOLLARS
- · MAJOR AND DRAMATIC MINT ERRORS FROM \$5,000 TO \$200,000
- · DIE TRIALS, HUB TRIALS, SPLASHERS, UNIFACE & OFF-METAL STRIKES
- · ALL PATTERN ERRORS & MARTHA WASHINGTON DIE TRIALS

WORLD GOLD & SILVER MINT ERRORS

- · PCGS, NGC, ICG & ANACS CERTIFIED MINT ERRORS
- MINT ERRORS OF ALL DENOMINATIONS: ESPECIALLY ENGLISH, CANADIAN & ALL COUNTRIES IN THE EUROPEAN MONETARY UNION (EUROS)
- · MAJOR AND DRAMATIC MINT ERRORS FROM \$3.000 TO \$100.000
- · WORLD DIE TRIALS, SPLASHERS, UNIFACE & OFF-METAL STRIKES

U.S. CURRENCY ERRORS

- · ESPECIALLY ERRORS ON \$2, \$50, \$100, \$500 NOTES & LARGE SIZE NOTE ERRORS
- DRAMATIC AND UNIQUE PRINTING & CUTTING ERRORS FROM \$3,000 TO \$50,000
- · DOUBLE DENOMINATIONS, MULTIPLE IMPRESSIONS & MULTIPLE ERRORS

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 • Web Design: sam@mikebyers.com

Mike Byers, Professional Numismatist since 1978
Byers Numismatic Corp. A California Corporation Since 1980
Mike Byers is the Publisher & Editor of Mint Error News Magazine

Fred Weinberg & Co. Dealer in Major Mint Error Coins & Currency fred we in berg.com

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

Consign Your Coins to mikebyers.com

Terms and Conditions

We are offering this service for error collectors and dealers alike. In order to post your item on our web site you must agree to the following terms and conditions.

- 1. All major U.S. mint errors are accepted if they are certified by PCGS, NGC, ICG or ANACS.
- 2. The approximate value of each item must exceed \$5,000.
- 3. Each item must meet our inventory criteria in terms of desirability and market value.
- 4. Byers Numismatic Corp charges a 10 % commission for each sale.
- 5. The minimum time for any listing is thirty days.
- 6. Seller agrees to a seven day return privilege from date of receipt.
- 7. Seller agrees to use an escrow service if requested by the buyer.
- 8. We reserve the right to deny or cancel any listing at any time.
- 9. 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 ½ inch high.
- 3. U.S. Errors that were obviously and intentionally struck as error coins. No impossible mint errors.
- 4. We only accept consignments of U.S. Errors that were legitimately released through 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.

Al's Coins

Dealer in Mint Errors and Currency Errors

alscoins.com

Specializing 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

Coming In 2007 A New Book By Mike Byers

From the Publisher & Editor of minterrornews.com

Your Guide to the Most Spectacular Major Mint Errors

PRICE GUIDE

by Mike Byers

Design & Layout: Sam Rhazi

- Entire Price Guide Updated 03/01/07 -

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	\$3,000 - \$5,000	\$750
Proof Jefferson Nickel	\$2,500 - \$4,000	\$4,000	\$6,000	\$3,000 - \$5,000	\$1,000
Proof Clad Dime	\$3,000 - \$5,000	N/A	\$6,000	\$3,500 - \$5,000	\$1,250
Proof Clad Quarter	\$4,000 - \$5,000	N/A	\$7,500	\$5,000 - \$6,000	\$1,500
Proof Clad Half	\$5,000 - \$7,000	\$4,000 - \$5,000	\$7,500	\$7,500 - \$10,000	\$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	\$10,000
IKE Dollar	\$100	\$150	\$150	\$200
SBA Dollar	\$50	\$75	\$100	\$200
Sac Dollar	N/A	\$300	N/A	\$500

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	\$1,250
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	\$1,500
IKE Dollar	\$50	\$100
SBA Dollar	\$20	\$30
Sac Dollar	N/A	\$100

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	\$2,000
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	N/A	\$3,000	N/A	\$2,500
SBA Dollar	N/A	\$1,000	N/A	\$750
Sac Dollar	N/A	\$1,500	N/A	\$1,000

Bonded Coins

Donded 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	\$750	\$1,500
Jefferson Nickel	\$1,000	\$2,000
Roosevelt Dime Silver	\$1,000	-
Roosevelt Dime Clad	\$600	\$3,000
Washington Quarter Silver	\$5,000	_
Washington Quarter Clad	\$2,000	_
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

After 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	_	_	\$15,000
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	_	\$2,000
Lincoln Cent Wheat Ears	\$750	_
Lincoln Cent Memorial	\$75	\$125
3 Cent Nickel	_	\$5,000
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	\$3,000
Sac Dollar	_	_

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	\$2,000	\$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	_	_	-	\$50,000
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	\$10,000
IKE Dollar	_	_	_	_
SBA Dollar	\$7,500	_	\$15,000	_
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.

Denomination	Off-Metal Planchet	Circulated	AU	Unc	Choice Unc - Gem
Lincoln Cent 1943 Transitional	Copper Cent Planchet	\$40,000 +	\$75,000 +	\$100,000 +	\$150,000 +
Lincoln Cent 1944 Transitional	Steel Cent Planchet	\$7,500	\$17,500	\$25,000	\$40,000
Lincoln Cent 1964 Transitional	Clad Dime Planchet	\$2,500	\$4,000	\$7,500	\$10,000
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	\$10,000	\$12,500
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	\$10,000	\$12,500
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	\$10,000	\$12,500
Kennedy Half 1965 Transitional	Silver Half Planchet	\$5,000	\$6,500	\$7,500	\$10,000
Kennedy Half 1964 Transitional	Clad Quarter Planchet	\$5,000	\$7,500	\$10,000	\$12,500
Kennedy Half 1965 Transitional	Silver Quarter Planchet	\$6,000	\$7,500	\$8,000	\$10,000
Ike Dollar Transitional	40% Silver Planchet	\$2,750	\$3,000	\$3,500	\$5,000
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	\$3,000	\$12,500	\$25,000
\$1 Gold Type 2	\$6,000	_	\$12,500	_	_
\$1 Gold Type 3	\$4,000	\$7,500	\$4,000	\$10,000	\$25,000
\$2½ Liberty	\$5,000	\$7,500	\$3,000	\$10,000	\$25,000
\$2½ Indian	_	_	\$3,000	\$7,500	\$20,000
\$3 Indian	\$7,500	\$20,000	\$6,000	_	_
\$5 Liberty	\$6,000	\$12,500	\$5,000	\$20,000	\$30,000
\$5 Indian	_	_	\$5,000	\$20,000	\$40,000
\$10 Liberty	\$10,000	\$20,000	\$6,000	\$30,000	\$50,000
\$10 Indian	_	_	\$6,000	\$30,000	\$50,000
\$20 Liberty	\$10,000	\$25,000	\$7,500	\$50,000	\$150,000
\$20 St. Gaudens	_	_	\$7,500	_	_
\$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

An 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	\$4,000
Shield Nickel	\$1,000	\$1,500	\$2,000	\$4,000
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	\$4,000
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

Die Caps

Die caps are 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	\$25,000	\$50,000	_	_
Indian Cent 1859	\$20,000	\$50,000	_	-
Indian Cent 1860-1864	\$15,000	\$50,000	_	-
Indian Cent 1864-1909	\$15,000	\$50,000	_	_
Lincoln Cent 1943 Steel	_	-	_	-
Lincoln Cent Wheat Ears	\$1,000	\$1,500	\$500	\$750
Lincoln Cent Memorial	\$150	\$200	\$50	\$100
2 Cent Piece	\$17,500	\$50,000	\$15,000	\$30,000
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	\$25,000	\$30,000	\$12,500	\$20,000
Mercury Dime (2 Known)	\$7,500	\$15,000	_	-
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	\$200
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

Double Denominations

One 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	\$750
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	N/A	\$750	\$1,000
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

Brockages

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	\$10,000
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	\$6,000
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	\$5,000
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	\$10,000	\$15,000
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	\$30,000
IKE Dollar	\$2,000	\$3,000
SBA Dollar	N/A	\$1,000 - \$2,500
Sac Dollar	N/A	\$1,500 - \$3,000

Off-Center Strikes

Off-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.

Denomination	10% - 15% XF/AU	25% - 60% XF/AU	10% - 15% Unc	25% - 60% Unc
Large Cent	\$400	\$2,500	\$1,000	\$7,500
Flying Eagle Cent (1857 – 1858)	\$2,500	\$10,000	\$5,000	\$25,000
Indian Cent	\$100	\$400	\$200	\$600
Lincoln Cent 1930 and Earlier	\$75	\$300	\$150	\$750
Lincoln Cent 1943 Steel	\$40	\$250	\$100	\$500
Proof Lincoln Cent	N/A	N/A	\$1,500	\$3,000
3 Cent Nickel	\$300	\$1,500	\$600	\$3,500
3 Cent Silver	\$1,000	\$5,000	\$2,000	_
Shield Nickel	\$750	\$2,500	\$1,000	\$7,500
Liberty Nickel	\$250	\$1,000	\$500	\$2,500
Buffalo Nickel	\$250	\$750	\$400	\$1,500
Jefferson Nickel War Time	\$100	\$500	\$200	\$1,000
Proof Jefferson Nickel	N/A	N/A	\$2,000	\$5,000
Seated Half Dime Legend	\$3,000	\$7,500	\$5,000	\$15,000
Seated Dime Legend	\$2,000	\$7,000	\$3,500	\$10,000
Barber Dime	\$300	\$1,500	\$500	\$2,500
Mercury Dime	\$100	\$750	\$150	\$1,250
Proof Clad Dime	N/A	N/A	\$2,500	\$5,000
Barber Quarter	\$1,500	\$5,000	\$2,500	\$10,000
Standing Liberty Quarter	\$5,000	_	\$15,000	_
Washington Quarter Silver	\$50	\$100	\$75	\$150
State Quarter	N/A	N/A	\$75	\$300
Proof Clad Quarter	N/A	N/A	\$3,000	\$6,000
Barber Half	\$3,000	\$8,500	\$5,000	_
Walking Liberty Half	\$4,000	\$12,500	\$7,500	_
Franklin Half	\$2,500	\$4,000	\$5,000	\$10,000
Kennedy Half Silver	\$100	\$500	\$250	\$1,000
Kennedy Half Clad	\$60	\$250	\$100	\$400
Proof Clad Half	N/A	N/A	\$4,000	\$7,500
Morgan Dollar	\$3,000	\$13,500	\$7,500	\$20,000
Peace Dollar	\$7,500	\$15,000	\$8,500	\$30,000
IKE Dollar	\$125	\$1,250	\$150	\$2,000
SBA Dollar	N/A	N/A	\$100	\$500
Sac Dollar	N/A	N/A	\$1,000	\$3,500

Off-Metals

Off-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.

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	\$10,000	\$30,000	\$40,000	_
Lincoln Cent Before 1919	Dime Planchet	\$4,000	\$6,500	\$10,000	
Lincoln Cent Before 1919	Foreign Planchet	\$1,500	\$3,000	\$6,000	ı
Lincoln Cent 1919 – 1940	Dime Planchet	\$2,000	\$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 +	\$75,000 +	\$100,000 +	\$150,000 +
Lincoln Cent 1944 Transitional	Steel Cent Planchet	\$7,500	\$17,500	\$25,000	\$40,000
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	Clad Dime Planchet	\$2,500	\$4,000	\$7,500	\$10,000
Lincoln Cent 1965 Transitional	Silver Dime Planchet	\$2,750	\$4,500	\$6,000	\$7,500
Shield Nickel	Foreign Planchet	\$7,500	\$12,500	_	_
Shield Nickel	Cent Planchet	\$10,000	\$17,500	\$25,000	_
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	\$7,500	\$12,500	_
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	\$2,000	\$3,000	\$5,000
Jefferson Nickel 1964 and Earlier	Silver Dime Planchet	\$200	\$300	\$350	\$400
Jefferson Nickel 1965 and Later	Clad Dime Planchet	\$150	\$200	\$225	\$250
Roosevelt Dime Silver	Foreign Planchet	\$2,000	\$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	\$10,000	\$12,500
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

Off-Metals

Denomination	Off-Metal Planchet	Circulated	AU	Unc	Choice Unc - Gem
Washington Quarter Clad	Nickel Planchet	\$100	\$150	\$200	\$250
Washington Quarter	Silver Dime Planchet	\$300	\$400	\$500	\$650
Washington Quarter	Clad Dime Planchet	\$250	\$300	\$350	\$400
Washington Quarter 1964 Transitional	Clad Quarter Planchet	\$5,000	\$6,500	\$10,000	\$12,500
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	\$25,000	\$40,000
Walking Half	Foreign Planchet	\$10,000	\$15,000	\$20,000	\$30,000
Franklin Half	Cent Planchet	\$3,000	\$4,000	\$5,000	\$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	Cent Planchet	\$750	\$850	\$1,000	\$1,500
Kennedy Half Clad	Nickel Planchet	\$750	\$850	\$1,000	\$1,250
Kennedy Half Clad	Dime Planchet	\$750	\$850	\$1,000	\$1,400
Kennedy Half Clad	Quarter Planchet	\$350	\$400	\$450	\$500
Kennedy Half 1964 Transitional	Clad Half Planchet	\$5,000	\$6,000	\$10,000	\$12,500
Kennedy Half 1965 Transitional	Silver Half Planchet	\$5,000	\$6,500	\$7,500	\$10,000
Kennedy Half 1964 Transitional	Clad Quarter Planchet	\$5,000	\$7,500	\$10,000	\$12,500
Kennedy Half 1965 Transitional	Silver Quarter Planchet	\$6,000	\$7,500	\$8,000	\$9,000
Ike Dollar	Cent Planchet	\$10,000	\$12,500	\$15,000	\$17,500
Ike Dollar	Nickel Planchet	\$10,000	\$12,500	\$15,000	\$17,500
Ike Dollar	Dime Planchet	\$7,500	\$8,500	\$10,000	\$12,500
Ike Dollar	Quarter Planchet	\$10,000	\$12,500	\$15,000	\$17,500
Ike Dollar	Half Planchet	\$1,600	\$1,750	\$2,000	\$3,000
Ike Dollar	Foreign Planchet	\$900	\$1,000	\$1,250	\$1,500
Ike Dollar Transitional	40% Silver Planchet	\$2,750	\$3,000	\$3,500	\$5,000
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	\$600	\$850	\$1,000
Sac Dollar	Cent Planchet	N/A	\$8,000	\$9,000	\$10,000
Sac Dollar	Nickel Planchet	N/A	\$7,500	\$8,000	\$9,000
Sac Dollar	Dime Planchet	N/A	\$8,000	\$9,000	\$10,000
Sac Dollar	Quarter Planchet	N/A	\$1,500	\$2,000	\$2,500

Exclusive Discounts

Good for purchases online, on eBay and at coin shows!

alscoins.com

\$10 off a purchase of a mint error valued at \$100 or more from Al's Coins.

Offer valid on purchases made from alscoins.com, eBay and at coin shows. This offer is good for any purchase made in the year 2007. 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 2007. One coupon per purchase. This coupon can not be used in conjunction with any other offer.

MINTERRORNEWS MAGAZINE

Bringing the latest mint error news to the collector.

Issues of Mint Error News Magazine are available for you to read online at minterrornews.com

Mike Byers is the Publisher & Editor of Mint Error News Magazine

Fascinating Mint Errors

Editor's Note: Although these unique and dramatic mint errors have been featured in previous issues of Mint Error News Magazine, we feel that the new error coin collector would enjoy viewing these spectacular pieces.

Chile 10 Pesos Double Struck on Feeder Finger

Double Struck French 5 Francs on Spoon!!

Canadian 1978 Cent Multi Struck Over 1974 \$10 Olympic Commemorative

Fascinating Mint Errors

1983-P Washington Quarter Struck Over Arcade Token NGC MS 65

Proof Ike Dollar Struck on a 2 Gram Aluminum Planchet PCGS Proof 64 Cameo

2000-P Sacagawea Dollar Double Struck on Feeder Finger Tip PCGS MS 65

Connecticut Quarter Unique Fold-Over Gem BU

Page 105 minterrornews.com

Mint Error Prices: Then & Now

by Mike Byers (mikebyers.com)

From 1974 - 1978 I mailed out over 25 price lists of major mint errors. My all time favorite was my first catalog which was photographed, printed and distributed in 1975 by John Devine (Lonesome John) from Newbury Park, CA. It was a 26 page catalog

containing the finest major mint errors with photographs, descriptions and prices.

Readers who are starting to collect mint errors will find it interesting to compare today's prices of major mint errors with those of 1975. It is amazing to see what these coins sold for and what they are worth today!

MINTERRORNEWS MINUSEUM

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. To view more unique rarities go to mikebyers.com and click on the "museum" link.

Mint Error Museum

Photos From The Mint

by Fred Weinberg (fredweinberg.com)

Trecently toured the U.S. Mint in Philadelphia. Here are some of the photos that were taken during the tour. They show different stages of the minting process. I wanted to share the tour with the readers of Mint Error News Magazine.

Blanks stuck at bottom of "trap door" bin How Off-Metals can be struck

Feeder Finger with State Quarter

Cent Blank Planchets being fed up into Feeder Mechanism to be struck

Coin bin with freshly struck State Quarters

Riddler "bouncing" coins to filter out errors

Schuler Press

Ballistic Bag Operation

Fred Weinberg & Co.

Member. Professional Numismatists Guild; Professional Coin Grading Service; Industry Council for Tangible Assets.

WHOLESALE PRICE LIST OF MAJOR MINT ERROR COINS & CURRENCY

We proudly offer many dramatic & very Rare Type coins, and more current Errors (1960's + 1970's) that have not been on the market for 20-30 years. These really "Fresh" Errors are from a collection put together in the late 1960's thru the 1980's, and many were originally purchased directly from Phil Steiner/Mike Zimpher, well-known mid-west dealers back then.

Don't forget you can view all Certified Error Coins and Error Currency on our website (www.FredWeinberg.com). Every customer ordering over \$100 off this list/website will receive a special "Year End Thank You" gift. There are many Reduced Prices from the unsold coins on our June list. When ordering by phone or email, please list the page #, short description of the item (Date, Error, Grade, and Price), so we know exactly what coin (s) you are interested in.

We accept Checks, Money Orders, & Pay-Pal Sorry No Credit Cards...We always pay for all Postage & Insurance fees for U.S. shipments. Paying via Pay-Pal: Just use our email address (Fred@Fredweinberg.com) as the receipent when sending funds.

Note: The PCGS/NGC Certified section of better Major Mint Errors start after the raw listings.

Abbreviations Used:

DSBS=Die Struck Both Sides, (refers to a D/S coin's second strike) F/O=Flip-over D/S=Double Struck B/S=Broadstruck FS=Full Steps FB=Full Bands FBL=Full Bell Lines RD=Red R+B=Red & Brown PL=Proof-Like CCW=Counter-Clockwise DAS=Die Adjustment Strike

Note: Clip %'s are by actual weight, not appearance (most clips "look larger" than % of clip).

Editor's Note: Fred Weinberg's price list was originally published in November of 2006. The following list is a selection of Fred Weinberg's inventory and is current as of March 31, 2007. To view the complete inventory list, please visit fredweinberg.com.

MAJOR MINT ERROR PRICE LIST OF U.S. COINS	
1999 STATE QUARTER ERRORS	
N.D. Statehood Quarter NGC MS-66	\$1,850
Deep Obverse Die Cap. Probably from 1999. This beautiful	
obverse Die Cap piece has very high walls for a quarter!	
1999-D Delaware Quarter PCGS MS-63	\$400
180 Degree Rotated Reverse. Scarce this grade-Full 180 rotation.	
1999-D Delaware Quarter PCGS MS-63	\$800
Double Struck-Second strike 85% Off-Center. DSBS.	

1999-D Delaware Quarter NGC MS-63	\$750
Struck on a <i>Nickel</i> planchet.	
1999-D Delaware Quarter PCGS MS-64	\$825
Struck on a <i>Nickel</i> planchet. (2-A)	
1999-D Pennsylvania Quarter NGC MS-65	\$2,850
Multi-Struck with missing area (Tag reads). This PA 25c has been	
struck at <i>least</i> 26 times. The main strike has 15+ strikes, and the	
secondary strike has @ least 11 strikes. Coin is much larger in	
diameter than a Sac. \$1, and approx. 20% of the plan missing.	
Probably the most strikes known on any States Quarter.	
1999-P New Jersey Quarter PCGS MS-64	\$2,000
Struck on a <i>Nickel</i> planchet. Comes with NGC Tag too.	
1999-P New Jersey Quarter PCGS MS-66	\$2,500
Struck on a <i>Nickel</i> planchet. Rare State only 4-5 known.	
1999-P Georgia Quarter PCGS MS-64	\$200
Struck 20% Off-Center.	
1999-P Connecticut Quarter PCGS MS-62	\$3,250
STRUCK ON FEEDER FINGERS - (Wt: 21.6 Grs.) The Mint no	
longer uses this type of Aluminum Feeder Fingers	
2000 STATE QUARTER ERRORS	
2000-P Maryland Quarter PCGS MS-63	\$450
Reverse Clad Layer Missing. Full Red.	
2000-P South Carolina Quarter (s) PCGS MS-65	\$50
Broadstruck out of collar. (No reeding)	
2000-P South Carolina Quarter (s) PCGS MS-66	\$65
Broadstruck out of collar. (No reeding)	
2000-P Virginia Quarter PCGS MS-63	\$200
Struck 20% Off-Center-Very scarce .	
2001 STATE QUARTER ERRORS	
(2001) New York Quarter PCGS MS-63	\$800
Struck 70 % Off-Center @ 2:00. Until this piece recently surfaced,	
there were no known Off-Center New York Quarters more than	
10% O/C. This is the best & farthest O/C New York Quarter known.	
2001 North Carolina Quarter PCGS MS-66	\$115
Struck 10% Off-Center. (3-A)	
2004 STATE QUARTER ERRORS	
2004-P Florida Quarter PCGS MS-65	\$2,000
Struck on a <i>Nickel</i> planchet.	
2004-P Florida Quarter PCGS MS-67	\$2,750
Struck on <i>Nickel</i> Planchet-Finest known-Highest Grade.	

2004-P Florida Quarter PCGS MS-62 Struck 70% off-center w/F.F. contact (Tag reads). The only known off-center Florida 25c. Has Feeder Finger contact & buckled planchet. 2004-D Wisc. Quarter's (2 pc. set) PCGS MS-66/66	\$1,300
off-center Florida 25c. Has Feeder Finger contact & buckled planchet.	
2004-D Wisc. Quarter 5 (2 pc. Set) 1 000 Mo-00/00	\$4,000
Extra Leaf High & Extra Leaf Low 2pc. Set. Very scarce in this	Ψ+,000
grade. Collector's Universe Value Price Guide \$5,750/set (2-A)	
2005 STATE QUARTER ERRORS	
2005-D California Quarter (s) PCGS MS-64	\$75
Uncentered Broadstrike (Tag reads) (Looks 5% O/C) Scarce year.	Ψίσ
2005-D California Quarter (s) PCGS MS-65	\$100
Uncentered Broadstrike (Tag reads) (Looks 5% O/C) Scarce State.	Ψ100
2005-D California Quarter (s) PCGS MS-66	\$115
Uncentered Broadstrike (Tag reads) (Looks 5% O/C) Scarce grade.	Ψ113
2005-Oregon Quarter NGC MS-67	\$200
5% Clipped planchet.	4200
2005 Oregon Quarter NGC MS-64	\$220
15% Clipped planchet.	,
2005 Oregon Quarter NGC MS-67	\$300
15% Clipped planchet.	·
2005 Oregon Quarter PCGS MS-63	\$250
18% Clipped planchet. One of the largest known.	
2005 Oregon Quarter NGC MS-67	\$325
20% Clipped planchet. (2-A)	
2005 Oregon Quarter NGC MS-68	\$400
20% Clipped planchet. Rare this grade.	
2005 Kansas Quarter (Bison) PCGS MS-64	\$335
12% Double Clipped planchet.	
Half Dollar Errors	
1877-S Seated Liberty Half PCGS AU-50	\$650
Partial Collar strike-Not easily seen in the holder, but a very Rare	
coin for this type. We also believe it is a T.2 Hub (Breen pg. #408).	
1957 Franklin Half NGC MS-65 Full Bell Lines	\$6,250
Struck on a <i>Nickel</i> planchet. A very rare O/M-Highest graded.	
1959 Franklin Half PCGS MS-62	\$2,250
Struck on a <i>Type-I Silver Quarter</i> planchet.	
1959 Franklin Half NGC MS-63 Full Bell Lines	\$2,500
Struck on a Type-I Silver quarter planche <i>t</i> .	
1961 Franklin Half PCGS MS-63	\$2,200
Struck on a Silver Quarter planchet. Brilliant.	

1961-D Franklin Quarter NGC AU-58	\$4,750
Struck on a <i>Type-I NickeI</i> planchet. Missing from most collections.	4 1,1 3 3
1962-D Franklin Half PCGS MS-63 Full Bell Lines	\$2,100
Struck on a <i>Quarter</i> planchet.	ΨΞ,100
N.D. Franklin Half NGC MS-66BN	\$7,000
Struck on a <i>Cent</i> planchet. The finest known. Too bad-No Date!	ψ.,σσσ
1968-D Kennedy Half NGC-MS-68	\$2,250
Struck on <i>Clad Quarter</i> blank. Full date-finest known O/M Half.	Ψ=,=00
1971-S Kennedy PCGS Proof-66	\$750
Strong Clashed Dies O & R (Tag reads). <i>INCREDIBLE STRONG</i>	4.00
CLASHED DIES OBVERSE & REVERSE, especially on obverse.	
Superb PQ Original ToningRare like this.	
197x Kennedy Half PCGS MS-65	\$1,850
Multi-Struck on Scrap-68grs. (Tag Reads). A <i>huge</i> 1 1/2" in diameter	+ 1,223
40% scrap planchet that has been struck at least two times with	
the 2nd strike uniface obv. One of the largest Kennedy's seen!	
1989-P Kennedy Half PCGS MS-65	\$2,150
Multi-Struck Brockage & B/S (Tag Reads). This <i>huge</i> full lke-sized	ΨΞ,100
Kennedy Half has been struck at least twice with unusual dual	
Kennedy obverse Brockages <i>Very Dramatic</i>	
1989 Kennedy Half PCGS MS-63	\$185
Struck 12% Off-Center and Clashed Dies obverse and reverse.	, ,
N.D. Kennedy Half PCGS MS-65	\$2,600
Struck on a <i>Nickel</i> planchet. A beautiful Lustrous Gem!	, , , , , , ,
N.D. Kennedy Half NGC MS-65	\$2,250
Double Struck on Scrap plan (Tag Reads). Similar to the 197x	+-, -
also listed, this 1 1/2" in diameter Kennedy on scrap is Double	
Struck with the second obverse strike being uniface.	
1986 Silver American Eagle Dollar NGC MS-68	\$2,600
100% Reverse Struck-Thru. This is one of a handful of Silver Eagles	, , , , , , ,
that were struck thru a piece of 3-M Sanding paper disc. The dark disc	
is not with this piece (Only 3 known), but there are less than eight	
known both obverse and reverse struck-thru. Extremely rare.	
Morgan and Peace Dollars	
1887 Morgan Dollar NGC MS-64	\$900
Struck in wire rev-1/4"+ pc.of actual wire struck into rev @ 4:30.RARE	4000
1891-O Morgan Dollar NCS Fine Details	\$2,850
Struck 15% Off-Center @ 12:00. Improperly cleaned, this is still	4 =,300
a very scarce New Orleans Morgan Dollar. The obverse has no	
problems, but the reverse has numerous dark areas.	

Partial Collar Strike in New NGC "See Edge" holder. Scarce Date. 1921 Morgan Dollar PCGS MS-63 Unique-Struck 5% Off-Center and Clashed Dies Reverse. This PQ 5% O/C Dollar is also VAM 40-A "Pyramid Rev Die Clash" below tail feathers. A great coin that combines grade, appearance, off-center strike, and a high grade. Scarce VAM-UNIQUE N.D. New Orleans Morgan Dollar PCGS XF-45 Struck 25% Off-center @ 6:00. Morgan dollars struck this far off- center are excessively rare. This coin is from the New Orleans Mint, and who's scarcity for Errors is compensated for the lack of date showing on a Silver Dollar strike this far off-center. N.D. Morgan/Peace Dollar PCGS MS-61 T-I (No Rim) Silver Blank planchet. Very rare. (2-A) N.D. Morgan/Peace Dollar PCGS MS-61 T-II (Upset Rim) Silver Blank planchet. Very rare. (2-A) Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900 (Both PCGS MS-64) Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar PCGS MS-64 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. (3-A) N.D. "D" Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. (3-A) N.D. "D" Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. (3-A) N.D. "D" Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. (3-A) N.D. "Bollar PCGS MS-65 Struck on a Clad Half Dollar planchet. (3-A) N.D. "Bollar PCGS MS-65 Struck on a Clad Half Dollar planchet. (3-A) N.D. Susan B. Anthony Dollar PCGS MS-64 Struck on a Clad Half Dollar planchet. (3-A) N.D. Susan B. Anthony PCGS MS-65Red Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (5) PCGS MS-61 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (5) PCGS MS-61 Blank planchet Type-II (1899-S Morgan Dollar NGC AU-53	\$375
1921 Morgan Dollar PCGS MS-63 Unique-Struck 5% Off-Center and Clashed Dies Reverse. This PQ 5% O/C Dollar is also VAM 40-A "Pyramid Rev Die Clash" below tail feathers. A great coin that combines grade, appearance, off-center strike, and a high grade. Scarce VAM-UNIQUE N.D. New Orleans Morgan Dollar PCGS XF-45 Struck 25% Off-center @ 6:00. Morgan dollars struck this far off- center are excessively rare. This coin is from the New Orleans Mint, and who's scarcity for Errors is compensated for the lack of date showing on a Silver Dollar strike this far off-center. N.D. Morgan/Peace Dollar PCGS MS-61 T-I (No Rim) Silver Blank planchet. Very rare. (2-A) N.D. Morgan/Peace Dollar PCGS MS-61 T-II (Upset Rim) Silver Blank planchet. Very rare. (2-A) Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900 (Both PCGS MS-61) Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" like Dollar PCGS MS-65 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar plan (after 1973 Type)Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II. (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II. With Upset Rim.		·
Unique-Struck 5% Off-Center and Clashed Dies Reverse. This PQ 5% O/C Dollar is also VAM 40-A "Pyramid Rev Die Clash" below tail feathers. A great coin that combines grade, appearance, off-center strike, and a high grade. Scarce VAM-UNIQUE N.D. New Orleans Morgan Dollar PCGS XF-45 Struck 25% Off-center @ 6:00. Morgan dollars struck this far off-center are excessively rare. This coin is from the New Orleans Mint, and who's scarcity for Errors is compensated for the lack of date showing on a Silver Dollar strike this far off-center. N.D. Morgan/Peace Dollar PCGS MS-61 T-I (No Rim) Silver Blank planchet. Very rare. (2-A) N.D. Morgan/Peace Dollar PCGS MS-61 T-I (Upset Rim) Silver Blank planchet. Very rare. (2-A) Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900 (Both PCGS MS-61) Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar PCGS MS-63 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar plan. (after 1973 Type) Highest grade. 1980-S Susan B. Anthony PCGS MS-65 Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II. With Upset Rim.		\$5,750
PQ 5% O/C Dollar is also VAM 40-A "Pyramid Rev Die Clash" below tail feathers. A great coin that combines grade, appearance, off-center strike, and a high grade. Scarce VAM-UNIQUE N.D. New Orleans Morgan Dollar PCGS XF-45 \$11,500 Struck 25% Off-center @ 6:00. Morgan dollars struck this far off- center are excessively rare. This coin is from the New Orleans Mint, and who's scarcity for Errors is compensated for the lack of date showing on a Silver Dollar strike this far off-center. N.D. Morgan/Peace Dollar PCGS MS-61 T-I (No Rim) Silver Blank planchet. Very rare. (2-A) N.D. Morgan/Peace Dollar PCGS MS-61 T-II (Upset Rim) Silver Blank planchet. Very rare. (2-A) Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900 (Both PCGS MS-61) Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 \$1,750 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar PCGS MS-64 \$3,100 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-64 \$3,500 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. N.D. Ike Dollar PCGS MS-64 \$3,500 Struck on a Clad Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 \$3,500 Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Dollar planchet. Struck on a Clad Half Doll		. ,
off-center strike, and a high grade. Scarce VAM-UNIQUE N.D. New Orleans Morgan Dollar PCGS XF-45 \$11,500 Struck 25% Off-center @ 6:00. Morgan dollars struck this far off-center are excessively rare. This coin is from the New Orleans Mint, and who's scarcity for Errors is compensated for the lack of date showing on a Silver Dollar strike this far off-center. N.D. Morgan/Peace Dollar PCGS MS-61 T-I (No Rim) Silver Blank planchet. Very rare. (2-A) N.D. Morgan/Peace Dollar PCGS MS-61 T-II (Upset Rim) Silver Blank planchet. Very rare. (2-A) Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900 (Both PCGS MS-61) Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 \$17,750 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 \$1,000 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar plan. (after 1973 Type) Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 \$3,500 Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (5) PCGS MS-61 \$135 Blank planchet Type-II. (Tag reads "2000") N.D. Sacagawea Dollar (9) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim.	1 ·	
N.D. New Orleans Morgan Dollar PCGS XF-45 Struck 25% Off-center @ 6:00. Morgan dollars struck this far off-center are excessively rare. This coin is from the New Orleans Mint, and who's scarcity for Errors is compensated for the lack of date showing on a Silver Dollar strike this far off-center. N.D. Morgan/Peace Dollar PCGS MS-61 T-I (No Rim) Silver Blank planchet. Very rare. (2-A) N.D. Morgan/Peace Dollar PCGS MS-61 T-II (Upset Rim) Silver Blank planchet. Very rare. (2-A) Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900 (Both PCGS MS-61) Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-64 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. N.D. Susan B. Anthony Dollar PCGS MS-62 Susan B. Anthony PCGS MS-65 Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II. With Upset Rim.	below tail feathers. A great coin that combines grade, appearance,	
N.D. New Orleans Morgan Dollar PCGS XF-45 Struck 25% Off-center @ 6:00. Morgan dollars struck this far off-center are excessively rare. This coin is from the New Orleans Mint, and who's scarcity for Errors is compensated for the lack of date showing on a Silver Dollar strike this far off-center. N.D. Morgan/Peace Dollar PCGS MS-61 T-I (No Rim) Silver Blank planchet. Very rare. (2-A) N.D. Morgan/Peace Dollar PCGS MS-61 T-II (Upset Rim) Silver Blank planchet. Very rare. (2-A) Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900 (Both PCGS MS-61) Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-64 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar planchet. N.D. Susan B. Anthony Dollar PCGS MS-62 Susan B. Anthony PCGS MS-65 Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II. With Upset Rim.	off-center strike, and a high grade. Scarce VAM- <i>UNIQUE</i>	
center are excessively rare. This coin is from the New Orleans Mint, and who's scarcity for Errors is compensated for the lack of date showing on a Silver Dollar strike this far off-center. N.D. Morgan/Peace Dollar PCGS MS-61 T-I (No Rim) Silver Blank planchet. Very rare. (2-A) N.D. Morgan/Peace Dollar PCGS MS-61 T-II (Upset Rim) Silver Blank planchet. Very rare. (2-A) N.D. Morgan/Peace Dollar PCGS MS-61 T-II (Upset Rim) Silver Blank planchet. Very rare. (2-A) Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900 (Both PCGS MS-61) Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 \$2,750 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar PCGS MS-64 \$3,100 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar plan. (after 1973 Type)Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 \$375 Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red \$7,500 Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 \$3300 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim.		\$11,500
Mint, and who's scarcity for Errors is compensated for the lack of date showing on a Silver Dollar strike this far off-center. N.D. Morgan/Peace Dollar PCGS MS-61 T-I (No Rim) Silver Blank planchet. Very rare. (2-A) N.D. Morgan/Peace Dollar PCGS MS-61 T-II (Upset Rim) Silver Blank planchet. Very rare. (2-A) Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900 (Both PCGS MS-61) Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 \$2,750 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 \$3,100 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar plan. (after 1973 Type) Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 Syson Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II (With Upset Rim.	Struck 25% Off-center @ 6:00. Morgan dollars struck this far off-	
of date showing on a Silver Dollar strike this far off-center. N.D. Morgan/Peace Dollar PCGS MS-61 T-I (No Rim) Silver Blank planchet. Very rare. (2-A) N.D. Morgan/Peace Dollar PCGS MS-61 T-II (Upset Rim) Silver Blank planchet. Very rare. (2-A) Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900 (Both PCGS MS-61) Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 \$2,750 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 \$3,100 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 \$3,500 Struck on a Clad Half Dollar planc, (after 1973 Type) Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red \$7,500 Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 \$330 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	center are excessively rare. This coin is from the New Orleans	
N.D. Morgan/Peace Dollar PCGS MS-61 T-I (No Rim) Silver Blank planchet. Very rare. (2-A) N.D. Morgan/Peace Dollar PCGS MS-61 \$1,500 T-II (Upset Rim) Silver Blank planchet. Very rare. (2-A) Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900 (Both PCGS MS-61) Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 \$2,750 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 Struck on a Clad Half Dollar planchet.(2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 \$3,100 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar plan.(after 1973 Type)Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II. With Upset Rim.	Mint, and who's scarcity for Errors is compensated for the lack	
T-I (No Rim) Silver Blank planchet. Very rare. (2-A) N.D. Morgan/Peace Dollar PCGS MS-61 T-II (Upset Rim) Silver Blank planchet. Very rare. (2-A) Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900 (Both PCGS MS-61) Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 \$2,750 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 \$3,100 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 \$13,500 Struck on a Clad Half Dollar plan. (after 1973 Type) Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim.	of date showing on a Silver Dollar strike this far off-center.	
N.D. Morgan/Peace Dollar PCGS MS-61 T-II (Upset Rim) Silver Blank planchet. Very rare. (2-A) Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900 (Both PCGS MS-61) Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 \$2,750 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 \$3,100 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 \$3,500 Struck on a Clad Half Dollar plan. (after 1973 Type) Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 Sysan B. Anthony PCGS MS-65 N.D. Susan B. Anthony PCGS MS-65Red Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim.	N.D. Morgan/Peace Dollar PCGS MS-61	\$1,750
T-II (Upset Rim) Silver Blank planchet. Very rare. (2-A) Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900 (Both PCGS MS-61) Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 \$2,750 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 Struck on a Clad Half Dollar planchet.(2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 \$3,100 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar plan.(after 1973 Type)Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	T-I (No Rim) Silver Blank planchet. Very rare. (2-A)	
Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900 (Both PCGS MS-61) Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 \$2,750 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 \$2,800 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 \$3,100 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 \$3,500 Struck on a Clad Half Dollar plan. (after 1973 Type) Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 (Deverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 \$300 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63	N.D. Morgan/Peace Dollar PCGS MS-61	\$1,500
(Both PCGS MS-61) Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 \$2,750 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 \$2,800 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 \$3,100 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 \$3,500 Struck on a Clad Half Dollar plan. (after 1973 Type) Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 \$375 Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red \$7,500 Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 \$330 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim.	T-II (Upset Rim) Silver Blank planchet. Very rare. (2-A)	
Ike and Susan B. Anthony Dollars 197x Ike Dollar PCGS MS-64 \$2,750 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 \$2,800 Struck on a Clad Half Dollar planchet.(2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 \$3,100 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 \$3,500 Struck on a Clad Half Dollar plan. (after 1973 Type) Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 \$375 Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red \$7,500 Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 \$330 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63	Buy T-I and T-II Blank Silver Dollar planchets as a set for \$2,900	
197x Ike Dollar PCGS MS-64 Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 Struck on a Clad Half Dollar planchet.(2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar plan.(after 1973 Type)Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 Susan B. Anthony Dollar PCGS MS-62 Susan B. Anthony PCGS MS-65 Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	(Both PCGS MS-61)	
Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag) N.D. "D" Ike Dollar PCGS MS-62 Struck on a Clad Half Dollar planchet. (2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar plan. (after 1973 Type) Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63	Ike and Susan B. Anthony Dollars	
N.D. "D" Ike Dollar PCGS MS-62 Struck on a Clad Half Dollar planchet.(2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar plan.(after 1973 Type)Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red S7,500 Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	197x Ike Dollar PCGS MS-64	\$2,750
Struck on a Clad Half Dollar planchet.(2-A) N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 \$3,100 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 \$3,500 Struck on a Clad Half Dollar plan.(after 1973 Type)Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red \$7,500 Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	Struck 30% Off-Center @ 3:00. Rare this far O/C (AC MS-65 Tag)	
N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64 Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar plan.(after 1973 Type)Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	N.D. "D" lke Dollar PCGS MS-62	\$2,800
Struck on a Half Dollar planchet. N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar plan.(after 1973 Type)Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	Struck on a <i>Clad Half Dollar</i> planchet.(2-A)	
N.D. Ike Dollar PCGS MS-65 Struck on a Clad Half Dollar plan.(after 1973 Type)Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Slank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	N.D. "D" Ike Dollar (1971 TYPE) PCGS MS-64	\$3,100
Struck on a Clad Half Dollar plan. (after 1973 Type) Highest grade. 1980-S Susan B. Anthony Dollar PCGS MS-62 Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red \$7,500 Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63	Struck on a <i>Half Dollar</i> planchet.	
1980-S Susan B. Anthony Dollar PCGS MS-62 Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red Struck on a <i>Cent</i> planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63	N.D. Ike Dollar PCGS MS-65	\$3,500
Obverse Clad Layer Missing. Scarcer than prior years. Nice Red. N.D. Susan B. Anthony PCGS MS-65Red Struck on a Cent planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 \$300 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	Struck on a <i>Clad Half Dollar</i> plan.(after 1973 Type)Highest grade.	
N.D. Susan B. Anthony PCGS MS-65Red Struck on a <i>Cent</i> planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 S135 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63	1980-S Susan B. Anthony Dollar PCGS MS-62	\$375
Struck on a <i>Cent</i> planchet. A beautiful Gem with great original luster. We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 \$300 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	Obverse Clad Layer Missing. Scarcer than prior years. Nice Red.	
We recently sold an AU-58 for \$6,250. SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 \$300 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	N.D. Susan B. Anthony PCGS MS-65Red	\$7,500
SACAGAWEA DOLLARS (2000) Sacagawea Dollar (s) PCGS MS-61 \$300 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	Struck on a <i>Cent</i> planchet. A beautiful Gem with great original luster.	
(2000) Sacagawea Dollar (s) PCGS MS-61 \$300 Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	We recently sold an AU-58 for \$6,250.	
Blank planchet Type-II (Tag reads "2000") N.D. Sacagawea Dollar (s) PCGS MS-61 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	SACAGAWEA DOLLARS	
N.D. Sacagawea Dollar (s) PCGS MS-61 \$135 Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	(2000) Sacagawea Dollar (s) PCGS MS-61	\$300
Blank planchet Type-II. With Upset Rim. 2000 Sacagawea Dollar PCGS MS-63 \$700	Blank planchet Type-II (Tag reads "2000")	
2000 Sacagawea Dollar PCGS MS-63 \$700	N.D. Sacagawea Dollar (s) PCGS MS-61	\$135
	Blank planchet Type-II. With Upset Rim.	
Reverse Manganese Layer missing. Full Red. Scarce.	2000 Sacagawea Dollar PCGS MS-63	\$700
	Reverse Manganese Layer missing. Full Red. Scarce.	

2000 Sacagawea Dollar PCGS MS-64	\$4,800
Double Denomination on a Struck Maryland Quarter. Very strong	
detail shows on both sides & full quarter date shows @ 12:00 obv.	
2000 Sacagawea Dollar PCGS MS-64	\$4,800
Double Denomination on a Struck Maryland Quarter. Another	
nice example, but flipped over. Strong good detail on both sides.	
2000 Sacagawea Dollar NGC MS-65	\$4,800
Double Denomination on a struck Maryland Quarter.(Flipped-over).	
Also good details shows including quarter date @ 9:00 obverse.	
2000 Sacagawea Dollar NGC MS-65	\$5,000
Double Denomination on a struck Maryland Quarter. A second	
Brilliant PQ NGC Gem!	
2000 Sacagawea Dollar PCGS MS-67	\$5,500
Double Denomination on a struck Maryland Quarter. Full date	
shows @ 4:30 obverse below Sac date. Highest graded/Finest Known.	
2000 Sacagawea Dollar NGC MS-66	\$5,000
Struck on a Foreign Planchet. 7.07 gms. (Tag reads). Looks	
"Silver" & is only the 4th or 5th known Sac. struck on a Foreign Plan.	
2000 Sacagawea Dollar PCGS MS-67	\$1,200
Large Uncentered Broadstrike. This coin looks 10% off-center.	
Great luster and surfaces. What a beaut!.	
2000-P Sacagawea Dollar PCGS MS-66	\$2,250
Double Struck-Both strikes off-center 10% @ 7:00. Good separation.	
2000-P Sacagawea Dollar PCGS MS-65	\$2,400
Double Struck, off-center 10% & 20%. Both Dates/Mint marks show.	
2000-P Sacagawea Dollar PCGS MS-65	\$2,400
Double Struck-Second strike 60% off-center @ 2:00.	
2000-P Sacagawea Dollar PCGS MS-66	\$2,200
Double Struck and Broadstruck plus 11% Straight End Clip plan.	
This coin has been actually struck 3-4 times (Close overlap), and	
has a large 11% Clipped planchet on the blank portion @ 11:30.	
2000-P Sacagawea Dollar PCGS MS-65	\$2,600
Triple struck-2nd/3rd dates 20% off-center @ 7:00. Full date shows	
on last strike, only "00 P" shows on first strike.	
2000-P Sacagawea Dollar PCGS MS-64	\$2,600
Triple Struck-Second & third strikes 25% off-center @ 8:00. "000-P"	
shows from first strike and full dates show on third strike.	

2000 Sacagawea Dollar PCGS MS-63	\$2,650
Triple Struck-Second & third strikes 30% off-center @ 8:00. Full	
date shows second strike & "000 P" shows on first strike.	
2000 Sacagawea Dollar PCGS MS-65	\$3,250
Quadruple Struck & 15% Double Clip (Tag Reads). First strike	
normal w/2 clips, 2nd-3rd-4th are 20-25% O/C. Unusual combo.	
2000-P Sacagawea Dollar PCGS MS-63	\$3,400
Struck Four Times. The 2nd, 3rd, & 4th strikes are 75%-80% O/C	
The last 3 strikes are @ 6:30-9:30. DSBS4 Strikes!	
2000-P Sacagawea Dollar PCGS MS-64	\$3,850
Struck Four Times-Second strike rotated in collar, third & fourth	
strikes are 50% off-center. Two full dates shows PQ.	
2000-P Sacagawea Dollar PCGS MS-65	\$4,500
Struck Six times. Second-sixth strikes are 30% off-center @ 8:00.	
Great look. One and one half dates show.	
2000-P Sacagawea \$1 NEW ANACS CACHE MS-63	\$6,500
Struck <i>Fifteen Times</i> -1st strike is normal, at least 14+ more overlap	
strikes in 1/3" area in a brand new Blue Tag-ANACS Cache holder.	
2000-D Sacagawea Dollar PCGS MS-66	\$2,600
Double Struck & B/S (Tag reads). D/S & B/S with close overlap.	
Coin is just under 50c size in dia.! The only Denver Mint D/S known?	
2000-D Sacagawea Dollar PCGSMS-64	\$700
Reverse Manganese Layer missing.	
2001 Sacagawea Dollar (*) PCGS MS-65	\$225
"U.S. Mint Experimental Rinse Anti-Tarnishing Agent".	
2001-P Sacagawea Dollar PCGS MS-67	\$2,950
Double Struck & Lrg. B/S (Tag reads). Close overlap, but high grade.	
2001-P Sacagawea Dollar PCGS MS-64	\$800
Reverse manganese layer missing. (CH. Red). Scarce date.	
2001-P Sacagawea Dollar NGC MS-66	\$14,000
Unique-Struck on a 2001 Kentucky State Quarter. "Kentucky"	
shows @ 1:00, the Horse shows @ 3:00, & the "2001" quarter	
date shows @ 7:00; "Quarter " shows under "Dollar" on reverse!!	
Besides those struck on Maryland State quarters (about 10 known)	
there is only one other Sacagawea Dollar on a States quarter known-	
Massachusetts. A <i>unique coin</i> with great details & PQ luster.	

2007 PRICE LIST

We handle the world's finest Major Mint Errors and Numismatic Rarities. Our premier Mulit-Million Dollar Inventory includes only the best, museum quality, world class and exotic U.S. and World Major Mint Errors and Die Trials. Visit our website at mikebyers.com for photos and additional information.

U.S. Errors, Die Trials, Hub Trials and Pattern Errors	
1856 Large Cent Cap	
Braided Hair Large Cent Struck 35% Off-Center NGC MS 64 BN	
Indian Cent Struck on Half Dime Planchet Uniface Obverse PCGS MS 63 Unique	
Pair of Indian Head Cent Die Caps Obverse & Reverse PCGS MS 64	
1862 Indian Head Cent Deep Obverse Die Cap PCGS MS 62	
1863 Indian Cent Reverse Die Cap PCGS MS 66	
1869 Indian Cent Struck on Silver Dime Planchet PCGS AU 55	
1910 Lincoln Cent Uniface Test Strike PCGS AU 58	
1943-S Cent Struck 15% Off-Center on Dime Planchet NGC AU 55	
2¢ Piece Reverse Die Cap / Brockage Obverse PCGS MS 64 BN	
1864 2¢ Obverse Die Cap Mated With Brockage PCGS MS 62	
1864 Large Date 2¢ Struck on 1¢ Planchet 3.0 grams NGC AU 58 BN	
1865 2¢ Obverse Die Cap & Brockage	

BYERS NUMISMATIC CORP PRICE LIST

1851 3¢ Obverse & Reverse Die Trials on Cardboard	
1871 3¢ Nickel Struck on 1¢ Stock NGC MS 62 BN	
1866 Shield Nickel with RAYS on Indian Head Cent Blank Planchet PCGS XF 45	
1867 Shield Nickel with RAYS Struck on Wrong Planchet ANACS AU 50	
1920 Buffalo Nickel Struck on Copper Planchet NGC AU 55	
1920 Buffalo Nickel Struck 40% O/C on Cent Planchet PCGS MS 64	
Unique Jefferson Nickel Die Trial Judd #JC1938-1 PCGS MS 62	
Cap Bust Dime Obverse Mirror Brockage of Reverse NGC MS 64	
Pair of Barber Dime Die Caps Obverse and Reverse PCGS AU 55 UNIQUE	
1895-O Barber Dime Obverse Die Cap PCGS MS 64	
1905 Barber Dime Struck on a Costa Rica 5C Planchet NGC XF 40	
1964-D Roosevelt Dime Struck on a U.S. Cent Alloy Planchet PCGS MS 64	
1981 Dime Cap Overstruck on a 1981 Cent Cap UNIQUE	
1805 Draped Bust Quarter Double Struck PCGS AU 50	
1818/5 Cap Bust Quarter Struck 5% Off-Center NGC MS 65	
1823/2 Bust Quarter Incomplete Lead Reverse Die Trial	
1823/2 Bust Quarter Incomplete Lead Reverse Die Trial	
1823/2 Bust Quarter Incomplete Lead Reverse Die Trial 1898 Barber Quarter Obverse Die Cap & Brockage PCGS MS 62	
1823/2 Bust Quarter Incomplete Lead Reverse Die Trial 1898 Barber Quarter Obverse Die Cap & Brockage PCGS MS 62 1920 Standing Liberty Quarter on Peru 20C Planchet NGC MS 60 FH Unique	
1823/2 Bust Quarter Incomplete Lead Reverse Die Trial 1898 Barber Quarter Obverse Die Cap & Brockage PCGS MS 62 1920 Standing Liberty Quarter on Peru 20C Planchet NGC MS 60 FH Unique 1924 Standing Liberty Quarter Double Struck ANACS AU 55	
1823/2 Bust Quarter Incomplete Lead Reverse Die Trial 1898 Barber Quarter Obverse Die Cap & Brockage PCGS MS 62 1920 Standing Liberty Quarter on Peru 20C Planchet NGC MS 60 FH Unique 1924 Standing Liberty Quarter Double Struck ANACS AU 55 1983-P Washington Quarter Struck Over Arcade Token NGC MS 65	
1823/2 Bust Quarter Incomplete Lead Reverse Die Trial 1898 Barber Quarter Obverse Die Cap & Brockage PCGS MS 62 1920 Standing Liberty Quarter on Peru 20C Planchet NGC MS 60 FH Unique 1924 Standing Liberty Quarter Double Struck ANACS AU 55 1983-P Washington Quarter Struck Over Arcade Token NGC MS 65 Set of 5 State Quarters on Experimental Planchets PCGS	
1823/2 Bust Quarter Incomplete Lead Reverse Die Trial 1898 Barber Quarter Obverse Die Cap & Brockage PCGS MS 62 1920 Standing Liberty Quarter on Peru 20C Planchet NGC MS 60 FH Unique 1924 Standing Liberty Quarter Double Struck ANACS AU 55 1983-P Washington Quarter Struck Over Arcade Token NGC MS 65 Set of 5 State Quarters on Experimental Planchets PCGS Pennsylvania Quarter Mated Cap Pair Double Struck Choice BU	
1823/2 Bust Quarter Incomplete Lead Reverse Die Trial 1898 Barber Quarter Obverse Die Cap & Brockage PCGS MS 62 1920 Standing Liberty Quarter on Peru 20C Planchet NGC MS 60 FH Unique 1924 Standing Liberty Quarter Double Struck ANACS AU 55 1983-P Washington Quarter Struck Over Arcade Token NGC MS 65 Set of 5 State Quarters on Experimental Planchets PCGS Pennsylvania Quarter Mated Cap Pair Double Struck Choice BU 1873 Seated 50¢ w/Arrows Brockage Rev (Unique Obverse Die Cap) PCGS XF 45	
1823/2 Bust Quarter Incomplete Lead Reverse Die Trial 1898 Barber Quarter Obverse Die Cap & Brockage PCGS MS 62 1920 Standing Liberty Quarter on Peru 20C Planchet NGC MS 60 FH Unique 1924 Standing Liberty Quarter Double Struck ANACS AU 55 1983-P Washington Quarter Struck Over Arcade Token NGC MS 65 Set of 5 State Quarters on Experimental Planchets PCGS Pennsylvania Quarter Mated Cap Pair Double Struck Choice BU 1873 Seated 50¢ w/Arrows Brockage Rev (Unique Obverse Die Cap) PCGS XF 45 Barber Half Full Obverse Brockage PCGS AU 58	
1823/2 Bust Quarter Incomplete Lead Reverse Die Trial 1898 Barber Quarter Obverse Die Cap & Brockage PCGS MS 62 1920 Standing Liberty Quarter on Peru 20C Planchet NGC MS 60 FH Unique 1924 Standing Liberty Quarter Double Struck ANACS AU 55 1983-P Washington Quarter Struck Over Arcade Token NGC MS 65 Set of 5 State Quarters on Experimental Planchets PCGS Pennsylvania Quarter Mated Cap Pair Double Struck Choice BU 1873 Seated 50¢ w/Arrows Brockage Rev (Unique Obverse Die Cap) PCGS XF 45 Barber Half Full Obverse Brockage PCGS AU 58 1942 Walking Liberty Half Dollar Struck On A Silver Quarter Planchet PCGS MS 65	
1823/2 Bust Quarter Incomplete Lead Reverse Die Trial 1898 Barber Quarter Obverse Die Cap & Brockage PCGS MS 62 1920 Standing Liberty Quarter on Peru 20C Planchet NGC MS 60 FH Unique 1924 Standing Liberty Quarter Double Struck ANACS AU 55 1983-P Washington Quarter Struck Over Arcade Token NGC MS 65 Set of 5 State Quarters on Experimental Planchets PCGS Pennsylvania Quarter Mated Cap Pair Double Struck Choice BU 1873 Seated 50¢ w/Arrows Brockage Rev (Unique Obverse Die Cap) PCGS XF 45 Barber Half Full Obverse Brockage PCGS AU 58 1942 Walking Liberty Half Dollar Struck On A Silver Quarter Planchet PCGS MS 65 1945-S Walking Liberty Half Strk On An El Salvador 25 Centavos Plan NGC MS 63	
1823/2 Bust Quarter Incomplete Lead Reverse Die Trial 1898 Barber Quarter Obverse Die Cap & Brockage PCGS MS 62 1920 Standing Liberty Quarter on Peru 20C Planchet NGC MS 60 FH Unique 1924 Standing Liberty Quarter Double Struck ANACS AU 55 1983-P Washington Quarter Struck Over Arcade Token NGC MS 65 Set of 5 State Quarters on Experimental Planchets PCGS Pennsylvania Quarter Mated Cap Pair Double Struck Choice BU 1873 Seated 50¢ w/Arrows Brockage Rev (Unique Obverse Die Cap) PCGS XF 45 Barber Half Full Obverse Brockage PCGS AU 58 1942 Walking Liberty Half Dollar Struck On A Silver Quarter Planchet PCGS MS 65 1945-S Walking Liberty Half Strk On An El Salvador 25 Centavos Plan NGC MS 63 Franklin Half Dollar Struck on a 1948 Lincoln Cent NGC MS 64 BN	

BYERS NUMISMATIC CORP PRICE LIST

Morgan Dollar Struck 20% O/C & Brockage Reverse PCGS VG 10 UNIQUE
1921-S Morgan Dollar Struck 45% Off-Center NGC MS 63
Peace Dollar 25% Off-Center Die Trial PCGS AU 50
1923-S Peace Dollar Die Trial Struck 5% Off-Center NGC
Ike Dollar Double Struck on a Dime Planchet PCGS MS 64
Proof Ike Dollar Struck on a 2 Gram Aluminum Planchet PCGS Proof 64 Cameo
Ike Dollar Struck on a Cent Planchet PCGS MS 64 BN
Proof Ike Dollar Struck on a Half Dollar Planchet PCGS PROOF 64
Ike Dollar Struck on a Dime Planchet PCGS MS 64
1999-P SBA Dollar Reverse Die Cap PCGS MS 65
2000-P Sacagawea Dollar Struck on a SBA Dollar Planchet PCGS MS 64
1865 \$1 Indian Gold Proof Triple Struck Reverse PCGS PR 64 Cameo
1874 \$1 U.S. Gold Type 3 Obverse Mirror Brockage PCGS MS 62 Unique
1804 \$2½ Capped Bust To Right Double Struck NGC Fine 15
1843-C \$2½ Partial Brockage PCGS AU 58
1866 \$2½ Struck on a 3 Cent Nickel Planchet NGC MS 66
1910 \$2½ Indian Gold Struck 5% Off-Center NGC MS 65
1887 \$3 Indian Gold Proof Triple Struck PCGS PR 63 Cameo
1802/1 \$5 Draped Bust Gold Triple Struck Obverse ANACS EF 45
1806 \$5 Capped Bust Triple Struck Rotated 90° PCGS AU 50
1838 \$5 Die Trial Splasher J-A1838-6 PCGS MS 65 UNIQUE
1846 J-110A \$5 Obv Die Trial Struck on \$2½ Trial NGC MS 65 BN
1860 \$5 Reverse Hub Trial Struck in Copper NGC MS 64 BN
1901/0-S \$5 Liberty Gold Struck 10% Off-Center PCGS AU 55
1893-O \$10 Liberty Gold Broadstruck out of the Collar PCGS AU 58
1853 United States Assay Office of Gold \$20 Double Struck NGC AU 55
1873 \$20 J-1344 Double Struck Rotated NGC PF 61 RB
1875-CC \$20 Liberty Gold Partial Collar NGC MS 62
1904 \$20 Liberty Gold Double Struck ANACS MS 60 Proof-Like
1906-D \$20 Liberty Gold Broadstruck NGC AU 58

1877 \$50 Reverse Hub Trial in Lead Judd Plate Coin #A1877-11 NGC
Martha Washington Test Piece on Sac Blank Planchet w/Exp. Edge NGC MS 64
Martha Washington Test Piece on SBA Blank Planchet w/Exp. Edge NGC MS 64
Martha Washington Test Piece Struck on Half Dollar-Size Planchet NGC MS 63
Martha Washington Test Piece Struck on Quarter-Size Planchet NGC MS 65
Martha Washington Test Piece Struck on Nickel-Size Planchet NGC MS 63
Martha Washington Test Piece Struck on Cent-Size Planchet NGC MS 66 RB
World Errors, Die Trials, Hub Trials and Pattern Errors
Unique NGC Set of 4 Gold Paraguay Overstrikes
"Two Headed & Two Tailed" Euro 6 Piece Set ANACS
1978 Canadian "Two Tailed" Cent Die Cap PCGS MS 64 RB
1971 GB ½ Pence Unique 2 Headed & 2 Tailed Set NGC
1965 1D Struck on Gold Planchet PCGS MS 62
Chile 10 Pesos Double Struck on Feeder Finger
Double Struck French 5 Francs on Spoon!!
Canadian 1978 Cent Multi Struck Over 1974 \$10 Olympic Commemorative
1980 Canadian "Two Tailed" Cent PCGS MS 64 RD
1916 Mexico Gold 60 Pesos Oaxaca Overstruck on an Earlier 8 Escudos
Unique Pair of 1825 English Gold Sovereign Die Trials PCGS
Other Rarities
1872 \$20 Liberty Head Obverse Die
Unique Pair of Paquet Die Trial Splashers Andrew Johnson Indian Peace Medals
Currency Errors
1988 \$5 Federal Reserve Note Unique Double Denomination Error

S COINS alscoins.com Price List

BLANK PLANCHETS

10c "90% silver" type II = \$29.95

BROADSTRIKES

1c 1914 VF - large & uncentered, looks 5% off center = \$99.95

1c 1918 Ch Bu (Brn) - Large (nickel size) & uncentered broadstrike = \$149.95

1c 1919 NGC MS 63 Brn Multiple error:

- 1. Large (nickel size) uncentered broadstrike most of date shows
- 2. Obverse indent 20% = \$395.00

1c 1935 NGC MS 65 Red - large & uncentered = \$124.95

1c 1937 Gem Bu (Brn) - Large (almost nickel size) & uncentered broadstrike. Looks 5% off center. = \$65.00

1c 1941 Ch Bu (Brn) - large & uncentered. Looks 5% off center. = \$29.95

1c 1941 Ch Bu (Brn) - large (almost nickel size) & uncentered = \$29.95

1c 1969-S Bu (R&B) - Multiple error:

- 1. Large (almost nickel size) centered broadstrike
- 2. 5% obverse indent = \$99.95

1c 1970-S Lg Dt Ch Bu (Red) - Large (nickel size) & uncentered = \$74.95

1c 1970-S Lg Dt Gem Bu (Red) - Large (nickel size) & uncentered = \$89.95

1c 1970-S Lg Dt Ch Bu (R&B) - (Scarce San Francisco) Multiple error:

- 1. Large (nickel size) centered broadstrike with minor partial collar.
- 2. 20% obverse indent = \$99.95

1c 2000 Ch Bu (Red) - Multiple error:

- 1. Small centered broadstrike
- 2. Type II proof back "AM" of America separated = \$49.95

1c 2003-D Gem Bu (Red) - large (almost nickel size) & centered = \$29.95

3c 1868 PCGS VF 20 - Large (cent size) & uncentered broadstrike= \$250.00

5c 1896 PCGS MS 60 - centered broadstrike = \$650.00

10c 1900 AU - Large & uncentered broadstrike = \$495.00

10c 1920 PCGS MS 62 - Large (cent size) uncentered broadstrike = \$395.00

10c 1944 XF - Large (cent size) & uncentered broadstrike= \$59.95

10c 1944 Bu (obv scratches) - Large (cent size) & uncentered broadstrike= \$69.95

10c 1944 Ch Bu - Large (cent size) & uncentered broadstrike= \$124.95

10c 1944 PCGS MS 64 - Large (cent size) & uncentered broadstrike= \$149.95

10c 1945 AU55 - Large (cent size) & uncentered broadstrike= \$74.95

10c 1945-S PCGS AU 58 - Large (cent size) & uncentered = \$119.95

10c 1946-S Anacs AU50 (Cleaned) - Large (cent size) uncentered broadstrike = \$39.95

25c 1974 Ch Bu - Large & uncentered broadstrike = \$9.95

25c 1978 Ch Bu - Large (Sacagawea size) & uncentered broadstrike = \$29.95

25c GA 1999-P Gem Bu - Large uncentered broadstrike. = \$39.95

25c MA 2000-D NGC 65 PL - large & uncentered broadstrike, looks 10% off center. Very nice prrof like mirror surface. = \$124.95

50c 1897-S Anacs AU 55 - Uncentered broadstrike = \$1,750.00

50c 1898-O NGC AU58 - broadstrike = \$2,250.00

50c 1934 Anacs MS 60 - large uncentered broadstrike. Very scarce error type. = \$3,995.00

50c 1989-P Anacs MS 64 - Large & uncentered broadstrike = \$89.95

\$1 1999-P Gem Bu - Multiple error:

Large uncentered broadstrike struck on a type I planchet = \$129.95

CAPPED DIES

1c 2000 Gem Bu (Red) - Small obverse cap. Reverse shows two strikes on rim. = \$29.95

5c 1999-P Gem Bu - small cap, reverse shows two strikes = \$49.95

CLIPS/DEFECTIVE PLANCHETS

Kentucky "Cent" PCGS MS 61 Brown - Incomplete punched (Clip) planchet = \$950.00

1c 1787 Cinq. P.R. Fugio NCS Unc details - defective planchet with very heavy die

clashing on both sides = \$1,250.00

1c 1960 Sm Dt NGC 65 Red - 15% straight clip (2.7 grams) = \$149.95

1c 1960 Sm Dt Gem Bu (R&B) - Defective planchet: across date to rim on obverse = \$29.95

10c 1920-D XF - approximately 1% curved clip with Blakesley effect = \$24.95

10c 199(8)-D Ch Bu - 15% straight clip with Blakesley effect. Weighs 2.04 grams. = \$14.95

\$1 1922 AU - Straight clip, 2% with Blakesley effect = \$34.95

\$1 1924 XF - Defective planchet @ K12:00 = \$29.95

\$1 2000-D PCGS MS 63 - Double curved clip (side by side). DENVER!. Most errors are coming out of the Philadelphia Mint. = \$350.00

\$1 1998 Eagle NGC MS 68 - Struck on elliptical planchet. Weighs 26.59 gr. Double struck, (Not on holder) most obvious on Miss Liberty's left foot & date = \$3,500.00

DIE TRIALS/WEAK STRIKES

10c Mercury "S" NGC - Die adjustment strike = \$950.00

10c ND 90% silver Roosevelt NGC ungraded - die adjustment strike = \$149.95

10c 1966 Bu - weakly struck, no reeding = \$89.95

25c 1998-D Bu - very weakly struck, edge weak = \$49.95

50c 1976-D PCGS MS 60 - Die adjustment strike = \$495.00

\$1 Ike ND Anacs MS 60 - Die adjustment strike = \$595.00

DOUBLE/TRIPLE DIES

1c 1970-S Unc (Dipped) - Multiple error:

- 1. Doubled die 5-O-VII shows as a bar over "7" of date & a bar under "L" of Liberty
- 2. Tilted partial collar = \$29.95

5c 1935 Fine - DDR I-R-V, FS-018. Strong reverse doubling shows on "Five Cents" = \$49.95

5c 1939-D Gem Bu - I-O-V EDS, shows a close spread on "Liberty" & "Date" = \$124.95

50c 1936-D PCI MS 63 (green lable) - Doubled die obverse = \$124.95

50c 1968-S NGC Proof 65 - FS-014 DDO = \$199.95

\$1 1900 XF45 - Vam-11, strong doubling shows on "arrows", "leaves", "Talons" & tail feathers" = \$29.95

\$1 1923 XF - "Top 50" Vam-2 DDO #2, strong doubling on Halo = \$59.95

\$1 1923 AU - "Top 50" Vam-2 DDO #2, strong doubling on Halo = \$64.95

\$1 1923 Anacs MS 61 - "Top 50" Vam-2 DDO #2, strong doubling on Halo = \$99.95

\$1 1923 PCGS MS 63 - "Top 50" Vam-2 DDO #2, strong doubling on Halo. Error/variety is not listed on holder. = \$124.95

\$1 1934-D AU55 - EDS Strong doubling shows on "D We" of IGWT, extra thickness to nose, lip & chin = \$150.00

DOUBLE/TRIPLE/MULTIPLE STRIKES

1c 1787 Fugio/N 8-X SEGS VF 20 - triple struck = \$3,995.00

1c 1814 Fine (Porous) - Double struck on obverse only = \$550.00

1c 1814 ANACS F12 - double struck, broadstruck = \$595.00

1c 1817 Fine (Porous) - nice double strike on reverse = \$600.00

1c 1826 Good - 1st strike on center. 2nd strike 90% off center with obverse struck thru = \$595.00

1c 1829 Anacs VF Net F 12 (corroded) - 2nd strike 80% off center & unifaced obv = \$650.00

1c 1860 Anacs MS 61 - Flipover double strike. 2nd strike is a large broadstrike leaving detail still showing from 1st strike. "18" of date visible = \$2,750.00

1c 1862 Anacs MS 60 - Double struck, partial collar = \$900.00

1c 1893 NGC AU 58 Brn - Dbl Struck, 2nd strike 85% O/C & die struck = \$1,500

1c 1898 NGC MS 66 Brn - D/S, 2nd strike 85% O/C & die struck (Rarely found in this high of a grade!) = \$1,995.00

1c 1918 XF 45 - multi struck w/partial collar. Broken out of an Anacs slab. Shows two "In God We Trust". Three rims show. = \$195.00

1c 1919 XF 40 - Double struck, broadstruck. Shows doubled rim. Obverse - "L" of Liberty & "IGWT" doubled. Reverse - doubled EPU" = \$149.95

1c 1920 Bu (Brn) - Double struck in collar with partial collar. Shows best on "IGWT"= \$124.95

1c 1943 Triple struck, broadstruck, NGC 63 - Loads of detail show from 1st two strikes. Two dates easily seem. (Might be the only triple struck steel cent known?) = \$2,250.00

1c 19(4?) Wheatback Bu (Dipped) - triple struck: 1st two strikes in collar. 3rd strike 30% off center & die struck. = \$395.00

1c 1960-D Lg Dt Anacs MS 62 R&B - 1st strike on center with full date & mintmark. 2nd strike 90% off center with "60-D" unifaced = \$250.00

1c 1965 SMS NGC 63 Red - double struck: 2nd strike 10% off center & die struck. 180 degree rotation between strikes. (Special Mint Set!) = \$1,750.00

1c 1990-S NGC PRF 67 Red - double struck obverse rotation. Two full dates & mintmarks. 2nd strike full letter turn. = \$1,850.00

1c 1991 Gem Bu (Red) - In collar: 2nd strike rotated 90 degreesCCW. Two full dates show, (LOTS OF DETAIL REMAINS FROM 1ST STRIKE)=\$199.95

1c 1995 Gem Bu (Red) - Double struck, double dated. 1st strike on center. 2nd strike 90% off center & unifaced. (Two full dates with mintmark area's. = \$74.95

1c 1995 Ch Bu (Red) - In collar double strike: 2nd strike 1/3 letter turn. On obverse in the field above "Liberty" is a rolling fold = \$99.95

1c 1999 Ch Bu (Red) - Flipover in collar double strike. Most detail of 1st strike shows on rim area. Very faint detail shows on obverse. Reverse - "In God We" stands out. = \$74.95

1c 2003-D NGC MS 61 Red - Double struck, 2nd strike 70% off center & die struck = \$295.00

1c ND Gem Bu (Red) - Multiply struck off center. "Trust" shows at least 3 times = \$74.95

5c 1919 PCGS MS 64 - Dbl Struck in collar + partial collar. Shows the best on reverse at "United States of America". = \$1,750.00

5c 1940 PCGS MS 64 - dbl struck in collar, shows best on reverse = \$550.00

5c 1952 Unc - Dbl struck: 1st strike on center, 2nd strike 90% off ctr & unifaced = \$149.95

5c 1964 Unc (rev scratches) - dbl struck, broadstruck = \$49.95

5c 1980-P Gem Bu - Double struck in collar = \$79.95

5c 1984-P NGC 63 - Multiply struck with all strikes 80% off center. There are at least four strikes easily seen, probably more = \$99.95

5c 1994-P Gem Bu - double struck, broadstruck = \$39.95

5c 1999-D Bu - dbl struck, dbl dated. 2nd strike 95% off center & unifaced with a full date with a piece of the mintmark. 1st strike on center with full date & mintmark = \$74.95

5c 1999-P Gem Bu - Multiple error:

1. Broadstruck, double struck. Shows best on reverse, "States of America"

2. 25% obverse mirror brockage = \$99.95

5c 2000-D Ch Bu - D/S, 2nd strike 85% off center & unifaced. Two full dates & MM = \$79.95

10c 1964 Gem Bu - dbl struck, broadstruck = \$124.95

10c 1964 Gem Bu (obv scratch) - dbl struck, broadstruck = \$149.95

10c 1996-D ICG MS62 - ICG labelled this as a broadstrike. It has reverse reeding that is coming off. Also, dbl lettering above the reeding. It is Dbl struck broadstrike = \$24.95

25c 1972-S Anacs Proof 64 Cameo - obverse dbl struck = \$1,750.00

25c 1972-S PCGS Proof 66 Cameo - obverse dbl struck = \$1,250.00

 $25c\ 1996$ -P Gem Bu - Broadstruck, double struck, shows doubled letters & numbers around rim. Edge reeding doubled. = \$99.95

25c 19(98)-P NGC MS 65 - 1st strike on center, 2nd strike 95% off center & unifaced = \$79.95

25c 1998-P Anacs AU 58 - 2nd struck large broadstrike showing lots of detail = \$275.00

25c (1999) Anacs MS 63 - multi struck fragment. At least three different strikes show. One of the strikes folded part of the planchet over. (FOLDOVER!) = \$750.00

25c NJ 1999-P Bu (light obverse scratches) - double struck: 1st strike on center, 2nd strike 95% off center & unifaced = \$150.00

25c GA 1999-P Ch Bu (reverse scratches) - Double struck: 1st strike on center, 2nd strike 95% off center & unifaced = \$224.95

25c CT 1999-P Ch Bu (2 rim dings) - Multiply struck, 3 strikes approximately 70%, all off center. = \$550.00

25c NH 2000-P NGC MS 64 - in collar double struck. I letter turn CW. 1st strike is visible but weak. = \$495.00

50c (1964) PCGS MS 63 - unifaced obverse (brockage with no date showing), double struck: 95% off center & die struck (90% silver planchet) = \$2,750.00

50c 1994-D Unc (Rev scratches) - in collar dbl strike = \$195.95

- \$1 Ike 1976 Type II PCGS MS 62 2nd strike 90% off center & die struck = \$1,500.00
- \$1 1979-P Anacs MS 60 dbl struck, broadstruck = \$350.00
- \$1 1979-P Anacs MS 64 dbl struck, broadstruck = \$395.00
- \$1 1979-P Anacs MS 62 dbl struck, broadstruck on a Type I planchet = \$450.00
- \$1 1999-P Ch Bu Double struck: 1st strike partial collar. 2nd strike 90% off center & die struck = \$650.00
- \$1 2000-P Anacs Net MS 60 (reverse scratch) triple struck, dbl clipped = \$850.00
- \$1 2000-P Anacs MS 63 triple struck with reverse indent = \$1,750.00
- \$1 2000-P MS-60 Multiple error: (was pulled from Anacs Net 60 holder) Multiply struck with reverse brockage. Struck thru a feederfinger. (Minor damage & scrape on rim. Reason Anacs net graed the coin.) = \$1,500.00
- \$1 2000-P Anacs MS 62 Multiple error:
- 1. Multiply struck 5 times.
- 2. Large curved clip approximately 15%.
- 3. Obverse indent = \$2,500.00

INDENTS

1c 1971-S Bu (R&B) - Multiple error, 10% obverse indent with a flanged partial collar = \$24.95

LAMINATIONS

5c 1911 VG - Obverse lamination (thin) across Ms. Liberty's cheek to rim @ K2:00 = \$8.95

5c 1927-S Fine+ - Lamination on obverse above date = \$29.95

MAJOR DIE BREAKS/CUDS

- 1c 1864 VF major reverse unlisted "CUD" = \$49.95
- 1c 1983 Ch Bu (Red) Obverse "CUD". Listed as LC-83-5 = \$9.95
- 1c 1984 Gem Bu (Red) Obverse "CUD". Listed as LC-84-22 = \$9.95
- 3c 1865 VF Obverse "CUD". Listed as TCNC-1865-14 = \$29.95
- 5c 1866 VF (Dark) Obverse "CUD". Listed as "5NC-1866-33" = \$69.95
- 10c 1940-S AU55 Unlisted reverse "CUD" @ K12:00 = \$29.95
- 25c ND-P Bu Obverse "CUD". Unlisted = \$39.95
- \$1 1924 ANACS MS64 -RIM "CUD" FROM K7:00 TO K8:00 =\$149.95

OFF CENTERS

(1859-64) Copper-Nickel Indian Head Cent 60% Off-Center NGC MS 61 = \$1,250.00

- 1c 1908 XF Approximately 15% off center @ K11:00 = \$395.00
- 1c 1917-S NGC F15 5% off center @ K12:00 = \$39.95
- 1c 1919 PCGS MS63 Brown 5% off center. = \$150.00
- 1c 1926-D PCGS G04 off center 20% @ K6:00 = \$89.95
- 1c 1937 VF approximately 10% off center = \$49.95
- 1c 1937 Ch Bu (Brn) approximately 5% off center @ K12:00 = \$74.95
- 1c 1939 Gem Bu (Brn) approximately 5% off center @ K12:00 = \$99.95
- 1c 1941 AU55 approximately 15% off center @ K12:00 = \$49.95
- 1c 1941 Unc (Brn) approximately 10% = \$69.95

1c 1944 Ch Bu (R&B) - approximately 5% off center @ K12:00 = \$49.951c 1944 Gem Bu (R&B) - approximately 5% off center @ K6:00 = \$59.95 1c 1944 Gem Bu (R&B) - approximately 10% off center = \$69.95 1c 1944-S Gem Bu (R&B) - Approximately 5% off center @ K12:00. Minor obverse dbld die. Reverse beginning of "CUD" die break wheat stalks. = \$99.95 1c 1945 Gem Bu (R&B) - approximately 10% = \$74.951c 1946-S VF - approximately 10% off center @ K9:00 = \$39.95 1c 1951-D XF - approximately 40% off center @ K8:00= \$74.95 1c 1955-D PCGS AU 58 - 65% off center @ K9:00 = \$195.00 1c 1960-D Lg Dt Anacs MS 64 R&B - 70% off center @ K9:00 = \$299.001c 1970-S Lg Dt Bu (Red) - approximately 35% off center = \$124.95 1c 1977 Bu (Brn) - Multiple error: 1 Off center - 65% 2. Obverse brockage by an off center coin = \$34.95 1c 1988 Bu (R&B) - approximately 10% off center @ K1:00= \$7.95 1c 1989-D Gem Bu (Red) - approximately 50% @ K12:00 = \$24.95 1c 1995 Gem Bu (Red) - approximately 20% @ K11:00 = \$7.95 1c 1999 Gem Bu (Red) - Multiple error: 1. Off center approximately 5% @ K1:00. 2. Straight clip 3. Reverse - struck thru metal, from "United" to rim = \$24.95 1c 2000-D Gem Bu (Red) - Approximately 60% off center @ K9:00 = \$29.95 2001 Bu (Red) - Multiple error: 1. Off center - 5% 2. Obverse - struck thru Lincoln's head & IGW. Details missing. = \$29.95 1c 2002-D Anacs MS 65 Red - Multiple error: 1. Off center - 5% @ K9:00 2. Reverse - 90% indent = \$395.00 1/2 10c (Half Dime) 1869-S PCGS VG 10 - 5% off center = \$1,000.00 5c 1941 PCGS AU 50 - 50% off center struck on a die adjustment planchet = \$850.00 10c 1875-CC Anacs F12 - Liberty Seated Off-Center @ K 7:00 = \$1,495.00 10c 1889 Anacs Fine details Net G 6 - damage at date area. Off center @ K11:30. = \$395.00 10c 1946 XF 40 - Approximately 30% off center @ K10:00 = \$225.0010c ND 85% "silver" Gem BU - approximately 85% off center @ K1:00 = \$59.9510c ND 95% "silver" BU - approximately 95% off center @ K1:00 = \$49.95 10c 1965 Gem Bu - Approximately $12^{\parallel}\%$ of center (a) K 9:30 = \$29.9510c (?)69-D Ch Bu - approximately 85% off center @ K10:00 = \$39.95 10c 1977 Gem Bu - approximately 10% off center @ K6:30= \$14.95 10c 1980-P Ch Bu - approximately 30% off center @ K12:00= \$19.95 10c 198(4)-D Ch Bu - approximately 60% off center @ K1:00 = \$24.9510c 1991-D Bu - approximately 65% @ K12:00 = \$34.95 25c 1977 NGC (Obv Wheel Mark) - 50% off center @ K12:00 = \$99.95

25c 1977-D Bu (obv rub, rev scratch) - approximately 75% off center @ K12:00 = \$99.95

- 25c 1978 Ch Bu approximately 10% off center @ K6:00 = \$29.95
- 25c (?)979 Gem Bu (overse scratch) approximately 70% off center @ K10:00 = \$79.95
- 25c 1982-D Gem Bu approximately 50% @ K12:00. (Scarce year & mintmark.) = \$224.95
- 25c 1982-P Gem Bu approximately 25% @ K1:00. (Scarce year & mintmark.) = \$295.00
- 25c 1983-P Gem Bu approximately 60% @ K12:00 = \$99.95
- 25c 1984-P Gem Bu approximately 60% off center w/nice stretch strike @ K11:00 = \$99.95
- 25c 1985-P Bu approximately 60% off center @ K12:00 = \$79.95
- 25c 1985-(?) Segs MS 63 60% off center @ K1:00 (label stated 45% off center = \$74.95
- 25c 1987 Unc Multiple error:
- 1. Off center approximately 50%
- 2. Curved clip 3% (weighs 5.52 grams) = \$99.95
- 25c 1988-P Ch Bu approximately 50% off center @ K11:00 = \$99.95
- 25c 1994-P Gem Bu Approximately 45% off center @ K11:00 = \$99.95
- 25c 1995-D Gem Bu approximately 60% @ K12:00 = \$99.95
- 25c 1995-(?) Ch Bu approximately 85% @ K1:00 = \$74.95
- 25c 1995-(?) Gem Bu Multiple error:
- 1. Approximately 50% off center @ K1:00.
- 2. Curved clip approximately 4%, weighs 5.4 grams = \$129.95
- 25c 1996-D Gem Bu approximately 40% @ K10:00 = \$99.95
- 25c GA 1999-p Anacs MS 64 15% off center @ K7:00 = \$99.95
- 25c NH (?)-P Anacs MS 64 approximately 40% off center @ K4:30 = \$149.95

OFF METALS

- 1920 PCGS F15 1c struck on Argentina 10 cent. = \$1,250.00
- 1920 NGC VF 25 1c struck on Colombia 2c or Argentina 10 cent. = \$1,250.00
- 1943 1c struck on a dime planchet weighs 2.43 grams. = \$1,495.00
- 1970 Anacs NET AU 50 1c struck on aluminum scrap (cut in). The planchet was cut prior to the strike. Or, I do not see Anacs' logic to net grade??? Struck on a Philippines one centimo planchet. = \$695.00
- 1982 Sm Dt PCGS MS 65 1c struck on a clad 10c planchet. There is an obverse planchet defect @ K10:00 which PCGS failed to notate. = \$495.00
- ND NGC 64 1c multi struck on a clad 10c planchet. The letters "In" can be seen on one side a few times. Reverse is unifaced (Find the mate!) = \$595.00
- 1941 NGC AU 58 5c struck on a 3.1 gram foreign planchet = \$1,350.00

No Date NGC MS67 6FS Multiple error:

- 1. Off metal nickel struck on a clad dime planchet
- 2. obverse mirror brockage (struck thru by a capped die)
- Also shows nice die clashing on reverse, above the right side of bldg = \$750.00

No Date NGC MS62 Multiple error:

- 1. Off metal nickel struck on a clad dime planchet
- 2. Double struck off center 5%. (PCGS states it is broadstruck. Not possible!) = \$750.00
- 1905 PCGS AU 58 Liberty 5c struck on a Haiti 5 cent planchet (obverse strike thru on Miss Liberty's head) = \$1,350.00
- 1905 NGC MS 62 Liberty 5c struck on a foreign planchet. Weighs 2.77 gr. = \$1,750.00

1971 Philippine 25S Struck on US 16 Planchet NGC MS64RB (weighs 3.1 gr) = \$395.00 Philippine 50S Struck on US 16 Planchet PCGS MS64 = \$495.00 1963 XF - Rolled thin. Weighs 5.75 grams (88.12 grains) = \$29.95 1964 XF - Weighs 5.95 grams = \$29.95 197(0)-D Bu (R&B) - quarter struck on a cent planchet, (obverse scratches) = \$595.00 25c DE 1999-D PCGS MS 63 - Quarter struck on a nickel planchet = \$595.00 25c CT 1999-P Anacs MS 63 - triple struck on an aluminum feedfinger = \$1,750.00 ND 25c CT PCGS MS 64 - D/S on an aluminum feedfinger = \$1,500.00 ND PCGS MS 65 - \$1 Sac. dbl struck on an aluminum feeder finger = \$2,500.00 PARTIAL COLLARS 1c 1946 Bu (Brn) - Full "Railroad Rim" = \$4.95 25c NY 2001-D Gem Bu - Tilted partial collar from K9:00 to K4:00 = \$9.95REPUNCHED DATES 3c 1869 VF - 1869/1869 wide south = \$49.95 5c 1907 XF - 7/7 south = \$29.9510c 1942/1 ICG XF45 - 1% clip @ K5:30 with Blakesley effect = \$1,000.00 RPM/OMM 1c 1943-D Gem Bu - Rpm #10, D/D southwest = \$39.95 1c 1952-D Unc (Red) "FS#-021.6" - omm #1D, D/S = \$49.95 1c 1959-D Bu (Red) FS# 022.5 - RPM#1, D/D/D = \$8.951c 1961-D Ch Bu (Red) - Rpm #1B, D/horizontal D = \$9.95 5c 1938-D PCI XF 40 - Omm #1, D/S = \$39.95 5c 1945-S Ch Bu - Multiple error: 1. RPM #14, S/S north 2. Straight clip - 2% with Blakesley effect = \$49.95 10c 1940-S AU - RPM#1, S/S/S/S west & serifs = \$19.9510c 1941-S Ch Bu "FS#-010.6", "BR#-3670" - Rpm #1, S/S (wide) northwest = \$69.95 10c 1944-D Anacs MS 64 FSB - rpm #1, D/D north. (Die break obverse from K6:00 toward center) = \$49.95 10c 1944-D Gem Bu "BR#-3685" - Rpm #3 EDS, D/D (wide) southeast = \$49.95 10c 1951-S Gem Bu - Unlisted RPM S/S west = \$29.95 10c 1954-S Ch Bu - Rpm #1, S/S/S (wide) northwest & southeast = \$14.95 10c 1972-S PCI PRF 67 - Rpm #?, S/S east = \$29.95 25c 1947-S Gem Bu - S/S west = \$39.9525c 1947-S Anacs MS 65 - Rpm #1, S/S west = \$69.95 25c 1950-S/S Rpm #1 - XF = \$19.95 25c 1950-S Anacs AU 53 - Rpm #1, S/S wide north = \$24.95 50c San Diego 1936-D Anacs MS 64 - Unlisted D/D wide south = \$450.00 \$1 1883-O MS 62 - Vam 4 "Hot 100" - Rpm #2, O/O wide south = \$59.95

\$1 1890-S MS62 "Vam-2" - Rpm #1, S/S west = \$59.95

SPLIT OFFS

25c MD 2000-D Bu - reverse clad layer off = \$395.00

STRUCK THRU

1c ND "Wheatback" Bu (Brn) - obverse struck thru a late stage deteriorated capped die = \$49.95

1c 1969-S NGC 65 Red - obverse struck thru by a capped die = \$29.95

1c 2000 Gem Bu (Red) - obverse struck thru a very late stage deteriorated capped die = \$24.95

1c ND (copper) Bu (R&B) - mid/late stage capped die. Distorted Memorial shows only the obverse with full steps. (Full mirror brockage) = \$49.95

5c 1917 Unc - Obverse struck thru be a grease filled die = \$74.95

10c 1959 XF - Multiple error:

- 1. Obverse indent
- 2. Full partial collar "Railroad Rim" = \$49.95

10c ND PCGS MS 64 - 20% brockage obverse = \$74.95

25c GA 1999-D Bu - Sintered planchet, struck thru copper wash obverse & reverse = \$39.95

25c VA 2000-P PCGS AU 58 - 5% obverse indent + broadstruck = \$149.95

\$1 1889 Bu - Double struck thru "slag" on obverse = \$149.95

\$1 1893 Anacs MS 64 - obverse struck thru (metal) "PL" of Pluribus = \$2,500.00

VAM VARIETIES

\$1 1884 Ch Bu - Vam 2, dash under 2nd "8" = \$49.95

FOREIGN ERRORS

Canada 1969 25 cents VF - Uncentered broadstrike = \$9.95

Denmark 1854/5 1RD Flipover Dbl Strike on Copper Planchet - NGC MS 62 = \$1,995.00

Finland Anacs AU 50 - 1929-S 1 Markaa struck over a 1923 1 Markaa. (KM30/KM27). Anacs listed this as "On 1921-24 1M". The 1st date is visible. = \$89.95

Greek 85BC ICG XF 45 - double struck = \$395.00

India 2000 2R Anacs MS 64 - rev die cap = \$49.95

Indonesia/Netherlands E Indies 1836 Cent KM 290 VF - triple struck = \$89.95

Peru 1811-L JP 8R Anacs NET VF 20 - double struck (cleaned) = \$350.00

Peru 1976 Bu Sol KM266.1 - Large & uncentered broadstrike = \$9.95

Philippines 1974 Gem Bu Sentimo KM196 - Small multy struck capped die = \$49.95

Roman Republic 55 BC Struck thru: Titus Didius AR Denarius. Obverse - veiled head of Concord. Reverse - 1st strike mirror brockage = \$99.95

TOKEN/MEDALS ERRORS

St Patrick "New Jersey" Fine (porous) - Farthing, 5% off center @ K6:00 = \$295.00

1864 Civil War Token Flipover Double Struck Kanzinger Plate Coin ANACS MS 60 Unique = \$1,500.00

Visit www.HeritageCoin.com for your ERROR COIN RESEARCH

FREE MEMBERSHIP!

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

uspatterns.com

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 copper cent planchet
Bicentennial Half on a dime planchet

Ike Dollar on a quarter planchet
Sacagawea Dollar on a cent planchet - if it exists
Sacagawea Dollar on a nickel 5 cent planchet

Kennedy Half on a Sacagawea dollar planchet - if it exists Sacagawea Dollar on a dime planchet - if it exists Ike Dollar on a nickel 5 cent planchet

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.

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

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

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 SECUREGRAM[™] hologram system.

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

Photo courtesy of mikebyers.com

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.

Errorscope Magazine

Bi-monthly magazine for CONECA members.

To join CONECA or to renew your membership print the membership application from conecaonline.org, fill it out, and mail it along with your membership dues to:

Paul Funaiole 35 Leavitt Lane Glenburn, ME 04401-1013

JM'S COINS & STAMPS 702 N. MidvaleBlvd. B-2 Madison, WI 53705 (608) 233-2118

ERROR AUCTIONS

Six per year for 22 years! YR. Subs. \$8.00, Sample \$2.50 Free Download: www.jimscoins.net

Len Roosmalen

James Essence

Frequently A sked Questions

What are "missing edge lettering" errors?

A mint error has recently been discovered on the new Washington Presidential \$1 Coins. These coins inadvertently left the United States Mint without the edge-lettering on them. The inscriptions 'In God We Trust,' 'E Pluribus Unum,' as well as the mint mark and year are absent from these errors.

This particular Washington Dollar mint error was signed by the Director of the U.S. Mint. It was authenticated and certified by NGC and is featured on the cover of Mint Error News Magazine Issue 19.

2007 Coin Shows

January 4-7	FUN Show Orlando, Florida
February 15-17	Long Beach Coin & Collectible Expo Long Beach, California
March 16-18	ANA's National Money Show Charlotte, North Carolina
March 23-25	Baltimore Coin & Currency Convention Baltimore, Maryland
April 19-22	Santa Clara Coin Expo Santa Clara, California
May 10-12	Central States St. Louis, Missouri
May 30 - June 2	Long Beach Coin & Collectible Expo Long Beach, California
August 3-5	Summer Pre-Show Milwaukee, Wisconsin
August 6-11	ANA World's Fair of Money Show Milwaukee, Wisconsin
September 26-29	Long Beach Coin & Collectible Expo Long Beach, California
October 25-27	NGC / ANA Show Las Vegas, Nevada
November 1-3	Santa Clara Coin Expo Santa Clara, Californai

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 minimum resolution of 300 DPI.

Please submit all content to:

editor@minterrornews.com

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 1866 \$2½ Struck on a 3 Cent Nickel Planchet NGC MS 66

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

Barber Half Full Obverse Brockage PCGS AU 58 UNIQUE

Unique Set of Four Paraguay Gold Overstrikes NGC Certified

1921-S Morgan Dollar Struck 45% Off-Center NGC MS 63

1895-O Barber Dime Obverse Die Cap PCGS MS 64

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

1924 SL 25¢ Double Struck ANACS AU 55

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

Unique Set of Three Paraguay Gold Overstrikes NGC Certified

1887 \$3 Indian Gold Proof Triple Struck PCGS PR 63

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

Unique Jefferson Nickel Die Trial **PCGS** Certified

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

Deep Obverse Die Cap & Brockage

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

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

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

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

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

1920 Buffalo Nickel Struck on Copper Planchet NGC AU 55 UNIQUE

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

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

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

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

1965 English Penny Struck on Gold Planchet PCGS MS 62

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

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

Franklin Half Dollar Struck on 1948 Cent NGC MS 64 BN

1910 Lincoln Cent Uniface Test Strike PCGS AU 58

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

Indian Cent on Half Dime Planchet Uniface Obverse PCGS MS 63

1851 3¢ Obverse & Reverse Die Trials Struck on Cardboard

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

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

1869 Indian Cent Struck on Silver Dime Planchet PCGS AU 55

1856 Large Cent Obverse Cap/ Brockage Reverse Gem BU

NGC MS 64 1838 \$5 Die Trial Splasher

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

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

Sac Plan w/Exp Edge

1866 Shield Nickel with RAYS Struck on Indian Cent Planchet PCGS XF 45

BYERS NUMISMATIC CORP

The Largest Dealer of the World's Rarest Mint Errors

U.S. & WORLD MAJOR MINT ERRORS . DIE TRIALS . NUMISMATIC RARITIES

We are the largest dealer of the world's rarest mint errors. We handle the finest Major Mint Errors, Die Trials, Test Pieces, Numismatic Rarities, Currency Errors and Discoveries from the U.S. Mint and the BEP.

Our premier inventory includes only the best, museum quality, world class and exotic U.S. and World rarities. Many of our purchases are immediately sold to our customers and are never offered on our website or in our catalog to be sold. Visit our Consignment Showcase to browse the mint errors we have on consignment. Send us your want list, we may have just what you're looking for.

MIKE BYERS

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

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

Mike Byers, Professional Numismatist since 1978 Byers Numismatic Corp. A California Corporation Since 1980 Mike Byers is the Publisher & Editor of Mint Error News Magazine

