MINTERRORNEWS MAGAZINE MAGAZINE

Bringing the latest mint error news to the collector. Also featuring Die Trials, Test Pieces, Numismatic Rarities, Currency Errors and Discoveries from the U.S. Mint & the BEP.

minterrornews.com

PCGS Certifies Unique Set of SPECIMEN Silver Certificates

Issue 26 • Summer 2009
A Mike Byers Publication

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

Issue 26 • Summer 2009

Publisher & Editor

Mike Byers

Design & Layout

Sam Rhazi

Contributing Editors

Fred Weinberg Allan Levy

Contributing Writers

Heritage Auction Galleries
Dave Camire / NGC
Rich Schemmer
Fred Weinberg

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 2009 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 26 • Summer 2009

- Table of Contents -

Mike Byers' Welcome	4
Off-Center Mint Error Sales	5
Double Denomination & Off-Metal Mint Error Sales	15
Clad Layer Split-Off Mint Error Sales	18
Buffalo 5¢ "Speared Bison" & WI 25¢ "Extra Leaves"	19
Waffled Coin Sales	21
2 Feather Buffalo Nickel Sales	22
Blank Planchet Sales	23
Rotated Reverse Sales	24
Double Struck / Double Dated Sales	27
Other Mint Error & Currency Error Sales	28
Counterfeit & Questionable Mint Error Sales	34
Presidential Dollar Mint Error Sales	37
PCGS Certifies Unique Set of SPECIMEN Silver Certificates	40
A Serendipitous Mint Set Find: (2007) SMS James Madison Missing Edge Lettering Dollars	53
Feeder Fingers Discovered From Several South American Countries	54
The FUN Convention - The error coin market as it looks today	58
Sacagawea Mated Pair	60
The United States Department of the Treasury \$100 Specimen Note	64
What Is A Variety?	68
1915 Panama-Pacific Half Dollar Struck in Gold Sells for \$345,000	70
Prices Realized in FUN Heritage Auction	74
Mint Errors, Die Trials & Patterns in Upcoming Long Beach Heritage Auction	118
2007 Denver Errors	124
Presidential Dollars	128
Mint Error News Price Guide - Updated 1/30/09	142
Exclusive Discounts	165
Fred Weinberg's 1984 Mint Error Catalog	167
Jim's Coins Auction Catalog - Mail Bid Sale #31	243

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 sixth year bringing you both a print magazine and an online PDF magazine. There are now over 650 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.

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 November 1, 2008 to December 31, 2008.
- 2. All lots had buyers. If the coins actually changed hands is unknown.
- 3. A picture accompanied each lot or it was not recognized.
- 4. Mislabelled items were ignored.
- 5. Some lots may have changed hands more than once.

- 6. "D" next to the date symbolizes that the coin had damage or was scratched.
- 7. "C" next to the date symbolizes that the coin was cleaned.
- 8. "B" next to the date symbolizes that the coin had damage and was cleaned.
- 9. If the date or mint mark was missing or partially visible, parentheses were used.
- 10. Postage/handling/insurance fees were ignored.
- 11. Major auctions were not listed.

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	1797						
1c	181(7)	В	VG			\$550.00	
1c	1835	В	FINE	\$147.00			
1c	1864 CN		PCGS 45	\$300.00			
1c	1864 CU		NGC 66 BRN	\$1,224.00			
1c	1888		NGC 04		\$194.88		
1c	1890	D	ICG 12	\$129.15			
1c	(1894)		XF		\$206.05		
1c	(1894)		PCGS 53	\$167.50			
1c	1895	D	GOOD		\$50.00		
1c	1897		GOOD	\$63.05			
1c	1900		XF	\$118.91			
1c	1900		UNC BRN	\$138.83			
1c	1900		SEGS 55	\$114.50			
1c	1904		VF	\$43.05			
1c	(1904)		NGC 45	\$157.50			
1c	1911		PCGS 55	\$190.50			
1c	1917-S		GOOD	\$41.36			
1c	1918-D		XF		\$125.00		
1c	1935		UNC R&B	\$39.88			
1c	1941	D	CH BU BRN		\$39.95		
1c	194(1)		UNC BRN		\$43.05		
1c	1943	D	XF	\$13.05			
1c	1943	D	UNC		\$56.01		
1c	1943		UNC	\$34.05			
1c	1943	D	NCS XF DETAIL	\$36.03			
1c	1943		BU	\$143.50			
1c	1943		CH BU		\$90.50		

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	1943		GEM BU	\$179.15			
1c	1943-S		UNC	\$46.00			
1c	1943-S		CH BU	\$59.99			
1c	1944		BU RED	\$31.10			
1c	194(4)		BU R&B		\$57.00		
1c	1944		PCGS 62 RED	\$89.00			
1c	1944-D		BU R&B	\$53.10			
1c	1951		BU BRN				\$99.95
1c	1951-D		BU RED		\$47.89		
1c	1952-D		BU R&B		\$65.00		
1c	(?9)54-(?)		NGC 64 BRN				\$127.55
1c	1957-D		UNC R&B			\$34.10	
1c	1957-D		BU RED				\$55.05
1c	1957-D		CH BU BRN				\$32.69
1c	1958-D		BU R&B			\$51.00	\$47.00
1c	1959-D		UNC BRN			\$36.85	
1c	1959-D		BU R&B				\$98.00
1c	1961		XF	\$76.00			
1c	1961-D	В	UNC BRN			\$20.49	
1c	1961-D		UNC BRN				\$65.00
1c	1961-D		UNC R&B				\$28.00
1c	1961-D		NGC 65 R&B			\$57.00	
1c	1963-D		NGC 62 BRN			\$38.99	
1c	1965		UNC R&B		\$24.50		
1c	1965		UNC RED		\$11.50		
1c	196(5)		BU R&B		\$24.99		
1c	1966	D	BU BRN		\$10.51		
1c	1967	D	UNC BRN			\$19.19	
1c	1967		UNC RED			\$20.49	\$7.49
1c	1967		BU RED			\$27.76	
1c	1968	D	BU (R&B)	\$7.00			
1c	1968-D		UNC R&B			\$24.72	
1c	1968-D		UNC RED				\$26.99
1c	1968-D		BU R&B			\$9.99	
1c	1968-S		NGC 64 RED		\$76.45		
1c	(19)68-(?)		UNC BRN				\$3.28
1c	1969-D	D	UNC R&B			\$17.11	
1c	1969-D		UNC R&B			\$25.99	
1c	1969-D		BU BRN			\$23.48	
1c	1969-D		BU R&B			\$24.50	
1c	1969-D		GEM BU RED			\$29.00	
1c	1(96?)-(?)		UNC R&B		\$24.99		
1c	1970-D		UNC BRN			\$14.56	
1c	1970-D		UNC R&B			\$20.66	

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	1970-D		UNC RED			\$5.51	
1c	1970-D		BU R&B			\$51.00	
1c	1970-D	D	CH BU BRN			\$18.51	
1c	1970-(D)		BU RED			\$22.55	
1c	(1)970-(S)		BU R&B				\$75.00
1c	(1970)-(?)		UNC BRN			\$19.01	
1c	1971		BU R&B		\$13.49		
1c	1971-(?)		BU R&B			\$20.00	
1c	1972		BU R&B		\$26.00		
1c	1972-D		AU			\$20.50	
1c	1972-D		UNC R&B			\$10.75	
1c	1973-D		UNC R&B			\$37.56	
1c	197(3)-D	С	GEM BU			\$4.99	
1c	1974-D	D	UNC R&B	\$8.50			
1c	1977		UNC BRN			\$9.27	
1c	1977		BU R&B		\$13.95	\$5.01	
1c	1978	D	BU R&B		\$3.75	1	
1c	1978		BU RED			\$5.51	
1c	1979		UNC RED			1	\$6.53
1c	1979		BU BRN			\$11.50	
1c	1980		UNC BRN		\$15.50		
1c	1981		UNC R&B			\$17.07	
1c	1981		UNC RED		\$0.99	1	
1c	1981		BU R&B			\$8.19	
1c	(19)81-(?)		UNC R&B			\$4.69	
1c	(1981)-(?)	D	ANACS NET 60			\$9.38	
1c	19(82) LD CU		CH BU BRN			1	\$21.71
1c	1982 SD ZN		BU RED			\$19.50	
1c	1983	D	AU		\$6.50	1	
1c	1983		UNC BRN			\$9.00	\$7.00
1c	1983	D	UNC RED		\$4.25		
1c	1983		BU R&B			\$6.50	
1c	1983		BU RED			\$5.63	
1c	1983		CH BU R&B		\$12.50		
1c	1983		GEM BU RED		\$17.99		
1c	1983-D		CH BU RED			\$12.95	
1c	1983-(?)		UNC RED		İ	\$9.58	
1c	198(3)-(?)		UNC R&B		İ	\$8.02	
1c	(19)8(3)-(?)		UNC RED			\$5.24	
1c	1984		UNC RED		1	\$9.57	
1c	1984	D	BU RED		\$6.50		
1c	1984		GEM BU RED			\$18.75	
1c	198(4)		UNC R&B		\$17.28		
1c	1985		UNC R&B	\$3.42	\$7.00		

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	1985		UNC RED		\$7.75		
1c	1985		BU R&B		İ	\$8.01	1
1c	1985		GEM BU RED		1	\$6.49	
1c	198(5)		UNC R&B		1	\$11.00	1
1c	1985-D		BU RED		1	\$5.50	
1c	1985-D		CH BU RED		İ	\$18.49	1
1c	1986		UNC R&B		\$5.59		1
1c	1986		UNC RED		1	\$5.00	1
1c	1986		BU RED				\$11.01
1c	198(6)-D		BU RED		1	\$15.50	1
1c	1987		UNC BRN		\$9.00		
1c	1987		BU RED		\$25.55	1	1
1c	1987		CH BU BRN	\$5.20	1		1
1c	1988		AU			\$5.50	
1c	1988		BU R&B	\$7.50	1	1	1
1c	1988		BU RED	\$13.50	\$3.25		1
1c	1988		GEM BU RED		\$13.35	1	1
1c	198(8)		AU		\$7.05		
1c	(1)988-(?)		UNC BRN		1	\$1.69	
1c	1988-D		GEM BU RED		1	\$10.50	
1c	1989		AU		\$3.83		
1c	1989		UNC RED	\$0.99	\$16.00	\$5.38	
1c	1989		CH BU RED		\$17.99		
1c	1989		ANACS 64 RED		\$19.50		
1c	19(89)-(?)	D	AU		1	\$4.25	
1c	1989-D		BU RED			\$5.50	
1c	19(8?)		UNC R&B		\$2.85		†
1c	19(8?)	D	UNC RED			\$1.25	
1c	19(8?)		UNC RED			\$2.00	
1c	19(8?)		BU R&B		\$6.00		
1c	19(8?)		BU RED		\$3.35		1
1c	198(?)		NGC 62 BRN		1	\$17.49	1
1c	1990		CH BU RED		İ	\$17.99	1
1c	1990		GEM BU RED		<u> </u>	\$14.99	
1c	1991		UNC R&B		\$8.49		1
1c	1991		BU RED			\$8.25	
1c	1992		BU RED		\$10.45		1
1c	1992		GEM BU RED		\$4.25		1
1c	1993		BU RED			\$10.22	1
1c	1993-D		BU RED			\$14.09	
1c	1994		BU R&B	\$5.63			1
1c	1994	D	BU RED	\$2.64	1	1	1
1c	1995		BU R&B		\$4.14	1	1
1c	1995		CH BU RED		\$9.99		1

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	1995		GEM BU RED			\$14.49	
1c	1996		BU RED		İ	\$4.55	
1c	1996		CH BU RED			\$17.99	
1c	1996		GEM BU RED		\$5.00	\$13.00	
1c	1996		NGC 63 RED			\$16.50	
1c	1996-D		BU BRN			\$4.14	
1c	1996-D		BU RED			\$12.02	
1c	199(6)-D		CH BU R&B			\$4.26	
1c	1997		GEM BU RED			\$13.63	
1c	1997-(?)		CH BU RED			\$9.49	
1c	1998-D		NGC 66 RED			\$31.00	
1c	1999		ANACS 64 RED		\$18.21		
1c	1999		ICG 66 RED		\$8.19		
1c	1999		NGC 65 RED		\$12.01		
1c	1999-D		BU BRN			\$8.50	
1c	2000		ANACS 62 RED	\$13.63			
1c	2000		NGC 63 RED	\$11.28	İ		
1c	2000		NGC 64 RED	\$39.99	1	1	
1c	2001		ANACS 65 RED	\$15.51	1		
1c	2001		NGC 63 RED	\$10.24	1	1	
1c	2001		NGC 64 RED	\$11.01	\$13.01		
1c	2001		PCGS 63 RED		\$19.50		
1c	2006		GEM BU RED	\$3.06			
1c	2007-D		NGC 66 RED		\$200.00		
1c	200(7)-(D)		GEM BU RED		\$138.50		
3c	1865		GOOD	\$106.09	1		
5c	1887		ANACS 20	\$177.50			
5c	1897	D	VF		\$317.88		
5c	(?916)-S	D	FINE		\$210.50		
5c	1929-S		PCGS 58	\$294.00	1		
5c	1954-S	D	AU	\$31.99			
5c	1964	D	UNC			\$17.42	
5c	1964		UNC		\$32.89		
5c	1964		CH BU			\$49.95	
5c	1965 SMS		PCGS 64	\$160.50			
5c	(?7)0-D		UNC			\$13.06	
5c	1975-D	D	BU			\$17.49	
5c	1977	D	UNC	\$6.50	1	<u> </u>	
5c	1977		UNC	\$17.50	1	1	
5c	1977		BU		1	\$16.05	
5c	(1)977		CH BU		1	\$24.99	
5c	1978		UNC		1	\$6.62	
5c	1979		UNC		\$49.99	1	
5c	1980-P		BU		1	\$17.50	1

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
5c	(?9)80-P		BU			\$19.99	
5c	(?)80-P		UNC			\$12.50	
5c	1981-P	D	AU			\$8.60	
5c	1981-P		UNC		\$8.49		
5c	1981-P		GEM BU		\$4.99		
5c	(?9)81-P		UNC				\$18.49
5c	1981-(?)		UNC		\$9.25		
5c	1983-D		UNC			\$16.03	
5c	1983-P		BU			\$5.50	
5c	1983-P		GEM BU 5FS	\$9.95			
5c	(?)983-P		BU				\$8.60
5c	(?9)83-P		BU			\$8.09	
5c	1983-P		ANACS 61	\$7.00	İ		
5c	1983-P		ANACS 63		\$17.50		
5c	1984-P		UNC			\$9.00	
5c	1984-P		BU			\$8.53	
5c	1984-P		GEM BU		İ	\$16.05	
5c	1984-(P)		BU		İ		\$8.80
5c	(?)84-P		GEM BU		1	\$9.99	
5c	1985-P		AU			\$10.49	
5c	1985-P		GEM BU		1	\$12.50	1
5c	1986-P	D	UNC		1	\$6.95	1
5c	1986-P		PCGS 50			\$24.99	
5c	1988-D		UNC		1	\$16.05	1
5c	1988-P	D	AU		1	\$9.95	1
5c	1988-P		UNC		1	\$9.97	1
5c	(?)88-P		AU		1	\$12.50	1
5c	1989-P		GEM BU		\$12.09		1
5c	(1)989-P		GEM BU			\$14.39	
5c	(?9)89-P		GEM BU		1	\$9.39	
5c	1994-P		GEM BU		\$28.00		
5c	(?9)94-P		BU			\$15.88	
5c	1996-D		UNC		İ	\$16.49	
5c	1996-P		UNC			\$19.50	
5c	1996-P		ANACS 64		\$15.11	1	1
5c	(1996)-P		AU	\$3.51	1		1
5c	(1)996-P		BU		İ	\$7.50	1
5c	(?)996-P		BU		İ	\$12.00	İ
5c	1998-P		ANACS 63		\$11.50		1
5c	1999-D		UNC		1	\$9.66	
5c	1999-D		BU			\$10.50	
5c	1999-D		GEM BU			\$17.07	\$38.42
5c	(1)999-D		UNC		1	\$10.50	1
5c	(?9)99-D		UNC		1	\$9.50	1

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
5c	(?9)99-D		UNC			\$3.25	
5c	(?9)99-D		BU			\$20.50	
5c	(?)99-D		UNC			\$8.80	\$9.99
5c	(?)99-D		GEM BU			\$25.29	\$12.50
5c	(?)99-D		ANACS 65				\$18.68
5c	1999-P		BU		\$15.50		
5c	1999-(?)		BU			\$15.50	
5c	2000-D		GEM BU			\$15.62	\$13.00
5c	(?0)00)-D		GEM BU			\$19.99	
5c	20(00)-(?)		UNC		\$26.51		
5c	2001-D	D	BU			\$19.99	
5c	(?)001-D		GEM BU			\$9.99	
10c	1942-D		PCGS 62		\$355.00		
10c	1942		PCGS 58	\$128.50			
10c	1942-S		NGC 58	\$113.50			
10c	1965	D	BU		\$18.27		
10c	1973-D		ANACS 62				\$93.50
10c	197(4)-D		UNC		\$19.46		
10c	1975-D		UNC		1	\$21.50	
10c	1977		AU	\$2.79			
10c	1979-D		UNC		1	\$66.12	
10c	1980-P		UNC		\$6.05	1	
10c	1983-D		BU			\$66.65	
10c	1984-P	D	UNC		1	\$12.75	
10c	1984-P		BU		1	\$38.19	
10c	1989-D		UNC		1	\$8.50	
10c	1990-D		UNC			\$6.55	
10c	1990-P		UNC			\$3.25	
10c	1990-P		BU		1	\$20.50	
10c	1991-D		UNC		1	\$22.50	
10c	1991-P		XF		\$31.00		
10c	1992-P		UNC		1	\$16.50	
10c	1994-D		UNC		İ	\$20.49	
10c	1995-P		GEM BU		\$12.05		
10c	1996-P		BU		\$23.95		
10c	1996-P		GEM BU		\$16.32		
10c	1996-P		NGC 65 FT		\$15.65		
10c	1997-D		GEM BU		\$83.00		
10c	1997-P		GEM BU		1	\$13.39	
10c	1998-P		BU	\$1.34	1		
10c	1999-P		UNC		\$9.83		
10c	1999-P		GEM BU		\$19.99	\$34.99	
10c	2000-P		CH BU		\$12.00		
25c	1965		ANACS 62	\$22.51	1	1	1

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
25c	(1965)		GEM BU	\$7.21			
25c	1970-D		GEM BU	\$14.01			
25c	1974		UNC	\$15.01			
25c	1974		BU		\$16.50		
25c	1976-D		NGC 61	\$47.25			
25c	1979		CH BU	\$24.99			
25c	1979		NGC 63	\$21.50			
25c	(1979)		GEM BU	\$10.49			
25c	1980-P	D	ANACS NET 50	\$9.99			
25c	1981-P		AU			\$24.10	
25c	1981-P		UNC		\$40.01		
25c	1981-P		PCGS 62		\$49.99		
25c	1982-(?)		AU			\$88.00	
25c	1983-P	D	VF	\$2.25			
25c	1983-P		AU	\$11.11	\$13.95		
25c	1983-P	D	AU		\$18.27		
25c	1983-P	D	UNC		\$33.00		
25c	1983-P		UNC	\$22.66	\$27.83	\$54.00	
25c	1983-P	D	BU		\$16.35	\$44.53	
25c	1983-P		BU	\$25.03	\$28.37	\$45.00	
25c	1983-P		GEM BU	\$22.50	\$36.90		
25c	1983-P		NGC 64		\$61.00		
25c	1983-P		NGC 66		\$51.00	1	
25c	(19)83-P		CH BU		\$51.00		
25c	19(83)-P		BU		\$23.27		
25c	(1983)-P		UNC	\$16.65	\$18.60		
25c	(1983)-P		BU		\$38.85		
25c	(1983)-P		CH BU		\$33.99	1	
25c	(19)83-P		UNC		\$24.50		
25c	(?9)83-P	D	BU		1	\$33.00	
25c	1983-(?)		BU		1	\$33.00	
25c	1984-P		BU	\$16.50	1		
25c	1984-P		CH BU		İ	\$79.99	
25c	1984-P		GEM BU		\$29.99		
25c	(198)4-P		UNC	\$18.11	1		
25c	(1984)-P		AU	\$10.50			
25c	1984-(?)		UNC		1	\$67.00	\$62.03
25c	1985-P		AU		\$14.05		
25c	1985-(?)		BU		1	\$79.99	1
25c	1987		UNC		\$29.75	1	1
25c	1987-P		XF	\$4.95	1	1	1
25c	1988-P		CH BU		\$28.60	1	1
25c	1988-P		GEM BU	\$12.09	1	1	1
25c	1989-P		BU		\$17.80	1	

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
25c	198(?)-(?)		GEM BU			\$49.00	
25c	1990-P		GEM BU	\$23.05			
25c	(?)990-P		NGC 66			\$69.69	
25c	1994-P		BU	\$16.99			
25c	(199)4-P		UNC	\$9.99			
25c	(1994)-P		BU	\$7.75			
25c	1995-P		BU	\$13.25			
25c	1996-P		AU		\$11.45		
25c	1996-P		UNC	\$11.39	\$39.05		
25c	1996-P		BU	\$10.49			
25c	1996-P		GEM BU	\$15.22			
25c	1996-P		ICG 64		\$21.60		
25c	199(7)-P		BU		\$26.00		
25c	1998-D		UNC	\$10.00			
25c	1998-D		GEM BU	\$17.09		1	
25c	(1998)-D		GEM BU	\$12.50			
25c	1998-P		UNC		\$33.00		
25c	1998-P		GEM BU	\$26.85	\$27.55		
25c	DE 1999-P		PCGS 64	\$115.00		1	
25c	DE (?)		UNC			\$152.50	
25c	PA 1999-P	D	UNC	\$36.55			
25c	PA (?)		GEM BU				\$128.50
25c	PA (?)		PCGS 66				\$83.88
25c	CT 1999-D		UNC	\$31.89			
25c	CT 1999-D		BU	\$32.00			
25c	CT (?)		NGC 65				\$61.89
25c	CT (?)		PCGS 63				\$197.50
25c	GA 1999-P		ANACS 62		\$36.99		
25c	GA 1999-P		ANACS 64	\$21.49			
25c	GA (?)-(?)		UNC				\$82.10
25c	MA 2000-P		PCGS 67		\$132.55		
25c	NH 2000-D		BU	\$26.50			
25c	NH 2000-D		CH BU	\$10.70			
25c	NH 2000-P		BU		\$66.00		
25c	NH 2000-P		GEM BU	\$47.99			
25c	NH 2000-P		PCGS 63			\$138.50	
25c	NH 2000-P		PCGS 67	\$108.50			
25c	NH (?)-P		PCGS 65		\$177.50		
25c	MD 2000-D		BU	\$36.91			
25c	SC 2000-P		BU	\$10.49			
25c	SC 2000-P		ICG 66	\$12.89			
50c	1808		VG	\$1,100.00			
50c	1817		PCGS 12	\$1,450.00			
50c	1974		UNC	\$137.50			

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
50c	1976		AU	\$56.89			
50c	1976		NGC 58	\$89.99			
50c	(1976)		PCGS 62	\$67.25			
50c	1979		UNC	\$39.03			
50c	(1983)-P		UNC	\$87.00			
50c	1(983)-P		NGC 64		\$151.38		
50c	(198)8-P		UNC	\$121.38			
50c	(1988)-P		UNC	\$45.88			
50c	1989-P		AU	\$129.00			
50c	1990-P		ANACS 63		\$288.00		
50c	1995-P		NGC 63	\$116.38			
1\$	1978		NGC 66		\$1,999.99		
1\$	1978	D	PCGS 62	\$170.50			
1\$	(1978)-D	D	UNC	\$135.49			
1\$	1999-P		UNC	\$23.50			
1\$	1999-P		PCGS 66	\$86.00			
1c	ND IHC CU	D	GOOD		\$140.77		
1c	ND IHC CU		ANACS 08		\$105.60		
1c	ND IHC CU		PCGS 30			\$255.01	
1c	ND WHEATBACK		UNC BRN				\$16.49
1c	ND WHEATBACK		UNC RED			\$25.10	
1c	ND WHEATBACK	D	BU R&B		\$16.60		
1c	ND WHEATBACK		BU R&B		\$35.04	\$39.52	
1c	ND CU		PCGS 63 RED			\$8.80	
1c	ND ZINC		ICG 65 RED			\$9.50	
1c	ND ZINC		NGC 64 RED				\$6.05
1c	ND ZINC		NGC 66 R&B			\$25.16	
1c	ND ZINC		PCGS 63 RED			\$19.99	
5c	ND LIBERTY HEAD		ANACS 40		\$381.65		
5c	ND JEFFERSON	D	ANACS NET 55				\$0.99
10c	ND CLAD		ANACS 63				\$5.50
10c	ND CLAD		NGC 65			\$15.50	
10d	ND CLAD		NGC 66			\$24.99	
10c	ND CLAD		PCGS 64			\$20.51	
25c	ND CLAD WASH.	D	UNC			\$26.50	
25c	ND CLAD WASH.		UNC			\$31.21	\$13.55
25c	ND CLAD WASH.	D	BU		\$15.77	\$24.50	
25c	ND CLAD WASH.		BU		\$25.06	\$36.03	
25c	ND CLAD WASH.		GEM BU			\$46.00	\$23.97
25c	ND CLAD WASH.		NGC 66		\$33.51		
25c	ND CLAD WASH D		GEM BU	\$17.17			
1\$	ND SBA		GEM BU				\$365.00
1\$	ND SBA		PCGS 65				\$166.00

Double Denomination & Off-Metal Mint Error Sales

by Al Levy (alscoins.com)

HERE ARE RECORDS OF RECENT SALES OF DOUBLE DENOMINATION & OFF-METAL MINT ERRORS ON EBAY FROM OCTOBER 1, 2008 TO DECEMBER 31, 2008.

- 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.

DESCRIPTION	GRADED	SOLD	OBSERVATION
DOUBLE DENOMINATIONS			
1986-P STRUCK CENT ON A STRUCK DIME	ICG 58	\$455.00	2ND STRIKE FLIPOVER. TWO FULL DATES + MM. LOTS OF OTHER DETAIL.
1998-P STRUCK CENT ON A STRUCK DIME	NGC 68	\$762.00	2ND STRIKE FLIPOVER. COULDNOT TELL FROM PICTURES HOW MUCH DETAIL SHOWED?
1999-P STRUCK CENT ON A STRUCK DIME	NGC 67	\$717.00	2ND STRIKE 90 DEGREE CCW TURN. LINCOLN'S DATE. DIME'S MM.
2000-P STRUCK CENT ON A STRUCK DIME	NGC 67	\$671.53	2ND STRIKE 90 DEGREE CW TURN. TWO DATES + MM.
2001-P STRUCK CENT ON A STRUCK DIME	NGC 67	\$961.00	2ND STRIKE 60 DEGREE CW TURN. LINCOLN'S DATE. DIME'S MM.
ND STRUCK CENT ON A STRUCK DIME	BU	\$560.00	FLIPOVER. LOTS OF DETAIL. NO DATES OR MM.
ND STRUCK CENT ON A STRUCK DIME	NGC 65	\$676.66	2ND STRIKE 180 DEGREE TURN. NO DATE OR MINTMARK.

Double Denomination & Off-Metal Error Sales

DESCRIPTION	GRADED	SOLD	OBSERVATION
OFF METALS			
1c/10c 195(4)	AU	\$787.00	SMALL PIECE OF "4" MISSING. FULL MM AREA. (MAJOR DIG ON REVERSE.)
1c/10c 1957 + BIE DIE CHIP	AU	\$400.00	FULL DATE. & MM AREA. (SCRATCHES ON OBVERSE & REVERSE)
1c/10c 1964-D	XF	\$333.00	FULL DATE & MM.
1c/10c 1964-D	ANACS 55	\$441.00	FULL DATE & MM.
1c/10c 1967	UNC	\$262.00	FULL DATE.
1c/10c 1977-D ON A TYPE I PLANCHET	NCS AU DETAIL	\$199.95	FULL DATE + MM. WEIGHS 2.25 GRAMS. (OBVERSE DAMAGED)
1c/10c 1977-D	AU	\$209.39	FULL DATE + MM.
1c/10c 1979	UNC	\$224.70	FULL DATE.
1c/10c 198(2) LG DT	ICG 62	\$270.99	SMALL PIECE OF "2" MISSING. WEIGHS 2.32 GRAMS.
1c/10c 1989	AU	\$175.00	FULL DATE & MM AREA. (OBVERSE CARBON SPOT)
1c/10c 1997	BU	\$203.50	FULL DATE & MM AREA. WEIGHS 2.3 GRAMS.
1c/10c 1999 + TYPE I PLANCHET	NGC 64	\$337.43	FULL DATE & MM AREA. WEIGHS 2.23 GRAMS.
1c/10c 1999 + TYPE I PLANCHET	NGC 66	\$322.00	FULL DATE & MM AREA. WEIGHS 2.26 GRAMS.
1c/10c MULTI STRUCK ALUMINUM FEEDER FINGER	PCGS 62	\$1,252.00	NO DATE SCRAP STRUCK 4 TIMES. WEIGHS 6 GRAINS.
1c/FOREIGN 1998	NGC 66 RED	\$141.49	FULL DATE & MM AREA. WEIGHS 1.7 GRAMS.
5c/1c (1962)	AU	\$236.50	LESS THAN 1/2 DATE.
5c/1c 1972-D	ANACS 63 R&B	\$415.99	FULL DATE & MM.
5c/1c (1974)-D	NGC 63 R&B	\$284.00	HALF OF DATE & MM. WEIGHS 3.1 GRAMS.
5c/1c 19(77)-D	BU	\$172.50	TOP OF "77" MISSING. FULL MM.
5c/1c (1978)-(D)	AU	\$144.26	MOST OF DATE. WEIGHS 3.1 GRAMS.
5c/1c (19)79-D	XF	\$153.51	MOST OF DATE. FULL MM. (OBV & REV SCRATHES)
5c/1c 1980-P	AU	\$145.00	FULL DATE & MM.
5c/1c 1980-P	UNC BRN	\$128.51	FULL DATE & MM.
5c/1c 1980-P	UNC R&B	\$155.00	FULL DATE & MM.
5c/1c (19)80-P	NGC 64 R&B	\$240.00	MOST OF DATE. FULL MM.WEIGHS 3.08 GRAMS.
5c/1c (1980)-P	BU R&B	\$154.50	VERY TOP OF DATE MISSING. FULL MM.
5c/1c (1980)-P	ANACS 62 R&B	\$255.01	MOST OF DATE. FULL MM.
5c/1c (1980)-(P)	PCGS 63 R&B	\$171.39	1/2 DATE, 1/2 MINTMARK. OBVERSE & REVERSE STRUCK THRU.
5c/1c NO DATE COPPER	ANACS 63 R&B	\$168.50	NO DATE OR MM.
5c/1c NO DATE COPPER	BU RED	\$150.00	NO DATE. NO MM. (LOOKS LIKE 1980?)
25c/1c 1964-D	NCS UNC	\$721.00	FULL DATE & MM. (ALTERED COLOR. PURPLE.)
25c/1c (19)71-D	NGC 62 R&B	\$810.01	PART OF DATE. FULL MM. WEIGHS 3.09 GRAMS.
25c/5c (195)4	AU	\$638.00	BOTTOM OF DATE MISSING.
25c/5c 1965	ANACS 58	\$128.56	FULL DATE.
25c/5c (1966)	PCGS 58	\$202.56	TOP OF DATE.
25c/5c 1968-D	PCGS 58	\$188.86	FULL DATE + MM.
25c/5c 1970-D	ANACS 58	\$135.60	FULL DATE + MM.

Double Denomination & Off-Metal Error Sales

DESCRIPTION	GRADED	SOLD	OBSERVATION
25c/5c 1972-D	NGC 64	\$196.01	FULL DATE + MM.
25c/5c 1972-D	ANACS 65	\$249.99	FULL DATE + MM.
25c/5c (1978)	PCGS 66	\$201.00	MOST OF DATE.
25c/5c (1985)	NGC 62	\$177.50	BOTTOM OF DATE MISSING. FULL MM.
25c/5c 1993-D	UNC	\$232.39	FULL DATE & MM. WEIGHS 4.9 GRAMS. (OBVERSE SCRATCHES)
25c/5c DE 1999-D	PCGS 64	\$630.05	FULL DATE + MM. WEIGHS 5.0 GRAMS.
25c/5c NJ 1999-P	BU	\$921.00	FULL DATE + MM. WEIGHS 5.0 GRAMS.
25c/10c ND SILVER	NGC 61	\$270.01	FULL DATE. NO MM AREA. WEIGHS 2.5 GRAMS.
25c/10c ND	NGC 60	\$310.00	NO DATE. NO MM. WEIGHS 2.25 GRAMS.
25c/10c 1970-D	UNC	\$113.50	FULL DATE & MM. WEIGHS 5.0(?) GRAMS.
50c/25c (?64)-D	NGC 62	\$631.21	VERY TOP OF DATE. FULL MM. WEIGHS 6.3 GRAMS.
50c/25c ND CLAD	GEM BU	\$462.00	NO DATE OR MINTMARK. WEIGHS 5.7 GRAMS.
\$1/25c 1979-P	NGC 55	\$511.99	FULL DATE & MM.
\$1/5c SACAGAWEA 2001-P	GEM BU	\$13,667.00	FULL DATE & MM. SLIGHTLY OFF CENTER.
OFF STOCK			
3c 1851 THIN PLANCHET	SEGS 45	\$69.00	WEIGHS .76 GRAMS.
5c 1980-P STRUCK ON UNDERWEIGHT PLANCHET	NGC	\$21.71	WEIGHS 3.8 GRAMS. (NGC LABEL - RIM DAMAGE)
25c 1956 STRUCK ON 10c STOCK	BU	\$225.00	WEIGHS 5.2 GRAMS.
25c 1970-D STRUCK ON 10c STOCK	VF	\$31.01	WEIGHS 4.3 GRAMS. (OBVERSE SCRATCH)
25c 1970-D STRUCK ON 10c STOCK	XF	\$21.50	WEIGHS 4.2 GRAMS.
25c 1970-D STRUCK ON 10c STOCK	AU	\$41.09	NO WEIGHT GIVEN.
25c 1970-D STRUCK ON 10c STOCK	UNC	\$43.00	WEIGHS 4.08 GRAMS.
25c 1970-D STRUCK ON 10c STOCK	ANACS 55	\$108.05	NO WEIGHT GIVEN.
25c 1970-D STRUCK ON 10c STOCK	ANACS 64	\$72.12	NO WEIGHT GIVEN.
25c 1970-D STRUCK ON 10c STOCK	ICG NET 50	\$36.88	NO WEIGHT GIVEN. (CLEANED)
25c 1970-D STRUCK ON 10c STOCK	NGC 65	\$137.50	WEIGHS 4.2 GRAMS.
25c 1970-D STRUCK ON 10c STOCK THICKNESS	PCGS 66	\$67.00	NO WEIGHT GIVEN.
25c AL 2003-P 12% THIN PLANCHET	PCGS 64	\$99.95	NO WEIGHT GIVEN.

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.

Clad Layer Split-Off Mint Error Sales

by Al Levy (alscoins.com)

HERE ARE RECORDS OF RECENT SALES ON EBAY FROM OCTOBER 1, 2008 TO DECEMBER 31, 2008.

DESCRIPTION	GRADED	SOLD	OBSERVATION
CLAD LAYER OFF/SPLIT OFFS			
10c 2001-D OBVERSE	PCGS 64	\$105.50	RED COLOR.
25c 1966 OBVERSE	XF	\$21.50	BROWN COLOR.
25c 1970-D OBVERSE	BU	\$50.99	RED COLOR. WEIGHS 4.59 GRAMS.
25c 1971-D 30% OBVERSE	BU	\$33.00	BROWN COLOR.
25c 1979 OBVERSE	BU	\$70.00	RED & BROWN COLOR.
25c CT 1999-P REVERSE	PCGS 61	\$172.20	RED & BROWN COLOR.
25c MA 2000-P REVERSE	PCGS 58	\$150.00	RED & BROWN COLOR.
25c MA 2000-P REVERSE	NGC 62	\$152.49	BROWN COLOR. WEIGHS 4.6 GRAMS.
25c MA 2000-P REVERSE	ANACS 64	\$355.01	RED & BROWN COLOR.
25c MD 2000-D OBVERSE	BU	\$140.50	RED & BROWN COLOR.
25c MD 2000-D OBVERSE	NGC 62	\$121.25	RED & BROWN COLOR.
25c MD 2000-P OBVERSE.	PCGS 58	\$179.90	RED & BROWN COLOR.
25c RI 2001-D REVERSE	AU	\$182.50	BROWN COLOR. WEIGHS 4.8 GRAMS.
25c RI 2001-P OBVERSE	UNC	\$128.50	RED & BROWN COLOR. WEIGHS 4.75 GRAMS.
25c ME 2003-D REVERSE	PCGS 60	\$182.50	RED COLOR.
25c FL 2004-D REVERSE	UNC	\$360.55	RED COLOR. WEIGHS 4 GRAMS.
25c MI 2004-P REVERSE	XF	\$665.00	BROWN COLOR.
25c MN 2005-P REVERSE	UNC	\$391.00	RED COLOR.
25c MN 2005-P OBVERSE	NGC 63	\$227.50	RED COLOR.
25c CO 2006-P REVERSE	PCGS 62	\$360.00	RED COLOR.
25c ND 2006-D REVERSE	BU	\$250.00	RED & BROWN COLOR.
25c HI 2008-P OBVERSE & REVERSE	GEM BU	\$717.07	RED COLOR. WEIGHS 4.8 GRAMS. (TWO COIN SET)
50c 1976-D REVERSE	CH BU	\$407.00	RED COLOR. WEIGHS 9.39 GRAMS.
50c 1965 40% OBVERSE.	UNC	\$20.50	WEIGHS 10.6 GRAMS.
50c 1968-D 40% OBVERSE.	PCGS 53	\$59.50	NO WEIGHT GIVEN.
50c 1968-D	NGC 62	\$56.00	WEIGHS 9.56 GRAMS.
50c 1972 40% REVERSE	NGC 65	\$55.85	RED & BROWN COLOR.
50c 1972-D 65% OBVERSE	AU	\$121.50	BROWN COLOR.
\$1 SACAGAWEA 2000-D REVERSE	UNC	\$282.89	BROWN & GOLD COLOR. NO WEIGHT GIVEN.
\$1 WASHINGTON 2007-P OBVERSE	BU	\$395.00	WEIGHS 5.9 GRAMS. POSITION (?)

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

by Al Levy (alscoins.com)

AN IMPORTANT OBSERVATION ABOUT THE BUFFALO 5c "SPEARED BISON" & THE WISCONSIN 25c "EXTRA LEAVES" IS THAT THIS CHART INCLUDES EBAY ITEMS ONLY. DEALERS ARE STOCKING AND SELLING THESE AT SHOWS. PRICES HAVE TAKEN A MAJOR DOWNTURN. DEMAND HAS DIMINISHED GREATLY FOR THE SPEARED BISON. THE MAJORITY OF LISTED COINS REMAINED UNSOLD. EXTRA LEAFS HAVE GONE DOWN IN PRICE AS MORE ENTERED THE MARKET.

THE HIGH LEAF IS SCARCER THAN THE LOW LEAF. CHECK OUT THE SALES TOTALS AS BOTH VARIETIES ARE ABOUT THE SAME IN QUANTITIES. STILL VERY ACTIVELY TRADED.

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. BUYER BEWARE!!!

HERE ARE RECORDS OF RECENT SALES ON EBAY FROM OCTOBER 1, 2008 TO DECEMBER 31, 2008.

SPEARED BISON" 2005-D - DIE GOUGE THROUGH THE CENTER OF THE BISON ON REVERSE:			
GRADE	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
NGC 63	1	\$175.00	
NGC 65	1	\$263.00	
PCGS 63	1	\$170.00	
PCGS 64	9	\$201.71	
PCGS 65	5	\$314.02	

WISCONSIN 2004-D: HIGH LEAF			
GRADE	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
CIRCULATED	2	\$86.02	
UNCIRCULATED	5	\$141.77	
ANACS 62	1	\$96.00	
ICG 64	1	\$180.30	
ICG 65	1	\$198.50	
NGC 55	1	\$99.99	
NGC 65	3	\$235.37	
NGC 66	1	\$381.00	
PCGS 64	3	\$192.79	
PCGS 65	2	\$256.06	

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

WISCONSIN 2004-D: LOW LEAF			
GRADE	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
CIRCULATED	3	\$69.88	
UNCIRCULATED	9	\$95.38	
ANACS 62	1	\$200.00	
ANACS 63	1	\$71.22	
ANACS 64	1	\$100.00	
NGC 62	1	\$79.00	
NGC 64	5	\$133.24	
NGC 65	5	\$162.13	
NGC 66	1	\$180.63	
PCGS 58	1	\$107.49	
PCGS 63	1	\$99.99	
PCGS 64	6	\$103.22	
PCGS 65	2	\$198.75	

WISCONSIN 2004-D: SETS			
GRADE	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
6 COIN SET - LOW, HIGH, NORMAL, P&D, PROOFS	NGC	\$349.00	P & D = 66, LOW & HIGH = 65, PRF CLAD & SILVER = 70 ULTRA
3 COIN SET - LOW, HIGH, NORMAL	UNC	\$207.17	
3 COIN SET - LOW, HIGH, NORMAL	NGC 64	\$527.14	BOB FORD CERTIFICATE OF "DISCOVERY SET"
3 COIN SET - LOW, HIGH, NORMAL	NGC 65	\$352.22	
3 COIN SET - LOW, HIGH, NORMAL	NGC 65	\$631.00	BOB FORD CERTIFICATE OF "DISCOVERY SET"
3 COIN SET - LOW, HIGH, NORMAL	NGC 66	\$661.00	BOB FORD CERTIFICATE OF "DISCOVERY SET"
3 COIN SET - LOW, HIGH, NORMAL	NGC 66	\$700.00	
3 COIN SET - LOW, HIGH, NORMAL	NGC 67	\$16.84	BOB FORD CERTIFICATE OF "DISCOVERY SET"
3 COIN SET - LOW, HIGH, NORMAL	NGC 68	\$266.78	LOW & HIGH = 64, REGULAR = 66
3 COIN SET - LOW, HIGH, NORMAL	NGC	\$510.00	LOW = 65, HIGH = 66, REGULAR = 67
2 COIN SET - LOW, HIGH	UNC	\$317.00	
2 COIN SET - LOW, HIGH	NGC 55	\$142.62	
2 COIN SET - LOW, REGULAR	CIRCULATED	\$52.06	

Waffled Coin Sales

by Al Levy (alscoins.com)

WAFFLED COINS ARE THE MATERIAL DESTINED FOR RECYCLING BACK TO THE MANUFACTURER. THIS ALSO INCLUDES CONDEMNED COIN BINS OR FLOOR SWEPT MATERIAL. WAFFLED ERRORS BRING SUBSTANTIALLY HIGHER PRICES THAN ANY THAT SHOW NO ERROR. MANY OF THESE CENT THROUGH DOLLAR SLABBED WAFFLES ARE SHOWING UP AT THE MAJOR SHOWS AND EASILY TRADED.

THE US GOVERNMENT CLAIMS THESE ARE NOT COINS.

HERE ARE RECORDS OF RECENT SALES ON EBAY FROM OCTOBER 1, 2008 TO DECEMBER 31, 2008.

DESCRIPTION	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
1c 2008 BONDED TOGETHER WHEN WAFFLED	1	\$102.50	WAFFLE CANCELLED
5c 2007-(?) (RAW/UNSLABBED)	1	\$99.99	WAFFLE CANCELLED
10c 2004-D (RAW/UNSLABBED)	1	\$21.50	WAFFLE CANCELLED
10c 2007-D (RAW/UNSLABBED)	1	\$36.00	WAFFLE CANCELLED
10c 2007-D (RAW/UNSLABBED) PCGS INSERT	1	\$42.00	WAFFLE CANCELLED. NO SERVICE/ REFUND PCGS INSERT
10c TYPE (?) BLANK PLANCHET (RAW/UNSLABBED)	2	\$7.27	WAFFLE CANCELLED.
25c TYPE (?) BLANK PLANCHET (RAW/UNSLABBED)	2	\$13.55	WAFFLE CANCELLED
25c AR 2002-(?) (RAW/UNSLABBED)	1	\$27.00	WAFFLE CANCELLED
NGC SLAB - 25c IN 2002-(?) WAFFLED COIN	1	\$34.33	WAFFLE CANCELLED
NGC SLAB - 25c IL 2003-P WAFFLED COIN	1	\$49.99	WAFFLE CANCELLED
NGC SLAB - 25c ME 2003-P WAFFLED COIN	2	\$36.75	WAFFLE CANCELLED
NGC SLAB - 25c MO 2003-P WAFFLED COIN	7	\$28.41	WAFFLE CANCELLED
25c MO 2003-P WAFFLED COIN (RAW/UNSLABBED)	1	\$62.89	WAFFLE CANCELLED
25c WA 2007-D (RAW/UNSLABBED)	1	\$62.89	WAFFLE CANCELLED
NGC SLAB - 25c WA 2007-D WAFFLED COIN	1	\$99.99	WAFFLE CANCELLED
50c ND (RAW/UNSLABBED)	2	\$22.33	WAFFLE CANCELLED
GLOBAL 50c 2003-P WAFFLED BU	2	\$26.41	WAFFLE CANCELLED
NGC SLAB - 50c ND BU WAFFLED COIN	5	\$44.90	WAFFLE CANCELLED
\$1 SBA 1999-P NGC BU	3	\$79.29	WAFFLE CANCELLED
\$1 SACAGAWEA 2002-S NGC PROOF	1	\$174.99	WAFFLE CANCELLED
\$1 2005-(?) SACAGAWEA (RAW/UNSLABBED)	1	\$67.00	WAFFLE CANCELLED
\$1 2006-(?) SACAGAWEA (RAW/UNSLABBED)	1	\$74.99	WAFFLE CANCELLED
\$1 2006-D SACAGAWEA PCGS "TAG"	1	\$105.50	WAFFLE CANCELLED
\$1 2008-P SACAGAWEA (RAW/UNSLABBED)	1	\$82.88	WAFFLE CANCELLED
\$1 2007-(?) WASHINGTON (RAW/UNSLABBED)	1	\$56.55	WAFFLE CANCELLED - WITH LETTERED EDGE
\$1 (2007) JOHN ADAMS (RAW/UNSLABBED)	2	\$106.18	WAFFLE CANCELLED - SMOOTH LETTERED EDGE
\$1 (2007) JOHN ADAMS (RAW/UNSLABBED)	1	\$113.49	WAFFLE CANCELLED - WITH LETTERED EDGE
\$1 (2007) MADISON (RAW/UNSLABBED)	1	\$158.05	WAFFLE CANCELLED - SMOOTH LETTERED EDGE
\$1 (2008)-(?) JAMES MONROE (RAW/UNSLABBED)	1	\$58.94	WAFFLE CANCELLED - WITH LETTERED EDGE

2 Feather Buffalo Nickel Sales

by Al Levy (alscoins.com)

HERE ARE RECORDS OF RECENT SALES ON EBAY FROM JULY 1, 2008 TO DECEMBER 31, 2008.

DESCRIPTION	GRADED	SOLD	OBSERVATION
1913-D TYPE II	VF	\$18.18	
1916	RESTORED DATE	\$4.01	
1916	UNC TONED	\$36.99	
1916 FS#016.3	ANACS NET 60	\$82.29	CLEANED
1917-D FS#016.43	GOOD	\$16.95	
1917	AG	\$5.50	
1917-S	ANACS 25	\$109.29	
1918-S	ANACS NET 08	\$11.55	CLEANED & DAMAGED
1919 FS#016.61	AG	\$0.99	
1919	VG POROUS REV	\$8.19	
1921	FINE	\$6.78	2 1/2 FEATHERS.
1921	VF	\$12.50	2 1/2 FEATHERS.

Northeast Numismatics has a million dollar plus inventory of over 3,500 certified United States and world coins. We carry every area of U.S. coinage from colonials through rare gold including proof and mint state type, commemoratives, silver dollars and much more. We also offer an extensive inventory of world coins.

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

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

Blank Planchet Sales

by Al Levy (alscoins.com)

HERE ARE RECORDS OF RECENT SALES ON EBAY FROM JULY 1, 2008 TO DECEMBER 31, 2008.

DESCRIPTION	GRADED	SOLD	OBSERVATION
1c LARGE TYPE II	RAW	\$104.81	LOOKED LIKE A FOREIGN BLANK?
1c STEEL TYPE I	PCGS 62	\$399.95	
1c STEEL TYPE (?)	NCS	\$26.28	ENVIRONMENTAL DAMAGE.
1c STEEL TYPE I W/STRAIGHT & CURVED CLIP	NGC	\$87.00	
1c STEEL TYPE (?) W/ 5% STRAIGHT CLIP	NCS	\$36.55	ENVIRONMENTAL DAMAGE.
1c STEEL TYPE (?) W/10% CURVED CLIP	NCS	\$35.05	ENVIRONMENTAL DAMAGE.
1c COPPER TYPE II	PCGS 61 RED	\$13.51	
1c ZINC TYPE II	NGC ZINC	\$7.75	WEIGHS 2.47 GRAMS.
10c SILVER TYPE II	RAW	\$27.13	
10c SILVER TYPE II	RAW	\$39.00	WEIGHS 2.5 GRAMS.
10c SILVER TYPE II	NGC	\$24.73	
25c CLAD TYPE II	NGC	\$11.00	
25c CLAD TYPE II	NGC	\$13.00	WEIGHS 5.2 GRAMS.
50c SILVER TYPE I	RAW	\$37.66	CIRCULATED.
50c SILVER TYPE I	RAW	\$22.16	
50c SILVER TYPE II	RAW	\$56.47	
50c 40% SILVER TYPE II	PCGS 60	\$132.19	WEIGHS 177.5 GRAINS.
50c CLAD TYPE II	RAW	\$35.28	
50c CLAD TYPE II	PCGS 62	\$38.57	
\$1 90% SILVER DOLLAR TYPE I	NGC	\$698.88	WEIGHS 26.80 GRAMS.
\$1 90% SILVER DOLLAR TYPE II	RAW	\$145.00	PROOF LIKE SURFACE. NO WEIGHT GIVEN.
\$1 EISENHOWER TYPE I	RAW	\$172.50	
\$1 EISENHOWER TYPE I	NGC	\$51.00	WEIGHS 22.4 GRAMS.
\$1 EISENHOWER TYPE II	RAW	\$73.55	
\$1 EISENHOWER TYPE II	PCGS 62	\$100.00	
\$1 SBA TYPE II	RAW	\$51.00	
\$1 SBA TYPE II	ICG 60	\$18.55	WEIGHS 8.11 GRAMS.
SACAGAWEA/WASHINGTON BLANK (2000-2007)	RAW	\$64.56	
SACAGAWEA BLANK	ICG 60	\$77.95	WEIGHS 8.02 GRAMS.
SACAGAWEA/WASHINGTON BLANK (2000-2007)	PCGS 61	\$68.85	TYPE 2 MANGANESE
SACAGAWEA/WASHINGTON BLANK (2000-2008)	NCS	\$52.01	WEIGHS 8.0 GRAMS. (SCRATCHED)
SACAGAWEA/WASHINGTON BLANK (2000-2008)	NGC	\$101.41	WEIGHS 8.0 GRAMS.
MONROE 2008-D TYPE II	ICG 60	\$97.50	WEIGHS 8.01 GRAMS.

Page 23 minterrornews.com

Rotated Reverse Sales

by Al Levy (alscoins.com)

COLLECTORS OF ROTATED REVERSE ERRORS REQUIRE THESE COINS TO HAVE AT LEAST A 45 DEGREE ROTATION. ANYTHING LESS MIGHT ONLY COMMAND A VERY SMALL PREMIUM OVER NORMAL RETAIL. SOME SERIES HAVE MINOR ROTATIONS THAT HELP IN IDENTIFYING THAT THE COIN IS AUTHENTIC. EXAMPLES: (1c 1914-D, 10c 1916-D.) PROOFS, EARLY LINCOLNS, BUFFALO NICKELS, MERCURY DIMES, EARLY TYPES ARE ALL KNOWN TO HAVE MINOR ROTATIONS.

PLEASE NOTE: THE LIST BELOW MAY CONTAIN ERRORS. THE LOTS DESCRIBED DID NOT ALWAYS NOTATE THE DEGREE OF ROTATION. OR, IF IT WERE CLOCKWISE (CW) OR COUNTERCLOCK WISE (CCW). THERE ARE ONLY A FEW COINS LISTED BELOW THAT SHOW A LESS THAN 45 DEGREE ROTATION.

HERE ARE RECORDS OF RECENT SALES ON EBAY FROM JULY 1, 2008 TO DECEMBER 31, 2008.

DESCRIPTION	GRADED	SOLD	OBSERVATION
1/2c 1806	AG	\$24.50	45 DEGREE CCW ROTATION.
1/2c 1806	GOOD	\$81.51	45 DEGREE CCW ROTATION.
1/2c 1806	VG	\$123.50	85 DEGREE CW ROTATION.
1/2c 1808	XF POROUS	\$105.05	45 DEGREE CCW ROTATION.
1/2c 1810	PCGS 08	\$109.00	35 DEGREE CCW ROTATION. (ERROR NOT NOTATED ON HOLDER)
1/2c 1826	GOOD	\$33.00	90 DEGREE CCW ROTATION
1/2c 1826	XF	\$69.00	80 DEGREE CCW ROTATION
1/2c 1849	VF	\$56.05	80 DEGREE CCW ROTATION
1c 1807	G O O D CORRODED	\$46.70	45 DEGREE CW ROTATION
1c 1807	GOOD POROUS	\$99.00	45 DEGREE CW ROTATION
1c 1816	G O O D CORRODED	\$20.53	80 DEGREE CCW ROTATION.
1c 1816	GOOD	\$20.15	125 DEGREE ROTATION
1c 1818	VG CORRODED	\$11.07	90 DEGREE CW ROTATION
1c 1830	VG POROUS	\$39.00	280 DEGREE CW ROTATION (REVERSE SCRAPES)
1c 1835	GOOD POROUS	\$9.99	80 DEGREE CCW ROTATION.
1c 1846	VG POROUS	\$46.00	110 DEGREE CW ROTATION

Rotated Reverse Sales

DESCRIPTION	GRADED	SOLD	OBSERVATION
1c 1852	PCGS 62 BRN	\$260.00	45 DEGREE CCW ROTATION
1c 1854	XF	\$31.00	80 DEGREE CW ROTATION.
1c 1860	GOOD	\$26.00	180 DEGREE ROTATION.
1c 1861	VG POROUS	\$8.26	45 DEGREE CW ROTATION.
1c 1862	GOOD	\$33.00	80 DEGREE CW ROTATION.
1c 1862	XF	\$76.01	45 DEGREE CW ROTATION.
1c 1863	GOOD	\$20.50	90 DEGREE CCW ROTATION.
1c 1863	XF	\$48.99	85 DEGREE CW ROTATION.
1c 1864 BR	VF EDGE DINGS	\$36.00	90 DEGREE CW ROTATION.
1c 1864 BR	CORRODED	\$11.61	180 DEGREE ROTATION
1c 1864 BR	XF CORRODED	\$5.63	110 DEGREE CCW ROTATION
1c 1865	VG POROUS	\$6.49	45 DEGREE CW ROTATION
1c 1872	GOOD POROUS	\$39.95	85 DEGREE CW ROTATION
2c 1864 LD	AG	\$5.80	45 DEGREE CCW ROTATION.
2c 1864 LD	GOOD	\$7.66	45 DEGREE CW ROTATION.
2c 1864 LD	GOOD POROUS	\$8.99	90 DEGREE CW ROTATION.
2c 1864 LD	NGC 64	\$203.50	90 DEGREE CW ROTATION.
2c 1864 LD	GOOD	\$31.75	170 DEGREE CW ROTATION.
2c 1864 LD	GOOD	\$16.49	180 DEGREE ROTATION.
2c 1864 LD	GOOD DAMAGED	\$7.28	180 DEGREE ROTATION.
2c 1864 LD	VG DAMAGED	\$3.75	180 DEGREE ROTATION.
2c 1864 LD	VG	\$19.12	180 DEGREE ROTATION.
2c 1864 LD	FINE CLEANED	\$26.00	180 DEGREE ROTATION.
2c 1864 LD	VF DAMAGED	\$34.00	180 DEGREE ROTATION.
2c 1864 LD	VF	\$21.51	180 DEGREE ROTATION.
2c 1864 LD	XF	\$78.00	180 DEGREE ROTATION.
2c 1864 LD	AU	\$47.00	180 DEGREE ROTATION.
2c 1864 LD	ANACS NET 30	\$23.52	180 DEGREE ROTATION. (CORRODED/CLEANED)
2c 1864 LD	PCGS 64 R&B	\$243.54	180 DEGREE ROTATION.
3c 1861	VG HOLED	\$8.27	180 DEGREE ROTATION.
5c 1903	PCGS PF 64	\$325.00	180 DEGREE ROTATION
5c 1966	NGC 65	\$100.23	95 DEGREE CW ROTATION
5c 1999-P	ANACS 58	\$29.00	45 DEGREE CW ROTATION
10c 1920-D	AG	\$9.00	45 DEGREE CW ROTATION
10c 1944-D	CH BU	\$35.12	170 DEGREE CW ROTATION
20c 1875-S	FINE	\$134.95	45 DEGREE CCW ROTATION
25c 1965	NGC 58	\$109.38	135 DEGREE CW ROTATION
25c DE 1999-D	NGC 64	\$128.50	45 DEGREE CW ROTATION
25c DE 1999-D	PCGS 58	\$102.50	90 DEGREE CCW ROTATION.
25c DE 1999-P	PCGS 55	\$127.50	170 DEGREE CW ROTATION
25c DE 1999-P	PCGS 55	\$138.50	180 DEGREE CW ROTATION. (PCGS SLAB SHOULD HAVE READ 170 DEGREE ROTATION.)
25c CT 1999-D	NGC 66	\$130.50	45 DEGREE CW ROTATION

Rotated Reverse Sales

DESCRIPTION	GRADED	SOLD	OBSERVATION
50c 1809	VG DAMAGED	\$65.00	45 DEGREE CW ROTATION.
50c 1834	VG	\$55.44	45 DEGREE CW ROTATION.
50c 1996-D	AU	\$66.00	90 DEGREE CW ROTATION
50c MAINE 1920 COMMEMORATIVE	PCGS 53	\$213.50	60 DEGREE CCW ROTATION
\$1 1878-CC	ANACS NET 60	\$340.51	85 DEGREE CW ROTATION. VAM 22 (CLEANED)
\$1 1878-CC	PCGS 62	\$300.00	45 DEGREE CW ROTATION.
\$1 1878-CC	PCGS 63	\$961.07	85 DEGREE CW ROTATION.
\$1 1886-O	VF	\$163.83	45 DEGREE CW ROTATION.
\$1 1887	PCGS 40	\$380.00	55 DEGREE CCW ROTATION.
\$1 1887	PCGS 40	\$360.00	90 DEGREE CCW ROTATION.
\$1 1888-O	BU	\$577.84	90 DEGREE CW ROTATION.
\$1 1889-O	VF	\$215.50	85 DEGREE CW ROTATION
\$1 1890-O	XF	\$240.38	45 DEGREE CCW ROTATION. (LOOKS CAST?)
\$1 1922	XF	\$180.46	90 DEGREE CW ROTATION.
\$1 1923	ANACS 60	\$650.00	90 DEGREE CW ROTATION.
\$1 2000-P SACAGAWEA	ANACS 64	\$130.00	130 DEGREE CW ROTATION

Saul Teichman's Want List

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
Kennedy Half on a Sacagawea Dollar Planchet
Ike Dollar on a Nickel 5 Cent Planchet
Ike Dollar on a Quarter Planchet
Sacagawea Dollar on a Cent Planchet
Sacagawea Dollar on a Nickel 5 Cent Planchet
Sacagawea Dollar on a Dime Planchet

Saul.Teichman@ey.com

Double Struck / Double Dated Sales

by Al Levy (alscoins.com)

IN THE PAST FEW YEARS COLLECTORS HAVE COME TO REALIZE HOW SCARCE DOUBLE STRUCK, DOUBLE DATED COINS ARE. TO FIND TWO DATES AND TWO MINT MARKS ON THE SAME COIN IS EVEN MORE DESIRABLE. A COIN IN WHICH THE 2ND STRIKE IS UNIFACE WILL BRING LESS MONEY THAN ONE THAT IS DIE STRUCK. "FLIP-OVERS" COMMAND AN EVEN HIGHER PREMIUM.

HERE ARE RECORDS OF RECENT SALES ON EBAY FROM JULY 1, 2008 TO DECEMBER 31, 2008.

DESCRIPTION	GRADED	SOLD	OBSERVATION
1c 1981 TWO FULL DATES + MM AREA'S.	PCGS 62 RED	\$324.24	2ND STRIKE FLIPOVER 60% OFF CTR & UNIFACED. (2ND DATE STRETCHED)
1c 1983 TWO FULL DATES + MM AREA'S.	BU RED	\$182.50	2ND STRIKE 60% OFF CTR & UNIFACED .
1c 1983-D TWO FULL DATES + MM'S.	UNC R&B	\$79.99	2ND STRIKE 85% OFF CTR & UNIFACED.
1c 1984 TWO FULL DATES + MM AREA'S.	UNC R&B	\$129.00	2ND STRIKE 75% OFF CTR & UNIFACED.
1c 1996 ALMOST TWO FULL DATES & MM AREA'S.	CH BU RED	\$42.41	2ND STRIKE 90% OFF CTR & (LOOKS UNIFACED - NO REVERSE PICTURE). "996" OF 2ND DATE
1c 1999 TWO FULL DATES & MM AREAS	BU RED	\$88.75	2ND STRIKE 70% OFF CENTER & UNIFACED. (OBVERSE DAMAGE)
1c 2003-D TWO FULL DATES & MM'S.	GEM BU RED	\$699.00	2ND STRIKE 75% OFF CENTER & DIE STRUCK.
5c 1964 TWO FULL DATES + MM AREAS.	AU	\$145.00	2ND STRIKE 80% OFF CENTER & DIE STRUCK.
5c 1974 DBL TWO FULL DATES + MM AREA'S.	BU	\$73.00	2ND STRIKE "FLIPOVER" 85% OFF CTR & UNIFACED.
5c 1995-P TWO FULL DATES + MM	UNC	\$104.50	2ND STRIKE 85% OFF CENTER & UNIFACED. (EDGE BUMP)
5c 1999-P TWO FULL DATES + MM	NGC 64	\$264.00	1ST STRIKE BROADSTRUCK. 2ND STRIKE 65% OFF CENTER & UNIFACED.
10c 1972-D DBL TWO FULL DATES + MM'S.	BU	\$251.51	2ND STRIKE FLIPOVER 80% OFF CENTER & DIE STRUCK - ALSO A CHAIN STRIKE.
10c 1998-P DBL TWO FULL DATES + MM'S.	NGC 63	\$610.00	BOTH STRIKES 60% OFF CENTER & DIE STRUCK.
25c 1999-D ALMOST TWO FULL DATES. TWO MM'S.	BU	\$95.00	2ND STRIKE 70% OFF CTR & DIE STRUCK (19) OF DATE IS MISSING.

by Al Levy (alscoins.com)

HERE ARE RECORDS OF RECENT SALES ON EBAY FROM JULY 1, 2008 TO DECEMBER 31, 2008.

DESCRIPTION	GRADED	SOLD	OBSERVATION
1c (1894) OFF CENTER + CLIP	XF	\$322.71	OFF CENTER 15%. 10% CURVED CLIP.
1c 1916 DOUBLE STRUCK IN COLLAR	PCGS 10	\$330.00	2ND STRIKE ROTATED IN COLLAR.
1c 1917 DOUBLED DIE OBVERSE	AG	\$13.50	VP-001, FS-013 1-O-V (CORRODED. CLOSE UPS SHOWED NO DOUBLING.)
1c 1917 DOUBLED DIE OBVERSE	GOOD	\$25.19	VP-001, FS-013 1-O-V (NO CLOSEUP SCANS. NOT 100% SURE IT WAS LISTED PROPERLY?)
1c 1917 DOUBLED DIE OBVERSE	GOOD POROUS	\$10.95	VP-001, FS-013 1-O-V (REVERSE LAMINATION)
1c 1917 DOUBLED DIE OBVERSE	VG CORRODED	\$51.00	VP-001, FS-013 1-O-V
1c 1917 DOUBLED DIE OBVERSE	VG	\$51.00	VP-001, FS-013 1-O-V
1c 1917 DOUBLED DIE OBVERSE	FINE CORRODED	\$213.49	VP-001, FS-013 1-O-V
1c 1917 DOUBLED DIE OBVERSE	PCGS 10	\$315.00	VP-001, FS-013 1-O-V
1c 1917 DOUBLED DIE OBVERSE	PCI 10	\$151.00	VP-001, FS-013 1-O-V
1c 1920 DOUBLE STRIKE	FINE	\$145.50	1ST STRIKE ON CENTER. 2ND STRIKE 90% OFF CENTER & DIE STRUCK.
1c 1943-D RPM#1	PCGS 63	\$406.00	FS#019, RPM #1, D/D WIDE SOUTHWEST
1c 1943-D RPM#4	CH BU	\$15.50	D/D SOUTHWEST, RPM#4
1c 1943-D RPM#4	ANACS 65	\$227.50	D/D SOUTHWEST, RPM#4
1c 1943-D RPM#4	UGS 65	\$44.97	D/D SOUTHWEST, RPM#4 (MUIR COLLECTION)
1c 1943-D RPM#7	ANACS 66	\$110.89	D/D SOUTH
1c 1943-D RPM#7	ANACS 67	\$608.00	D/D SOUTH
1c 1943-D RPM#16, DDO #5	ANACS 65	\$143.77	D/D SOUTH. CLOSE DOUBLING ON OBVERSE, SHOWS ON DATE.
1c 1943-D RPM#21	ANACS 65	\$109.50	D/D SOUTH.
1c 1944 DOUBLE STRUCK + INDENT.	BU R&B	\$306.50	1ST STRIKE ON CENTER WITH DATE. 2ND STRIKE 80% OFF CENTER & DIE STRUCK WITH OBVERSE INDENT.
1c 1952-D TWO FULL DATES + MM'S.	PCGS 58	\$2,839.99	BOTH STRIKES IN COLLAR. 2ND STRIKE ROTATED 40 DEGREES.
1c 1957-D STRIKE DOUBLING	XF	\$56.55	STRONG STRIKE DOUBLING ON DATE & MM.
1c ND WHEATBACK DOUBLE STRUCK	PCGS 55	\$273.00	1ST STRIKE ON CENTER. 2ND STRIKE 20% OFF CENTER. "19" OF DATE REMAINS.
1c 1964 TRIPLE STRUCK/SADDLE STRUCK	NGC 64 R&B	\$480.00	1ST STRIKE ON CENTER DATED. 2ND & 3RD STRIKES SADDLE STRUCK UNIFACED WITH FULL DATE.

Page 28 minterrornews.com

DESCRIPTION	GRADED	SOLD	OBSERVATION
1c 1968-S STRIKE DOUBLING	GEM BU RED	\$15.34	STRONG STRIKE DOUBLING ON DATE & MM.
1c 1969-D STRUCK SCRAP (BOWTIE SHAPE)	NGC 61 BRN	\$778.89	WEIGHS 1.0 GRAMS.
1c 1969-S OBVERSE CUD	CH BU RED	\$359.00	MAJOR DIE BREAK. "LC-69S-4"
1c 1969-S STRIKE DOUBLING	BU RED	\$23.23	STRONG STRIKE DOUBLING ON "VDB".
1c 1969-S STRIKE DOUBLING	BU RED	\$5.26	STRONG STRIKE DOUBLING ON DATE & MM.
1c 1969-S STRIKE DOUBLING	BU RED	\$5.03	STRONG STRIKE DOUBLING ON LIBERTY.
1c 1969-S STRIKE DOUBLING	BU RED	\$22.75	STRONG STRIKE DOUBLING ON "VDB", DATE, MM, LIBERTY.
1c 1969-S STRIKE DOUBLING	BU RED	\$330.00	STRONG STRIKE DOUBLING ON "VDB", DATE, MM, LIBERTY (IDENTIFIED PROPERLY IN LISTING 350072978333)
1c 1969-S STRIKE DOUBLING	GEM BU RED	\$30.99	STRONG STRIKE DOUBLING ON "VDB", DATE, MM, LIBERTY, LINCOLN'S PROFILE.
1c 1969-S STRIKE DOUBLING	NNC 64 RED	\$60.50	STRONG STRIKE DOUBLING ON "VDB", DATE, MM, LIBERTY.
1c 1969-S STRIKE DOUBLING	NGC 55	\$26.00	STRIKE DOUBLING. (ERROR NOT LISTED ON SLAB)
1c 1969-S STRIKE DOUBLING	PCI 40	\$8.26	STRIKE DOUBLING.
1c 1969-S STRIKE DOUBLING	PCI 64 RED	\$20.50	STRIKE DOUBLING.
1c 1969-S STRIKE DOUBLING	PCI PR64 RED	\$11.51	STRIKE DOUBLING.
1c 1969-S STRIKE DOUBLING (SET OF THREE)	BU RED	\$71.50	ALL LOTS DESCRIBED AS "STRIKE DOUBLING"
1c 1969-S STRIKE DOUBLING (SET OF FOUR)	BU RED	\$20.53	ALL LOTS DESCRIBED AS "STRIKE DOUBLING"
1c 1970-S LG DT STRIKE DOUBLING	PCI 63 RED	\$26.02	STRIKE DOUBLING.
1c 1970-S LG DT STRIKE DOUBLING	PCI 64 RED	\$13.38	STRIKE DOUBLING.
1c 1983 DBLED DIE OBVERSE	PCGS 64 RED	\$175.00	DDO FS-103 (FS#035.2)
1c 1983 DBLED DIE OBVERSE	UNC R&B	\$210.25	DDR I-R-IV, FS#036.
1c 1983 DBLED DIE REVERSE	UNC RED	\$99.88	DDR I-R-IV, FS#036. (OBVERSE CARBON SPOTS)
1c 1983 DBLED DIE REVERSE	UNC RED	\$207.50	DDR I-R-IV, FS#036.
1c 1983 DBLED DIE REVERSE	CH BU RED	\$249.48	DDR I-R-IV, FS#036.
1c 1983 DBLED DIE REVERSE	ANACS 62 RED	\$104.07	DDR I-R-IV, FS#036. (COIN LOOKS STAINED/ CORROSIVE OBV & REV)
1c 1983 DBLED DIE REVERSE	ICG 64 RED	\$268.99	DDR I-R-IV, FS#036.
1c 1983 DBLED DIE REVERSE	PCGS 64 RED	\$280.00	DDR I-R-IV, FS#036.
1c 1983 DBLED DIE REVERSE	NGC 67 RED	\$991.12	DDR I-R-IV, FS#036. GARRISON COLLECTION.
1c 1983 DBLED DIE REVERSE	PCGS 65 RED	\$427.50	DDR I-R-IV, FS#036.
1c 1983 DBLED DIE REVERSE	PCGS 66 RED	\$660.00	DDR I-R-IV, FS#036.
1c 1984 DBLD DIE OBV #1	AU	\$102.54	DOUBLED EAR, FS#037
1c 1984 DBLD DIE OBV #1	UNC CLEANED	\$85.95	DOUBLED EAR, FS#037
1c 1984 DBLD DIE OBV #1	UNC R&B	\$129.50	DOUBLED EAR, FS#037
1c 1984 DBLD DIE OBV #1	UNC RED	\$130.50	DOUBLED EAR, FS#037
1c 1984 DBLD DIE OBV #1	GEM BU RED	\$225.00	DOUBLED EAR, FS#037
1c 1984 DBLD DIE OBV #1	ANACS 64 RED	\$150.00	DOUBLED EAR, FS#037. OLD ANACS PHOTO DATED 10/03/84

DESCRIPTION	GRADED	SOLD	OBSERVATION
1c 1984 DBLD DIE OBV #1	ANACS 66 RED	\$305.00	DOUBLED EAR, FS#037.
1c 1984 DBLD DIE OBV #1	PCGS 64 RED	\$226.56	DOUBLED EAR, FS#037
1c 1986 SHATTERED DIE W/ OBVERSE DIE BREAK	NGC 63 BRN	\$504.00	OBVERSE & REVERSE DIES BADLY DAMAGED. MAJOR OBVERSE DIE BREAK.
1c 1995-D DOUBLED DIE OBVERSE	AU	\$338.72	FS-041, CONECA 3-O-V
1c 1999 PROOF HUB TYPE II REVERSE	AU	\$161.82	"AM" OF AMERICA SEPARATED (WIDE AM - FS 901)
1c 1999 PROOF HUB TYPE II REVERSE	BU R&B	\$162.49	"AM" OF AMERICA SEPARATED (WIDE AM - FS 901)
1c 1999 PROOF HUB TYPE II REVERSE	SEGS 58	\$157.50	"AM" OF AMERICA SEPARATED (WIDE AM - FS 901)
1c 1998-S PROOF W/TYPE I REVERSE "CLOSE AM"	PCGS 67RD DCAM	\$860.00	"AM" OF AMERICA TOUCHING.
1c 1998-S PROOF W/TYPE I REVERSE "CLOSE AM"	PCGS 68RD DCAM	\$1,358.00	"AM" OF AMERICA TOUCHING.
1c 1998-S PROOF W/TYPE I REVERSE "CLOSE AM"	PCGS 69RD DCAM	\$1,499.00	"AM" OF AMERICA TOUCHING.
1c 1999-S PROOF W/TYPE I REVERSE "CLOSE AM"	PCGS 67RD DCAM	\$166.08	"AM" OF AMERICA TOUCHING.
1c 1999-S PROOF W/TYPE I REVERSE "CLOSE AM"	PCGS 68RD DCAM	\$365.00	"AM" OF AMERICA TOUCHING. (LOOKED LIKE A TYPE II: SEPARATED AM)
1c 1999-S PROOF W/TYPE I REVERSE "CLOSE AM"	PCGS 68RD DCAM	\$312.05	"AM" OF AMERICA TOUCHING.
1c 1999-S PROOF W/TYPE I REVERSE "CLOSE AM"	PCGS 69RD DCAM	\$706.44	"AM" OF AMERICA TOUCHING.
1c 1999 BONDED PAIR	PCGS 63 RED	\$1,284.00	TWO COINS STRUCK & BONDED TOGETHER. 7/16" DEEP. (NOT IN A PCGS HOLDER. TAG ONLY.)
1c 1999 MATED PAIR	ANACS 64 RED	\$270.51	1ST COIN BROADSTRUCK & DATED. 2ND COIN 10% OFF CENTER OF WHICH 25% OF COIN STRUCK OVER 1ST COIN. "19" OF DATE.
1c 1981 FOLDOVER	NGC 65 BRN	\$765.00	FULL DATE WITH MM AREA.
1c NO DATE MEMORIAL ZINC FOLDOVER	NGC 64 BRN	\$440.53	NO DATE OR MM.
1c NO DATE MEMORIAL ZINC FOLDOVER	NGC 66 RED	\$510.00	30% FOLDOVER OFF CENTER. NO DATE .
5c 1996-P MATED PAIR	UNC	\$180.27	1ST COIN LARGE BROADSTRIKE. 2ND COIN STRUCK 90% OFF CENTER WITH JUST TOP OF JEFFERSON'S HEAD.
5c 1971 NO "S" PROOF	ICG PF69 DCAM	\$1,375.00	NO MINTMARK PROOF. DEEP CAMEO.
5c 2007-P BROADSTRUCK WITH MISALIGNED OBV	GEM BU	\$158.50	MASSIVE 25c SIZE BROADSTRIKE. OBVERSE DIE MISALIGNED.
10c 1937 ELLIPTICAL CLIP	GEM BU	\$128.50	NO WEIGHT GIVEN.
10c 1964 BROADSTRUCK + INDENT	NGC 64	\$259.00	MUSHROOM SHAPED MASSIVE BROADSTRIKE WITH 50% OBVERSE INDENT.
10c 1964-D DOUBLE STRUCK	NGC 64	\$213.50	1ST STRIKE ON CENTER. 2ND STRIKE 75% OFF CENTER & UNIFACED.
10c 1970 NO "S" PROOF	PCGS PF68	\$1,182.00	NO MINTMARK PROOF.
10c 1985-P DIE CAP	GEM BU	\$1,100.00	DEEP OBVERSE DIE CAP
25c 1952 SUPERBIRD	PCGS PF 64	\$157.50	FS-901
25c 1952 SUPERBIRD	NGC PF65	\$138.50	FS-901

Page 30 minterrornews.com

DESCRIPTION	GRADED	SOLD	OBSERVATION
25c 1952-D LARGE D	NGC 65	\$455.00	LARGE D OVER SMALL D(?)
25c ND SILVER DIE ADJUSTMENT	PCGS 58	\$80.00	MOST LETTERS & NUMBERS FLAT. CENTER VISIBLE BUT NOT WELL STRUCK.
25c 1964 DOUBLE STRUCK	PCGS 64	\$381.00	1ST STRIKE PARTIAL COLLAR. 2ND STRIKE 90% OFF CENTER & UNIFACED.
25c 1964-D TYPE C REVERSE	PCGS 64	\$409.00	FS-901
25c 1993-P STRUCK FOUR TIMES	NGC 66	\$593.39	1ST STRIKE ON CENTER. OTHER STRIKES 30% OFF CENTER.
25c CT 1999-(?) OFF CENTER + BOW TIE SCRAP	PCGS 64	\$2,600.00	60% BOW TIE SCRAP STRUCK OFF CENTER.
25c NH 2000-D ELLIPTICAL CLIP + DEFECT. PLAN.	AU	\$86.00	NO WEIGHT GIVEN.
25c CT 1999-P DBL STRUCK, BOTH OFF CENTER	PCGS 66	\$855.00	20% OFF CENTER DATED WITH MM. 80% OFF CENTER & UNIFACED.
25c CT 1999-P OFF CENTER + STRAIGHT CLIP	PCGS 64	\$406.00	20% OFF CENTER. 20% STRAIGHT CLIP.
25c RI 2001-(P) OFF CENTER + STRAIGHT CLIP	ANACS 65	\$482.00	15% OFF CENTER. 15% STRAIGHT CLIP.
25c MN 2005-P OFF CENTER + STRAIGHT CLIP	PCGS 65	\$908.88	22% OFF CENTER. 22% STRAIGHT CLIP.
25c GA 1999-D ELLIPTICAL CLIP	UNC	\$158.50	NO WEIGHT GIVEN.
25c IN 2002-D ELLIPTICAL CLIP	UNC	\$125.50	NO WEIGHT GIVEN.
25c NH (?)-D ELLIPTICAL CLIP	NGC 63	\$224.50	3.9 GRAMS. 69% OF PLANCHET REMAINS.
25c MI 2004-D ELLIPTICAL CLIP + CURVED CLIP	PCGS 64	\$504.00	STRUCK ON 15% ELLIPTICAL + CLIP PLANCHET.
25c MI 2004-D STRAIGHT CLIP + OFF CENTER	PCGS 62	\$1,465.40	20% CLIP. 10% OFF CENTER.
25c MS 2002-D ELLIPTICAL CLIP	UNC	\$128.00	NO WEIGHT GIVEN.
25c MS 2002-D ELLIPTICAL CLIP	BU	\$91.05	NO WEIGHT GIVEN.
25c MO 2007-D ELLIPTICAL CLIP	BU	\$157.50	NO WEIGHT GIVEN.
25c KS 2005-D ELLIPTICAL CLIP	UNC	\$125.50	NO WEIGHT GIVEN.
25c MT 2007-D ELLIPTICAL CLIP	BU	\$81.05	NO WEIGHT GIVEN.
25c MT 2007-D ELLIPTICAL CLIP	BU	\$249.57	FOOT BALL SHAPE. WEIGHS 4.6 GRAMS.
25c ID 2007-D ELLIPTICAL CLIP	BU	\$272.25	NO WEIGHT GIVEN.
25c VA 2000-D ELLIPTICAL CLIP	UNC	\$86.60	NO WEIGHT GIVEN. (SMALL SCRATCH ON WASHINGTON'S NECK)
25c VA 2000-D ELLIPTICAL CLIP	UNC	\$59.00	NO WEIGHT GIVEN.
25c VA 2000-D ELLIPTICAL CLIP	BU	\$125.50	NO WEIGHT GIVEN. FOOTBALL SHAPE.
25c VA 2000-P ELLIPTICAL CLIP	PCGS 61	\$138.50	NO WEIGHT GIVEN. FOOTBALL SHAPED.
25c ND 2006-D ELLIPTICAL CLIP	BU	\$181.00	NO WEIGHT GIVEN.
25c WV 2005-D ELLIPTICAL CLIP	AU	\$132.50	NO WEIGHT GIVEN.
25c WV 2005-D ELLIPTICAL CLIP	BU	\$125.00	NO WEIGHT GIVEN.
25c UT 2007-D ELLIPTICAL CLIP	UNC	\$123.00	NO WEIGHT GIVEN.
25c UT 2007-D ELLIPTICAL CLIP	BU	\$157.25	NO WEIGHT GIVEN.
25c UT 2007-D ELLIPTICAL CLIP	PCGS 53	\$224.50	NO WEIGHT GIVEN.
	 		†
25c WY 2007-D ELLIPTICAL CLIP	BU	\$123.51	NO WEIGHT GIVEN.

DESCRIPTION	GRADED	SOLD	OBSERVATION
25c AK 2008-P TRIPLE CURVED	GEM BU	\$515.00	NO WEIGHT GIVEN.
CLIP			
25c OK 2008-D DEFECTIVE PLANCHET	PCGS 65	\$730.08	90% OF REV CLAD LAYER MISSING AND STRUCK ON A DEFECTIVE PLANCHET.
25c ND-P STATEHOOD(?) DIE CAP + OFF CENTER	PCGS 66	\$827.57	DEEP OBVERSE DIE CAP WITH 70% OFF CENTER STRIKE.
25c ND-S STATEHOOD	GEM PROOF	\$180.49	ORIGINALLY LISTED AS A "P" MINTMARK. THEN CHANGED TO AN "S". PICTURED A PROOF OFF CENTER. NO REVERSE. 170266906944
50c 1812 DOUBLE STRUCK OBVERSE	PCGS 30	\$565.98	DOUBLING ONLY SHOWS ON OBVERSE.
50c 1824 DOUBLE STRUCK OBVERSE	PCGS 20	\$1,237.00	DOUBLING ONLY SHOWS ON OBVERSE.
50c 19(?) BROADSTRUCK WITH INDENT	NGC DAMAGED	\$259.00	SILVER 1964 WITH NGC INSERT STATING COUNTING WHEEL DAMAGE. ONLY 19 OF DATE SHOWS. LARGE BROADSTRIKE WITH 15% OBVERSE INDENT.
50c 196(?) DIE ADJUSTMENT STRIKE (SMS)	NGC	\$200.00	ASSUMPTION COIN IS 40% SILVER CLAD SINCE IT IS MARKED: SPECIAL MINT SET (SMS).
50c 1970-S DIE ADJUSTMENT STRIKE (PROOF)	ANACS PF 60	\$405.00	OBVERSE LOOKS LIKE IT WAS STRUCK THRU CLOTH.
50c 1971-S DOUBLE STRUCK REVERSE	PCGS PF66DCAM	\$406.89	REVERSE SHOWS DOUBLING ABOUT 1/2 LETTER TURN.
\$1 1795 DOUBLE STRUCK	ANACS NET 15	\$3,954.00	DOUBLING SHOWS ON OBVERSE & REVERSE. (CLEANED, VF DETAIL)
\$1 1888-O HOT LIPS, VAM-4	AG	\$25.73	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	GOOD	\$20.98	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	VG	\$30.00	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	FINE	\$29.75	DOUBLEDDIEOBVERSE. (CLEANED. ENVIRONMENTAL DAMAGE.)
\$1 1888-O HOT LIPS, VAM-4	FINE	\$58.73	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	VF CLEANED	\$59.00	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	VF DAMAGED	\$63.50	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	VF	\$58.84	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	VF CLND, DMGD	\$41.00	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	XF SCRATCHED	\$79.88	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	XF	\$165.68	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	AU CLEANED	\$237.50	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	AU	\$336.37	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	ANACS NET 08	\$25.99	DOUBLED DIE OBVERSE. (BENT)
\$1 1888-O HOT LIPS, VAM-4	ANACS 08	\$57.85	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	ANACS 10	\$49.00	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	ANACS 12	\$71.01	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	ANACS 20	\$122.50	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	ANACS NET 40	\$300.00	DOUBLED DIE OBVERSE. (CLEANED)
\$1 1888-O HOT LIPS, VAM-4	ANACS 40	\$274.28	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	ANACS 45	\$338.55	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	ANACS 50	\$564.44	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	NCC 30	\$325.00	DOUBLED DIE OBVERSE.

DESCRIPTION	GRADED	SOLD	OBSERVATION
\$1 1888-O HOT LIPS, VAM-4	NCS NET FINE	\$57.00	DOUBLED DIE OBVERSE. (IMPROPER CLEANING)
\$1 1888-O HOT LIPS, VAM-4	NGC 08	\$80.01	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	NGC 10	\$43.00	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	NGC 20	\$196.00	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	NGC 25	\$128.26	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	NGC 30	\$184.01	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	NGC 40	\$313.00	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	NGC 53	\$946.56	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	NGC 55	\$2,213.88	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	PCGS 04	\$98.00	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	PCGS 08	\$63.01	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	PCGS 15	\$103.50	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	PCGS 20	\$195.00	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	PCGS 25	\$147.50	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	PCGS 30	\$233.80	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	PCGS 40	\$395.00	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	PCGS 45	\$432.48	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	PCGS 55	\$2,312.00	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	SEGS 53	\$1,995.00	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	USCG 35	\$56.65	DOUBLED DIE OBVERSE. (LOOKS CLEANED?)
\$1 1888-O HOT LIPS, VAM-4	USCG 35	\$96.76	DOUBLED DIE OBVERSE.
\$1 1898 OBVERSE DOUBLE STRIKE	ANACS NET 50	\$56.00	HORRIBLE PICTURE. REAL OR STRIKE DOUBLING? SCRATCHED & CLEANED)
\$1 MORGAN 1921-S BROADSTRIKE	ANACS NET 50	\$429.99	CLEANED
\$1 1934-D DOUBLED DIE OBVERSE + SMALL MM.	PCGS 58	\$635.00	VAM 4. DOUBLED DIE WITH A SMALL "D" MINTMARK.
\$1 SACAGAWEA ND DIE ADJUSTMENT	NGC	\$525.00	LOOKED LIKE A BLANK. LITTLE TO NO DETAIL.
1/4 CALIFORNIA GOLD 1871-G DOUBLE STRUCK	DAMAGED, BENT	\$786.99	IN COLLAR DOUBLE STRIKE. APPROXIMATELY ONE LETTER TURN.
\$1 1935A HAWAII MISSING 1ST PRINTING	FINE	\$6,990.00	BACK OF NOTE ONLY HAS THE "HAWAII" OVERPRINT. STAINS ON FRONT. 270267832221
\$1 1957B MISMATCHED SERIAL NUMBER	PCGS 67PPQ	\$1,026.00	U37034794A/U47034794A.

Counterfeit & Questionable Mint Error Sales

by Al Levy (alscoins.com)

THERE ARE SO MANY QUESTIONABLE "ERROR" COINS IN EBAY AUCTIONS THAT IT IS IMPOSSIBLE TO NOTATE ALL OF THEM. MOST OF THESE COINS ARE BEING SOLD AS AUTHENTIC ERRORS. OTHERS DO NOT FOOL THE COLLECTOR BUT THEY MAY WANT ONE OF THESE AS AN EXAMPLE IN THEIR COLLECTION.

MATED PAIRS AND CHAIN STRIKES MUST MATCH 100%. THE SOLD ITEMS LISTED BELOW WERE VERY OBVIOUS THAT THEY DID NOT MATCH. A NEW SELLING TECHNIQUE IS TO PLACE TWO OFF CENTER COINS TOGETHER TO LOOK AS IF THEY WERE STRUCK AT THE SAME TIME. THESE ARE BEING SOLD AS MATCHED PAIRS. BUYER BEWARE.

IN MY OPINION, COUNTERFEITS SHOULD BE SLABBED BY THE MAJOR GRADING SERVICES AS THESE ARE HIGHLY COLLECTIBLE. IF THEY CAN ENCAPSULATE "WAFFLED COINS", MADE TO ORDER "ERROR COINS" BY PRIVATE MINTS AND PRIVATE COUNTERSTAMPS, WHY NOT THESE?

THIS LISTING IS MOSTLY MY OPINION AND IS NOT NECESSARILY THE OPINION OF THE EDITOR OR THE BUYER.

HERE ARE RECORDS OF RECENT SALES ON EBAY FROM JULY 1, 2008 TO DECEMBER 31, 2008.

DESCRIPTION	GRADED	SOLD	OBSERVATION
1c 1943 COPPER CENT "NOT A FAKE"	PCI REJECT	\$801.00	PCI LETTER STATED "TOO DAMAGED TO GRADE". LAST DIGIT WAS DAMAGED. LOOKED LIKE AN "8". WEIGHS 3.1 GRAMS.230303419163
1c 1944 IN COLLAR DOUBLE STRIKE	SANDWICH JOB	\$81.00	REVERSE ON OBVERSE. 220312612674
1c 1945 IN COLLAR DOUBLE STRIKE	XF	\$208.45	DBL STRUCK IN COLLAR. ROTATED 35 DEGREES. TWO FULL DATES. SOLD AS AUTHENTICICY QUESTIONABLE. 280274037150
1c 1954-D STRUCK ON OVERSIZED PLANCHET	LUCKY PIECE	\$42.89	EDGE FLATTENED OUT. 170279856617
1c 1956-D SMALLER & THINNER THAN NORMAL	ACID TREATED	\$12.00	WEIGHS 2.33 GRAMS. 380086345888

Counterfeit & Questionable Mint Error Sales

DESCRIPTION	GRADED	SOLD	OBSERVATION
1c 1960 LG DT EXPERIMENTAL PLANCHET	PLATED	\$76.00	EDGE HOLLOW IN AREAS. PLATING NOT PRESENT ON PART OF EDGE. 170279855645
1c 1957 WHITE STRUCK PROOF LINCOLN	PLATED?	\$119.50	"SELLER WOULDNOT RESPOND TO MY REQUEST ON WEIGHT. DIDNOT APPEAR TO BE ON A DIME AS IT WAS FULLY STRUCK. PROOFS ARE STRUCK MORE THAN ONCE. PULLED COIN FROM THE CELLAPHANE.
1c 1962 WHITE STRUCK PROOF LINCOLN	PLATED?	276.00	DIDNOT APPEAR TO BE"
1c 1962 WHITE STRUCK PROOF LINCOLN	PLATED?	\$190.73	SELLER WOULDNOT RESPOND TO MY REQUEST ON WEIGHT. DIDNOT APPEAR TO BE ON A DIME AS IT WAS FULLY STRUCK. PROOFS ARE STRUCK MORE THAN ONCE. PULLED COIN FROM THE CELLAPHANE. 110328011244 & 110319473666
1c 1973-D MULTIPLE ERRORS. OBVERSE & REV	SANDWICH JOB	\$136.94	OBVERSE SHOWS ANOTHER STRUCK COIN WAS STRUCK ATOP THE ORIGINAL. A 2ND WAS STRUCK OFF CENTER. BOTH EXTRA STRIKES WERE DONE OUTSIDE THE MINT AS THEY ARE MIRROR IMAGES. 2ND STRIKE WAS LISTED AS A CLIP. 280294295156
1c 1974 DOUBLE STRUCK	GLUE	\$29.72	2ND STRIKE ROTATED INCOLLAR. 250323870354
1c 1974 STRUCK ON UNCLAD DIME PLANCHET	ACID TREATED	\$26.99	MADE OF COPPER. CIRCULATED. 270308208277
1c 1976 IN COLLAR DOUBLE STRIKE	COUNTERFEIT	\$118.00	OBVERSE DOUBLE. TWO FULL LIBERTY'S REMAINS. NOT FLATTENED OUT. 120298177885
1c 1977 SUPER ERROR GOTTA S@@	DAMAGED	\$20.01	HAMMERED. 370118504787
1c 1982 - LOT OF ODD ERROR COINS	COUNTERFEIT	\$102.51	DBLED OBVERSE. 1ST STRIKE 20% OFF CENTER. 190274010466 (SELLER LISTS MOST OF THESE AS INDIVIDUAL COIN LOTS. THIS IS THE 1ST ONE INCLUDED WITH OTHER ERRORS)
1c 1994 MATED PAIR	GEM BU RED	\$300.07	REAL COINS BUT DO NOT LOOK IS IF THEY MATE. 280271628180
1c 1999 MATED PAIR	GEM BU RED	\$147.50	NOT A MATCH. 1ST COIN DBL STRUCK. 2ND COIN B/S INDENTED. 150297126622
1c 2004-D TRIPLE STRUCK.	REAL COIN	\$71.95	TWO ADDED OFF CENTER STRIKES. 190248276524
1c 2005 DOUBLE STRUCK OBVERSE	FALSE DIES	\$255.00	TWO FULL DATES OF SAME PROPORTION. OTHER DETAIL DOUBLED. 190253645494
1c 2007 ROTATED DIE + EXTREME CLASHED DIE	SANDWICH JOB	\$127.50	OBVERSE INDENTED BY ANOTHER STRUCK CENT AFTER LEAVING THE MINT. 230288679017
1c 2007-D OBVERSE MIRROR IMAGE OF REVERSE	SANDWICH JOB	\$15.50	OBVERSE INDENTED BY ANOTHER STRUCK CENT AFTER LEAVING THE MINT. 130258689527
1c 2007-D OBVERSE MIRROR IMAGE OF REVERSE	SANDWICH JOB	\$26.00	OBVERSE INDENTED BY ANOTHER STRUCK CENT AFTER LEAVING THE MINT. 130260487704
1c 2007-D OBVERSE MIRROR IMAGE OF REVERSE	SANDWICH JOB	\$44.88	OBVERSE INDENTED BY ANOTHER STRUCK CENT AFTER LEAVING THE MINT. 230293437433
1c2007-DROTATEDDIE&DOUBLING + CLASHING	SANDWICH JOB	\$30.00	SOLD AS A CONVERSATION PIECE. STATED: NO ONE KNOWS IF IT IS A REAL ERROR. WE CAN ONLY WONDER. 130277306567
1c 2008-D DBL HEAD CAPPED DIE	SANDWICH JOB	\$12.50	OBVERSE INDENTED BY ANOTHER STRUCK CENT AFTER LEAVING THE MINT. 150312620552
1c ND MEMORIAL DOUBLE STRUCK	FALSE DIES?	\$47.00	2ND STRIKE 50% OFF CENTER & DIE STRUCK. NO COLLAR MARKS. 330279408990

Counterfeit & Questionable Mint Error Sales

DESCRIPTION	GRADED	SOLD	OBSERVATION
1c ND MEMORIAL, LINCOLN FACING WRONG WAY	SANDWICH JOB	\$46.00	OBVERSE UNIFACED. REVERSE DAMAGED. 120350944095
1c ND MATCHED SET	REAL OFF CTRS	\$200.00	TWO NO DATE OFF CENTERS LINED UP TO LOOK LIKE CHAIN STRIKE. 230314445918
5c ND BACKWARDS ERROR??? CLASHED DIE	SANDWICH JOB	\$47.48	SHIELD NICKEL. NICE OBVERSE MIRROR IMARE. REVERSE SMASHED, UNREADABLE. 230313820338
5c 1936-D INDIAN HEAD ERROR?	ACID TREATED	\$22.51	FAKE STRUCK THRU REVERSE. CENTER OF COIN DESTROYED DUE TO ACID(?) 320320639083
5c 1944 NO "P"	COUNTERFEIT	\$27.00	AKA: FRANCIS HENNING PIECE. LISTED IN THE REDBOOK. 320310685448
5c 1955-D OFF METAL THIN PLANCHET	ACID TREATED	\$70.99	WEIGHS 3.5 GRAMS. 300253107458
5c 1955-D OFF METAL THIN PLANCHET	ACID TREATED	\$56.00	WEIGHS 3.5 GRAMS. 380084286248
5c 1968-S DOUBLE STRUCK	ADDED STRIKE	\$36.01	2ND STRIKE 85% OFF CENTER. BLANK REVERSE. 180290543789
5c ND MULTIPLY STRUCK	SANDWICH JOB	\$51.00	SOLD AS "LOOK AT THIS BEAUTY". BEAT UP OBVERSE. MULTIPLE MIRROR IMAGES ON REVERSE.
25c 1964 DOUBLE STRIKE, DOUBLE DATED	COUNTERFEIT	\$246.50	NO COLLAR MARKS. 1ST STRIKE ON CENTER & DATED. 2ND STRIKE 90% OFF CENTER LAST 3 DIGITS OF DATE. 280244563488
25c 1964 DOUBLE STRIKE, DOUBLE DATED	COUNTERFEIT	\$666.00	NO COLLAR MARKS. 1ST STRIKE ON CENTER & DATED. 2ND STRIKE 90% OFF CENTER LAST 3 DIGITS OF DATE. 330265147294
25c 1964 DOUBLED DIESTRUCK SILVER QUARTER	BU	\$44.35	STRIKE DOUBLING ON REVERSE. MM & QUARTER. 320323798920
25c ND SILVER DOUBLE STRUCK	COUNTERFEIT	\$333.88	NO COLLAR MARKS. 1ST STRIKE ON CENTER & DATED. 2ND STRIKE 80% OFF CENTER & DIE STRUCK. 330265157886
25c 1967 WRONG METAL ERROR?	COUNTERFEIT?	\$90.99	LOOKS COUNTERFEIT. BUT, MAY HAVE BEEN EXPOSED TO THE ELEMENTS. 250338826877
25c 1984-P DOUBLE STRIKE	SANDWICH JOB	\$23.99	SMALLER COIN/METAL HIT IN THE CENTER OF THE ORIGINAL STRIKE. 220325465278
25c 1991-D COPPER SQUEEZED OUT OF SIDES	ASHTRAY	\$51.35	EDGES ARE ROLLED DOWN & UP TO CUP THE COIN. 300282332484
25c CO 2006-D DOBLED STRUCK OBVERSE	FALSE DIES	\$541.00	SOLD AS A CLASS I DDR. ALL DOUBLING SHIFTED RIGHT. 110300003113
50c 1964 DOUBLE STRIKE ERROR	GLUE?	\$208.86	1ST STRIKE 90% OFF CENTER (UNUM BACKWARDS). 2ND STRIKE NORMAL. LOOKS LIKE A PROOF? ENCLOSED IN A LUCID HOLDER. LOOKS LIKE GLUE. 310111068285
\$1 SACAGAWEA 2000-P MISSING CLAD LAYER.	ENVIR. DAMAGE	\$56.00	WEIGHS 7.7 GRAMS. (LOOKS LIKE IT WAS FOUND IN THE YARD, THEN CLEANED.)
\$1 SACAGAWEA 2001-P MISSING CLAD LAYER.	ACID TREATED	\$50.99	WEIGHS 7.5 GRAMS. COPPER COLOR OBV & REV. LOOKS LIKE PLANCHET WAS STRIPPED OF CLAD LAYER? 280282894177
\$1 2001 OFFSET BACK TO FRONT H00458538*	NOT REAL	\$54.00	OFFSET WAS NOT A MIRROR IMAGE. LOWER THAN NORMAL. 180304139512
\$1 2003A FW 2ND PRINTING TRIPLED	COUNTERFEIT	\$272.89	L77774711L. THESE WERE THE TYPE PREVIOUSLY ALLOWED TO BE SOLD ON EBAY WITHOUT RECOURSE FROM THE SELLER. THE SELLER DID NOTATED THEM AS BEING "ADDED" 120297199070

George Washington Presidential Dollar Mint Error Sales

by Al Levy (alscoins.com)

HERE ARE RECORDS OF RECENT SALES OF GEORGE WASHINGTON DOLLAR MISSING EDGE LETTERING MINT ERRORS ON EBAY FROM OCTOBER 1, 2008 TO DECEMBER 31, 2008.

DESCRIPTION	GRADED	AVERAGE	OBSERVATION
AVERAGE EBAY RETAIL PRICE AS OF 06/30/08	UNCIRCULATED	\$38.97	
ANACS 64	2	\$51.50	
ANACS 64 + DIE CHIP "S" OF STATES	2	\$46.00	
ICG 63 + STRUCK THRU GREASE	3	\$44.20	
ICG 64	3	\$43.47	
ICG 64 + STRUCK THRU GREASE	4	\$57.70	
ICG 64 + DIE CHIP "S" OF STATES	1	\$49.00	
ICG 65	1	\$46.99	
ICG 66	1	\$99.06	
ICG 67	1	\$133.50	
NGC BU	13	\$49.47	
NGC 62	1	\$47.85	
NGC 64	29	\$69.54	
NGC 65	71	\$66.74	
NGC 66	6	\$128.68	
PCGS 63	1	\$46.99	
PCGS 64	17	\$54.04	
PCGS 64	1	\$41.05	FIRST DAY OF ISSUE
PCGS 64 + STRUCK THRU	3	\$67.01	
PCGS 65	21	\$74.96	
PCGS 65	1	\$71.00	FIRST DAY OF ISSUE
PCGS 66	5	\$161.05	
PCGS 67	1	\$2,400.00	
2007-D LIGHTLY SINTERED PLANCHET PCGS 65	1	\$22.95	POSITION B
2007-P SINTERED PLANCHET PCGS 65	1	\$77.00	
2007-P SINTERED PLANCHET SGS 64	3	\$46.38	
2007-D IMPROPERLY ANNEALED PCGS 62	1	\$44.00	
2007-D IMPROPERLY ANNEALED PCGS 63	1	\$22.72	
2007-P IMPROPERLY ANNEALED NGC 65	1	\$40.00	
2007-P PCGS 65 WEAK EDGE LETTERING	2	\$60.53	POSITION B SATIN FINISH
2007-P PCGS 66 WEAK EDGE LETTERING	4	\$61.13	POSITION B SATIN FINISH
2007-P PCGS 67 WEAK EDGE LETTERING	7	\$148.94	POSITION B SATIN FINISH

John Adams Presidential Dollar

Mint Error Sales

by Al Levy (alscoins.com)

HERE ARE RECORDS OF RECENT SALES OF JOHN ADAMS DOLLAR MINT ERRORS ON EBAY FROM OCTOBER 1, 2008 TO DECEMBER 31, 2008.

DESCRIPTION	GRADED	AVERAGE	OBSERVATION
DOUBLED EDGE LETTERING (CIRCULATED)	1	\$49.87	
DOUBLED EDGE LETTERING	34	\$36.66	364.5
ANACS 63 2007-P DBL EDGE LETTERING INVERTED	1	\$59.02	
ANACS 64 2007-P DBL EDGE LETTERING INVERTED	2	\$118.25	
ICG 63 2007-P DBL EDGE LETTERING	1	\$43.22	
NGC BU 2007-P DBL EDGE LETTERING INVERTED	4	\$48.14	
NGC BU 2007-P DBL EDGE LETTERING OVERLAP	6	\$47.51	
NGC 64 2007-P DBL EDGE LETTERING OVERLAP	3	\$51.85	
NGC 65 2007-P DBL EDGE LETTERING INVERTED	4	\$65.90	
NGC 65 2007-P DBL EDGE LETTERING OVERLAP	5	\$69.30	
NGC 66 2007-P DBL EDGE LETTERING OVERLAP	1	\$147.50	
PCGS BU 2007-P DBL EDGE LETTERING INVERTED	1	\$58.51	FIRST DAY OF ISSUE
PCGS 64 2007-P DBL EDGE LETTERING INVERTED	2	\$74.51	
PCGS 64 2007-P DBL EDGE LETTERING OVERLAP	2	\$54.50	
PCGS 65 2007-P DBL EDGE LETTERING INVERTED	4	\$82.00	
PCGS 65 2007-P DBL EDGE LETTERING OVERLAP	1	\$125.00	
SMOOTH EDGE LETTERING - CIRCULATED	1	\$118.49	REAL?
SMOOTH EDGE LETTERING - UNCIRCULATED	4	\$275.51	
ANACS 64 SMOOTH EDGE	2	\$362.46	
NGC 64 SMOOTH EDGE	3	\$275.00	
NGC 65 SMOOTH EDGE	10	\$390.23	
PCGS 65 SMOOTH EDGE	1	\$425.00	
PCGS 65 SMOOTH EDGE	1	\$700.00	FIRST DAY OF ISSUE
PCGS 66 SMOOTH EDGE	1	\$1,300.00	

Thomas Jefferson, James Madison & James Monroe Presidential Dollar

Mint Error Sales

(2007) Mint Error \$1
PCGS MS66
Thomas Jefferson
Mining Edge Lettering

by Al Levy (alscoins.com)

HERE ARE RECORDS OF RECENT SALES OF THOMAS JEFFERSON DOLLAR MINT ERRORS ON EBAY FROM OCTOBER 1, 2008 TO DECEMBER 31, 2008.

DESCRIPTION	GRADED	AVERAGE	OBSERVATION
(2007) PCGS 66 MISSING EDGE LETTERING	1	\$3,000.00	
2007-P PCGS 65 WEAK EDGE LETTERING	1	\$56.00	POSITION A
2007-P PCGS 66 WEAK EDGE LETTERING	4	\$58.25	POSITION B SATIN FINISH
2007-P PCGS 67 WEAK EDGE LETTERING	4	\$112.39	POSITION B SATIN FINISH

HERE ARE RECORDS OF RECENT SALES OF JAMES MADISON DOLLAR MINT ERRORS ON EBAY FROM OCTOBER 1, 2008 TO DECEMBER 31, 2008.

DESCRIPTION	GRADED	AVERAGE	OBSERVATION
2007-D SINTERED PLANCHET ICG 62	1	\$20.00	POSITION A
2007-D SINTERED PLANCHET ICG 65	1	\$18.50	POSITION A
2007-D SINTERED PLANCHET ICG 65	4	\$33.35	POSITION B
2007-D SINTERED PLANCHET ICG 66	1	\$26.77	POSITION B

HERE ARE RECORDS OF RECENT SALES OF JAMES MONROE DOLLAR MINT ERRORS ON EBAY FROM OCTOBER 1, 2008 TO DECEMBER 31, 2008.

DESCRIPTION	GRADED	AVERAGE	OBSERVATION
2008-P IMPROPERLY ANNEALED NGC 65	1	\$44.88	

For over thirty years, I have handled many unique rarities and new discoveries from the U.S. Mint and the Bureau of Engraving and Printing. My rarities and discoveries have been featured on the front page of Coin World and numerous other publications including CoinLink, Numismatic News, Mint Error News and others. Some of these discoveries were numismatic rarities, unique mint errors, die trials, test pieces and U.S. currency errors. I'm proud to present my latest discovery, a complete set of unique Specimen Silver Certificates certified by PCGS. It was just purchased via private treaty and originated from The Bank of Poland.

Collectors and historians now have

the opportunity to view this previously unknown complete set of U.S. Specimen Silver Certificates. Fortunate collectors may acquire U.S. Specimen notes on current denominations when one occasionally surfaces. To obtain a complete set of previously unknown Specimen Silver Certificates, in superb preservation and certified by PCGS, is a once in a lifetime opportunity for the serious collector of historic rarities from the U.S. Mint or the Bureau of Engraving and Printing. The U.S. Treasury Dept. has been very careful not to divulge the experimental development of U.S. Currency. One of the biggest insights into test notes or patterns, if you will apply a Numismatic term to U.S. paper money, was the discovery of the Giori Test Sheets the

Bureau of Engraving and Printing (BEP) discarded that were recovered later at a landfill, as rumor has it.

These Test Sheets are mostly cut now. However, uncut sheets are desirable and they are very wonderful to study and examine because assay or test notes have either been destroyed or they are seldom displayed by the BEP.

Unlike U.S. currency, U.S. pattern coinage and test pieces have been bought and sold and in some cases traded by the U.S. Mint with collectors and have been avidly studied by Numismatists since 1792. In fact, the finest known 1792 Half Dismes (5 Cent Piece) was just sold for over 1.5 Million Dollars. This

coin is one of the first test pieces struck by the U.S. Mint. The silver used to produce these test pieces came from George and Martha Washington's personal sterling silver set.

Small size Silver Certificates (Series 1935D the Narrow Margin variety) were printed on the old presses in 12 subject sheets. The new Giori paper presses printed 18 subject sheets and the 1935D series back or reverse design was modified into what is known as the Wide Margin variety. 1935D is the "transition" series silver certificate with the onset of the new Giori presses.

Billions of U.S. Dollars are overseas and the BEP made SPECI-MEN notes for Foreign Banks to aid in the authentication of U.S. Paper Money abroad. This is not a new concept as "Currency Shields" were made during the 1860's for U.S. Banks to authenticate the new "Fractional" currency being made in America during a time when new notes not seen before were being quickly issued. These shields are very desirable and collectors buy

and sell the few that are available.

Specimen notes are extremely rare and very few are known to exist today. The 16 silver certificates which are pictured here are from The Bank of Poland. It is believed that these 16 notes were issued after the Giori Test period as The Bank of Poland was provided only with the before and after 1935D wide and narrow types and then all of the following issued Silver Certificates. This group represents the complete set of silver certificates issued by the United States after the Giori Press came into use.

Up until the discovery of this unique set, the only known Specimen Silver Certificate was a \$10 1934A North Africa Specimen Silver Certificate. It was recently featured in an auction. This Specimen was printed with no special serial number, the word SPECIMEN was punched into the note and not printed in red ink by the BEP nor is there a definitive or documented reason why it exists. This note was stained and very worn and was not authenticated or certified by a major grad-

ing service. It was valued at \$5,000 even considering the condition and lack of authenticity and documentation. The difference between this note and the discovery of these 16 Specimen Silver Certificates is that these were clearly presented to The Bank of Poland. This is evident by the serial numbers, quality of preservation, authentication by PCGS and it's presentation to the bank as a complete set of Specimen Silver Certificates.

The Silver Certificates featured in this unique set have the word SPECIMEN printed in red ink on both sides by the BEP. These notes are the only known Silver Certificates of this type in private hands. Every note has a solid non-zero serial number indicating it was legally issued. Specimen notes of solid zeros are subject to confiscation but Specimen notes with a serial number are not the subject of Government confiscation. Banks are not State owned and therefore their contents can be bought and sold. The Bank of Poland sold these notes which were originally obtained from the U.S. Government.

- This set is Unique.
- Each note is Unique.
- No other specimen silver certificates are known to exist with SPECIMEN printed in red ink by the BEP.
- \bullet Each notes' serial number is known as a "ladder" as the serial numbers go up from 1 to 8.
- Each note is a major rarity.
- This is a unique discovery set of Specimen Silver Certificates that The Bank of Poland originally obtained from the U.S. Government.

1953B \$10 Specimen Silver Certificate - PCGS 64PPQ

1953 \$10 Specimen Silver Certificate - PCGS 66PPQ

1953C \$5 Specimen Silver Certificate - PCGS 66PPQ

1953B \$5 Specimen Silver Certificate - PCGS 67PPQ

1935G \$1 With Motto Specimen Silver Certificate - PCGS 67PPQ

1935G \$1 No Motto Specimen Silver Certificate - PCGS 66PPQ

1953A \$10 Specimen Silver Certificate - PCGS 40PPQ

1953A \$5 Specimen Silver Certificate - PCGS 64PPQ

1953 \$5 Specimen Silver Certificate - PCGS 64PPQ

1957B \$1 Specimen Silver Certificate - PCGS 64PPQ

1957A \$1 Specimen Silver Certificate - PCGS 65PPQ

1957 \$1 Specimen Silver Certificate - PCGS 58PPQ

1935H \$1 Specimen Silver Certificate - PCGS 62PPQ

1935F \$1 Specimen Silver Certificate - PCGS 63PPQ

1935E \$1 Specimen Silver Certificate - PCGS 67PPQ

1935D \$1 Narrow Specimen Silver Certificate - PCGS 58PPQ

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 Set of Four Paraguay Gold Overstrikes NGC Certified

Unique Set of Three Paraguay Gold Overstrikes NGC Certified

Unique Jefferson Nickel Die Trial PCGS Certified

1804 \$2½ Capped Bust To Right Double Struck NGC Fine 15

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

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

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

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

1856 Large Cent Obverse Cap/ Brockage Reverse Gem BU

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

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

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

1924 SL 25¢ Double Struck ANACS AU 55

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

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

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

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

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

1965 English Penny Struck on Gold Planchet PCGS MS 62

Franklin Half Dollar Struck on 1948 Cent NGC MS 64 BN

Indian Cent on Half Dime Planchet Uniface Obverse PCGS MS 63

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

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

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

Barber Half Full Obverse Brockage PCGS AU 58 UNIQUE

1895-O Barber Dime Obverse Die Cap PCGS MS 64

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

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

1865 2¢ Deep Obverse Die Cap & Brockage

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

1920 Buffalo Nickel Struck on Copper Planchet NGC AU 55 UNIQUE

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

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

1910 Lincoln Cent Uniface Test Strike PCGS AU 58

1851 3¢ Obverse & Reverse Die Trials Struck on Cardboard

1869 Indian Cent Struck on Silver Dime Planchet PCGS AU 55

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

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

Ike Dollar Double Struck on a Dime Planchet PCGS MS 64

1871 3¢ Nickel Struck on 1¢ Stock NGC MS 62 BN

1818/5 Cap Bust Quarter Struck 5% Off-Center NGC MS 65

1860 \$5 Reverse Hub Trial Struck in Copper NGC MS 64 BN

A Serendipitous Mint Set Find:

(2007) SMS James Madison Missing Edge Lettering Dollars

By NGC (ngccoin.com)

recently received submission of 16 James Madison dollars missing edge lettering. While Presidential \$1 coins without edge lettering continue to be found, these coins were especially noteworthy. They were not regular currency issue strikes but instead were found in Mint Sets and therefore have the satin finish unique to Mint Set coins. Accordingly, they were certified by NGC with the SMS designation for "Special Mint Set."

All 16 coins were submitted by Allan Levy of Al's Coins, a dealer and specialist in mint error coins. He acquired them from another dealer who works with a number of shops on the East Coast, and looks through Mint Sets to find special or unusual coins. According to Levy, this gentlemen had previously located John Adams coins with weak and partial edge lettering, but he "hit the mother-load" when he discovered sixteen 2007 Mint Sets with plain edge James Madison dollars.

Edge lettering is applied to struck coins during a secondary process whereby they are passed through an edge lettering machine. If this step is missed, the coins will have blank edges, without date, mintmark and mottos. Since these Madison dollars had already been removed from the Mint Sets when Levy purchased them, it is unknown whether these coins originated at the Philadelphia or Denver Mint.

"These are the first plain edge

Madison dollars from Mint Sets that we've certified, and Madison errors on the whole have been notably scarcer than the other Presidential dollars issued in 2007. With such exciting finds to be made, people should remember to double check their sets," comments David Camire, NGC Special Mint Error Consultant.

Page 53 minterrornews.com

Feeder Fingers Discovered From Several South American Countries

Editor's Note: The first coin struck on an actual feeder finger was headline news in the numismatic community. It was a Chile 10 Pesos double stuck on the actual feeder finger and was featured on the cover of the first issue of Mint Error News Magazine. Since then, a few more have been discovered. Here are a few examples from various South American countries.

Page 54 minterrornews.com

Feeder Fingers Discovered From Several South American Countries

Feeder Fingers Discovered From Several South American Countries

Feeder Fingers Discovered From Several South American Countries

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

The FUN Convention

The error coin market as it looks today...

by Rich Schemmer (richerrors.com)

he FUN convention was much better than expected, especially for error coins. Despite all of the problems in the economy, most dealers were very optimistic as to the Numismatic market. While numismatics in whole were a bit slow, we heard scattered good & bad sales reports from dealers. The error dealers that attended the convention were extremely happy. Sales were up, more coins than usual were offered for sale and the error part of the auctions drew some very high bids on better coins.

We had a number of non-error coin dealers purchasing error coins, including several from Poland & Germany. Almost all paid by cash and very few

transactions were done by check.

Off-metals still remain very hot, as well as most eye appealing errors. Off-center Cents and Nickels were flying out of our showcase at full retail prices along with 2 major off -center Ike dollars.

Even though many were expecting gloomy reports on this error coin market, I can honestly say it was just the opposite as the convention was very active.

We will be attending the WESPNEX Westchester, NY coin show for just one day on Friday, January 23rd, as we leave for vacation the next day. If you have a need to see us and check out our inventory, make sure to do so on Friday.

DOWNLOAD NOW AT MIKEBYERS.COM

HARD COPIES ARE AVAILABLE TO OUR REGULAR CUSTOMERS

Sacagawea Mated Pair

From Al Levy (alscoins.com)

Here is one of the most exciting mated pairs of U.S. coins that I have ever handled. This Sacagawea Dollar was broadstruck on the feeder finger and split into two pieces. It is amazing that both pieces survived intact and somehow managed to be discovered together.

Sacagawea Mated Pair

Page 61 minterrornews.com

Sacagawea Mated Pair

Page 62 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

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 FRRORS
- · 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

- · ALL SPECIMEN NOTES
- · 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

Editor's Note: Occasionally the Bureau of Engraving and Printing would prepare and release a United States specimen note. The specimen featured here included information from the United States Department of the Treasury regarding new security features. These specimens were given to foreign banks as well as banks within the United States. This specimen is a \$100 bill from 1990 and features the larger portrait of Benjamin Franklin. The serial number is a consecutive series of digits beginning with 2 and ending with 9. This is referred to as a ladder note. Notice that SPECIMEN is printed in red on both the face and back.

WHAT IS A VARIETY?

by NGC (ngccoin.com)

A variety is a coin that has characteristics specific to the die pair that struck it. Most collectible varieties can thus be traced to a set of dies.

There seems to be some confusion as to exactly what constitutes a variety. In United States numismatics, a variety may be defined as a die or die pairing that offers some distinctive feature not a normal part of the design. For early U. S. coins, those made before the introduction of the reducing lathe in 1836, every die required extensive hand punching of letters, numerals and other small features. Therefore, each and every die was distinctive, and each die pairing constitutes a variety. Thus, all coins from this period are of some identifiable variety, and each die pairing may be identified by number under NGC's VarietyPlus service.

In the case of modern coins, most features of the design were included in a master hub, from which a series of transfers were made to produce working dies. Very little hand punching was done, aside from the addition of the date and mintmark. Since early in the last century, the date has been an integral part of the master die for each year and has not varied within that year. The same has been true of mintmarks since 1990, and today's coin dies are typically indistinguishable. Though

numerous doubled dies, overdates, repunched mintmarks and the like have occurred over the past century, these were the exceptions rather than the rule. Nevertheless, they do qualify as varieties and may be attributed as such under NGC's VarietyPlus service.

NGC utilizes numerous other designations that do not, however, constitute varieties. These include designations such as FH for Full Head, FT for Full Torch and FBL for Full Bell Lines. Likewise, the designations BN, RB and RD for Brown, Red-Brown and Red, respectively, are not varieties. The coveted star designation is utilized by NGC to identify coins that have exceptional eye appeal for their grades. All of these are designations that NGC's graders look for in the normal course of grading. They are not classified as varieties, they do not require an additional fee, and they do not need to be submitted under VarietyPlus.

Pattern coins are attributed by Judd (J) numbers, while fractional gold coins are attributed by Breen/Grillo (BG) numbers. These attributions are likewise made in the normal course of grading and do not require that such pieces be submitted under VarietyPlus. Also, there is no additional fee for these attributions. Finally, mint error coins are not attributed under VarietyPlus service.

NGC will grade and attribute mint errors at its regular tier fees, and such coins do not require the additional VarietyPlus fee.

What types of varieties does NGC recognize?

Die pairings for pre-1836 US coinage:

Doubled Dies
Repunched Dates
Repunched Mint Marks
Misplaced Dates
Misplaced Mint Marks
Over Mint Marks
Overdates
Muled Clashed Dies
Varieties Causing Design Variation
(such as 1937-D 3 LEGS 5C, 2004-D EXTRA LEAF LOW WISCON-SIN 25C).

NGC does not attribute as varieties coins that display Strike Doubling, Abrasion Doubling, Die Deterioration Doubling, Master Die Doubling (doubling that is found on all coins made produced from that master die), insignificant die chips, breaks, cracks or any variety coin that falls under mint tolerances for doubling or normal die wear.

With few exceptions, NGC will not attribute die varieties that require greater than 5x magnification to be clearly recognizable.

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

1915 Panama-Pacific Half Dollar Struck in Gold Sells for \$345,000 In Heritage Auction

Editor's Note: The following description is taken from the Heritage Auction Galleries listing.

Design: The design is the same as the regular-issue 1915-S Panama-Pacific commemorative half, but lacking the normal S mintmark. Struck in gold with a reeded edge.

Commentary: Other S-less Panama-Pacific half dollar patterns are also known in silver and copper. These extremely rare patterns were clearly clandestine strikes, produced at the Philadelphia Mint before mintmark punches were applied to the working dies. There are two known examples of the gold half dollar, both struck on cut-down, struck Saint-Gaudens double eagle coins. Similar examples are known of the 1915 Panama-Pacific gold dollar and of the round and octagonal fifty dollar pieces, all lacking the S mintmark. The website USPatterns.com comments of the pieces, "These could be die trials but it seems that they were really struck for profit."

Pollock comments in his United States Patterns and Related Issues:

"Farran Zerbe, who was involved in the coining and distribution of the

1915 Panama-Pacific Half Dollar Struck in Gold Sells for \$345,000 In Heritage Auction

Panama-Pacific commemoratives in California, has been quoted by Walter Breen as saying that specimens 'may have been struck as trial pieces at the Philadelphia Mint by the instructions of the Secretary of the Treasury, who was a coin collector.' The Secretary of the Treasury at the time was W.G. McAdoo of New York, a name familiar to students

United States (2001), writes much more unequivocally concerning the 1915 Pan-Pac half dollar, "Extremely rare trial pieces, made at the Philadelphia Mint, were struck without the S Mint mark. Two were created in gold, six in silver and four in copper for Treasury Secretary William

Gibbs McAdoo--a coin collector!"

Physical Description: Further along, Pollock records his notes on the present specimen:

"Careful examination of the Farouk-

per for Treasury Secretary William Norweb coin [the present coin, listed as No. 2 in the Census below] York, a name familiar to students reveals planchet file marks and of U.S. paper money." traces of an undertype, indicating that the half Anthony Swiatek, dollar dies were in his Comimpressed on memorative a cut-down Coins \$20 gold of the coin,

1915 Panama-Pacific Half Dollar Struck in Gold Sells for \$345,000 In Heritage Auction

which had been filed to remove high-relief details. This piece is remarkably thick: 2.4 mm at the edge versus 2.1 mm for a regular-issue Panama-Pacific half dollar.

"The characteristics of the coin suggest that it was made clandestinely. Since the piece is overstruck instead of being made using a new planchet of normal thickness, it can be inbullion account books, and thus it may have been produced secretly at the Mint in the same manner as the 1913 Liberty nickel or the Class III 1804 dollar. The only other known example of the variety is reportedly also struck over a cut-down \$20 gold piece."

The reverse die of the present specimen is rotated about 40 degrees counterclockwise from normal coin turn with respect to the obverse. In contrast, the Brand-Johnson-ANA specimen, No. 2 in the census which we auctioned in 2003, shows only a slight counterclockwise rotation, on the order of 10 percent. The reverse of this piece also shows consid-

1915 Panama-Pacific Half Dollar Struck in Gold Sells for \$345,000 In Heritage Auction

In the central shield area and to the rim below and on either side, traces of Liberty, the peripheral stars, the rock, the gown outline, the ASG monogram, and portions of a date (possibly 1916) appear, the last seen beneath the AR of DOLLAR. The juncture of Liberty's head, neck, and left (facing) arm appear under TAT and IN / WE. (See closeup photos.)

While the logical date to appear is, of course, 1915 rather than 1916, the last digit in the undertype date, while far from bold, appears tantalizingly to have a top loop that much more resembles a 6 than a 5. No trace of a mintmark appears above the date. This piece also has tremendous eye appeal, with generous luster radiating from yellow-gold surfaces that

occasionally deepen to orange-gold.

This piece is fairly conclusive evidence that, contrary to the prevailing view, chicanery and profiteering at the Mint did not die out in the 19th century. Farran Zerbe's reputation as a numismatic huckster is widely known, but others (possibly excluding Zerbe) may have been involved in the production of this piece-possibly some of the same personnel responsible for the 1913 Liberty nickels. An unparalleled opportunity for the numismatic researcher or collector of rare patterns.

Census:

Only two pieces are known.

- 1. Fred E. Olsen Collection (B. Max Mehl, 11/1944), lot 1769, which realized an astounding \$4,250; King Farouk; Palace Collections of Egypt (Sotheby's, 1954), lot 309; Norweb Collection (Bowers and Merena, 11/1988), lot 3307. The present specimen.
- 2. Virgil Brand; Burdette G. Johnson; Celina Coin Co.; A. Friedman; ANA (New England Rare Coin Auctions, 7/1979), lot 1365; Sound Beach Collection (Heritage, 11/2003), lot 11252, which brought \$165,000.85; Southern Collection; Simpson Collection. PR64 NGC.

From The Lemus Collection, Queller Family Collection Part Two.

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.

Prices Realized in FUN Heritage Auction

Editor's Note: The following coins were featured in the 2009 January Orlando, FL FUN Auction #1121.

1915 P50C Panama-Pacific Half Dollar, Judd-1960 High R.8, PR64 NGC \$345,000.00

1795 1C Plain Edge--Double Struck in Collar & Indented--AU55 PCGS \$6,900.00

1797 1C Reverse of 1797, Stems--Double Struck with Partial Brockage Obverse--Fine 12 PCGS

1810 1C --Brockage Reverse--Fine 12 PCGS \$1,495.00

1909-S VDB 1C --Planchet Flaw Obverse--MS64 Red PCGS \$2,530.00

Page 75 minterrornews.com

1792 P1C One Cent, Judd-1, Pollock-1, High R.6, VF30 NGC \$253,000.00

1794 DTH10C Half Dime, Judd-15, Pollock-19, R.8, AU55 NGC \$74,750.00

1797 DT\$5 Five Dollar, Judd-24, Pollock-40, Unique--Mint Defaced--AU50 NGC \$17,250.00

1808 Five Dollar, Judd-40, Pollock-6175, High R.7 MS66 NGC \$29,900.00

1850 P1C One Cent, Judd-124 Restrike, Pollock-139, Low R.7, PR64 NGC \$2,875.00

(ca. 1850) DT\$20 Twenty Dollar, Judd-126, Pollock-148, R.8, PR62 NGC \$57,500.00

1851 P1C One Cent, Judd-127 Original, Pollock-149, Low R.6, PR64 NGC \$2,300.00

1852 PG\$1 Gold Dollar, Judd-146, Pollock-174, Low R.7, PR65 NGC \$25,300.00

1858 P50C Half Dollar, Judd-223a, Pollock-267, R.8, PR63 Brown NGC \$17,250.00

1859 PG\$1 Judd-256, Pollock-7010, Low R.7, PR63 Gilt NGC

1862 \$10 Ten Dollar, Judd-298, Pollock-358, Low R.6, PR64 Brown PCGS \$3,450.00

1864/1858 1C Indian/Flying Eagle Cent, Judd-362, Pollock-428, R.8, PR65 Cameo NGC \$74,750.00

1865 G\$1 Gold Dollar, Judd-438, Pollock-511, Low R.7, PR62 Brown NGC \$4,025.00

1865 \$2 1/2 Quarter Eagle, Judd-439, Pollock-512, Low R.7, PR64 Brown NGC \$6,900.00

1865 \$3 Three Dollar, Judd-441, Pollock-516, Low R.7, PR66 Brown NGC \$14,950.00

1865 \$3 Three Dollar, Judd-443, Pollock-514, R.8, PR64 NGC \$43,125.00

1865 \$5 Five Dollar, Judd-446, Pollock-518, High R.6, PR66 Brown NGC \$8,625.00

1865 \$10 Ten Dollar, Judd-450, Pollock-522, High R.6--Improperly Cleaned--NCS. Proof. \$3,737.50

1865 \$20 Twenty Dollar, Judd-453, Pollock-526, High R.6, PR66 Brown NGC \$25,300.00

1868 5C Five Cents, Judd-624, Pollock-693, Low R.6, PR61 NGC \$1,380.00

1868 \$5 Dual Denomination \$5-25 Francs, Judd-659, Pollock-732, Low R.7, PR63 NGC \$10,925.00

1871 \$10 Ten Dollar, Judd-1173, Pollock-1315, High R.7, PR67 Brown NGC \$20,700.00

1872 G\$1 Gold Dollar, Judd-1228, Pollock-1371, R.8, PR66 Cameo NGC \$23,000.00

1875 \$20 Twenty Dollar, Judd-1448, Pollock-1593, High R.7, PR66 Brown NGC \$54,625.00

1885 \$3 Three Dollar, Judd-1753, Pollock-1966, R.8, PR64 NGC

1859 DT1C Indian Cent, Judd-230, Pollock-274, High R.7--Plated--NCS. Unc. Details \$1,840.00

1849-D G\$1 --Reverse Planchet Lamination--MS64 PCGS. \$9,775.00

1877 1C Indian Cent--Struck on a Venezuela One Cent Centavo Planchet--MS61 NGC Reserve Not Met

1885 1C Indian Cent--Broadstruck--PR66 Brown NGC \$7,475.00

1902 1C --Struck 35% Off-Center--MS63 Brown PCGS \$718.75

Undated (1943) Steel Cent--Struck Twice, Second Strike 45% Off-Center--AU55 PCGS Reserve Not Met

1944 1C --Flipover Double Struck in Collar, Two Dates--XF45 PCGS \$373.75

Undated Lincoln Memorial Cent--Struck 40% O/C on a Peru Half Sol Planchet--MS66 NGC \$2,530.00

1915-S G\$1 Panama-Pacific Gold Dollar--Reverse Struck Thru--MS64 NGC \$747.50

1964-D 1C Lincoln Cent--Struck Over 1963-D Lincoln--MS64 Brown NGC \$4,312.50

1971-S 1C Lincoln Cent--Obverse Double Struck in Collar--PR65 Red and Brown PCGS \$230.00

Undated Zinc Lincoln Cent--Foldover Strike--MS65 Red and Brown NGC \$920.00

Undated Lincoln Memorial Cent--Foldover Strike--MS64 Red and Brown NGC \$632.50

1985 Cent--Struck on a 1985-P Dime--MS67 NGC \$1,725.00

1991 1C Lincoln Cent--Struck 5% Off-Center on a (1991-P) Roosevelt Dime--MS65 NGC \$1,150.00

(1864-72) Two Cent--Obverse Struck Through Capped Die--MS64 Brown NGC Reserve Not Met

1865 Three Cent Nickel--Struck 15% Off Center--MS63 PCGS \$920.00

1868 Shield Nickel--Struck on a Three Cent Nickel Planchet--NCS. AU Details \$1,610.00

1867 5C No Rays Shield Nickel--15% Off Center & Cracked Planchet--AU55 PCGS \$747.50

1874 5C Shield Nickel--Struck 20% Off Center--XF45 PCGS \$1,265.00

1900 5C Liberty Nickel--Struck on a Nicaragua Five Centavos Planchet--AU50 PCGS \$431.25

1905 5C Liberty Nickel--Struck on a Foreign Planchet--MS64 NGC \$1,380.00

1906 Liberty Nickel--Struck on Cent Planchet--AU50 PCGS \$3,737.50

1918 5C Buffalo Nickel--Struck on a Cent Planchet--AU58 PCGS \$4,312.50

1919 5C Buffalo Nickel--Struck on a Cent Planchet--MS61 Brown NGC \$4,312.50

1919-D 5C Buffalo Nickel--Struck 5% Off Center--MS64 PCGS \$2,990.00

Page 92 minterrornews.com

1961-D 5C Jefferson Nickel--Double Struck, Second Strike 50% Off Center--AU58 NGC \$345.00

Undated 10C Jefferson Nickel--Double Denomination on Struck A Dime--MS60 PCGS \$2,990.00

1857 H10C Seated Half Dime--Struck 30% Off Center--MS64 PCGS \$8,625.00

1890 10C Seated Dime--Struck 20% Off Center--MS63 PCGS \$1,955.00

Undated 10C Mercury Dime--40% Off Center with Mirror Reverse Brockage--MS63 NGC \$2,875.00

1920 10C Mercury Dime--Struck 20% Off Center--MS64 PCGS \$460.00

Page 94 minterrornews.com

Undated 10C 90% Silver Roosevelt Dime--Double Struck, Both Off Center--MS64 NGC \$575.00

1973-S 10C Roosevelt Dime--Struck on a Liberia 10 Cent Planchet--PR65 NGC \$1,380.00

1975-S 10C Roosevelt Dime--Struck on a Philippines 10 Sentimos Planchet--PR67 PCGS Reserve Not Met

1999-D 10C Roosevelt Dime--Broad Struck on a Cent Planchet--MS65 Brown Reserve Not Met

2007-D Roosevelt Dime--Triple-Struck on 12-gm Aluminum Feeder Finger--MS64 PCGS \$2,990.00

1861 25C Seated Quarter--Struck 15% Off Center--AU58 PCGS Reserve Not Met

1951 25C Washington Quarter--Struck on a 1951 Lincoln Cent--MS66 Brown NGC \$3,335.00

1953 25C Washington Quarter--Struck on a Silver Dime Planchet--AU58 PCGS \$747.50

1973-D Quarter--Struck on a Cent Planchet--MS65 PCGS \$862.50

1827 50C Square Base 2--Struck 5% Off Center--AU50 PCGS \$3,450.00

1954 50C Franklin Half MS66 Full Bell Lines--Struck on a 25 Cent Planchet--NGC \$2,760.00

1962-D 50C Franklin Half--Struck on a Nickel Planchet--MS67 NGC \$4,312.50

Undated 50C Kennedy Half--On a Clad Dime Planchet--AU58 PCGS \$2,760.00

Undated 50C 40% Silver Kennedy Half--Struck 65% Off Center--MS67 NGC \$460.00

1964 50C Kennedy Half--Struck on a Silver Quarter Planchet--MS64 PCGS \$805.00

1964 50C Kennedy Half--Struck 25% Off Center & Cupped--MS65 PCGS \$920.00

Page 100 minterrornews.com

1964-D 50C Kennedy Half--Struck on a Silver Quarter Planchet--MS62 PCGS \$747.50

(1965-70) Kennedy Half--Struck 65% Off-Center--MS66 NGC \$1,725.00

1969-D 50C 40% Silver Kennedy Half--Double Struck--MS63 NGC \$977.50

Page 101 minterrornews.com

1977-D 50C Kennedy Half--Double Struck, Second Strike Off Center--AU58 NGC \$488.75

1991-P 50C Kennedy Half--Double Struck--MS64 Prooflike ANACS \$1,092.50

1991-D 50C Kennedy Half--Struck 50% Off Center--MS62 PCGS \$546.25

1864 Seated Dollar--Double Struck in Collar--PR63 PCGS

1883-O Dollar Struck 10% Off-Center MS64 PCGS \$6,900.00

1921-D \$1 Morgan Dollar--Struck 5% Off Center--AU50 PCGS \$3,220.00

1921 \$1 Peace Dollar, Broadstrike Error, AU58 NGC

90% Silver Dollar Planchet NGC \$1,035.00

(1971-78) Ike Dollar--Struck 12% Off-Center on Blank Half Dollar Planchet--MS65 PCGS \$6,325.00

1971-D Eisenhower Dollar--Struck on a Half Dollar Planchet--MS64 NGC \$2,530.00

1974-D \$1 Eisenhower Dollar--Struck on a Philippine 1 Piso Planchet--MS64 NGC \$747.50

1976-D Ike Dollar--Struck on a 24% Double-Clipped Planchet--Type One MS65 PCGS \$1,610.00

1977 \$1 Eisenhower Dollar--Struck on 61% Clipped Scrap Planchet--MS64 PCGS \$5,462.50

1978 \$1 Eisenhower Dollar--10% Brockage Obverse--MS64 PCGS \$747.50

1999-P SBA\$ Anthony Dollar--Struck on a 1999 Georgia Quarter--MS63 NGC Reserve Not Met

1999-P Susan B. Anthony Dollar--Broadstrike on a Type One Proof Planchet--MS64 PCGS \$402.50

2000-P \$1 Sacagawea Dollar--Multiple Strike on Feeder Fingers--MS65 NGC \$10,925.00

2000-P \$1 Sacagawea Dollar--Struck on a Foreign Planchet--MS66 NGC Reserve Not Met

2000-P \$1 Sacagawea Dollar--Multiple Strike on Split Obverse Die--MS66 NGC Reserve Not Met

2000-P \$1 Sacagawea Dollar--Struck on a 2000-P Maryland Quarter--MS67 NGC Reserve Not Met

2000-D Sacagawea Dollar--Struck on an Israel One New Sheqel--MS67 NGC Reserve Not Met

2002-D SAC\$1 Sacagawea Dollar--Struck on a Quarter Planchet--MS66 NGC \$8,050.00

1905 \$2 1/2 Liberty Quarter Eagle--Uncentered Broadstrike--MS63 PCGS \$8,625.00

1957 1C Lincoln Cent--Struck On Dime Planchet, 2.2 Grams--MS64 NGC \$1,495.00

Page 109 minterrornews.com

1964-D 1C Lincoln Cent--On a Dime Planchet--AU50 ANACS \$546.25

1865 3CN Three Cent Nickel--Uncentered Broadstrike--MS62 PCGS \$299.00

1866 3CN Three Cent Nickel--Struck 20% Off Center--MS60 PCGS \$690.00

Page 110 minterrornews.com

No Date 5C Liberty Nickel--Struck 20% Off Center--MS63 PCGS \$517.50

1901 5C Liberty Nickel--Struck 10% Off Center--AU58 PCGS \$431.25

1907 5C Liberty Nickel--Struck 15% Off Center--MS61 PCGS \$690.00

Page 111 minterrornews.com

1937 5C Buffalo Nickel--Struck 10% Off Center--MS65 PCGS \$862.50

No Date Nickel--Struck on a Dime Planchet, 2.3 Grams with 85% Obverse Indent--MS67 NGC Reserve Not Met

1945-S Nickel--Struck on Netherlands East Indies 25 Cents Planchet. 3.1 Grams-- AU58 PCGS \$408.25

Page 112 minterrornews.com

1982-D 5C Jefferson Nickel--Double Struck On Cent Planchet--MS64 Brown NGC \$632.50

1995-P 5C Jefferson Nickel--Struck on a Defective Clad Planchet, 2.54 Grams--MS65 NGC Reserve Not Met

1901 10C Barber Dime--Struck 7% Off Center--MS61 PCGS \$460.00

Page 113 minterrornews.com

No Date 10C Mercury Dime--Struck 20% Off Center--MS60 PCGS \$126.50

1917 10C Mercury Dime--Struck 25% Off Center--AU58 PCGS \$488.75

10C Roosevelt Dime--Double Struck, Both Off Center, 50% and 60%--MS64 PCGS \$690.00

Page 114 minterrornews.com

1964 10C Roosevelt Dime--Reverse Die Cap--MS66 Full Bands NGC \$460.00

No Date Washington Quarter--15% O/C, Struck On an El Salvador 5S PL 5 GR--AU58 NGC \$546.25

1972-S 25C Washington Quarter--Double Struck with Obverse Rotation--PR64 Cameo NGC \$345.00

Page 115 minterrornews.com

1999-D 25C Delaware Quarter--Struck on a nickel planchet, 4.9 Grams--MS65 NGC Reserve Not Met

No Date 25C Connecticut Statehood Quarter 80% Brockage Obv and Broadstrike MS66 PCGS \$488.75

1966 50C Kennedy Half Dollar--Split Before Struck--SMS MS63 ANACS \$460.00

Page 116 minterrornews.com

1983-P Kennedy Half Dollar--Struck 70% Off-Center, Obverse Partial Brockage--MS65 NGC \$632.50

1883-O \$1 Morgan Dollar--Incomplete Punch Planchet--AU55 PCGS \$488.75

2001-P \$1 Sacagawea--Obverse clad layer missing, 6.03 Grams--MS66 NGC Reserve Not Met

MINT ERRORS, DIE TRIALS & PATTERNS IN UPCOMING LONG BEACH HERITAGE AUCTION

Editor's Note: The following coins are featured in the upcoming 2009 February Long Beach, CA Signature US Coin Auction #1122.

1961 5C Jefferson Nickel--Struck 30% Off Center--PR66 NGC

1904 10C Barber Dime--Flipover Double Strike--XF45 PCGS

1916-S 10C Barber Dime--Uncentered Broadstrike--MS65 NGC

Undated 10C Roosevelt Dime--Reverse Half of Clad Layer--PR67 NGC

1954 50C Franklin Half--Struck on a Silver Quarter Planchet--MS63 PCGS

1970-S 50C Kennedy Half Dollar--Struck 10% Off Center--PR66 PCGS

1972-D \$1 Eisenhower Dollar--Struck 35% Off Center--MS63 PCGS

1979-P \$1 Anthony Dollar--Struck on a Quarter Dollar Planchet--MS63 NGC

2000-P Sacagawea Dollar--Struck on a Maryland Quarter--MS65 NGC

1855 Liberty Quarter Eagle--Struck Off-Center at 5 O'clock-- MS63 PCGS

1922 \$20 Saint-Gaudens Double Eagle--Die Adjustment Strike--NGC

1965 Martha Washington (1759) 10C Test Piece, Judd-2101, AU58 NGC

1910 \$2 1/2 Quarter Eagle--Struck 3% Off Center--AU58 PCGS

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

2007 Denver Errors

by Fred Weinberg (fredweinberg.com)

Even though the U.S. Mint has drastically reduced the inadvertent release of major mint errors in the last few years, a few mint errors struck by the Denver Mint in 2007 recently surfaced. I'm sharing these with the readers of Mint Error News since it is an exciting find.

2007 Denver Errors

2007 Denver Errors

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 website 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.

he Missing Edge Lettering discovery on the George Washington Presidential Dollar was the biggest news story of 2007. Mint Error News has published a special edition of the magazine showcasing the Washington Dollar Missing Edge Lettering mint errors which can be viewed on minterrornews.com. Presidential Dollars featuring John Adams, the second president, were also discovered with the Missing Edge Lettering.

The numbers of Missing Edge Lettering Presidential Dollars on subsequent presidents has been greatly reduced due to new procedures at the U.S. Mint. An example would be President Monroe Dollars that are missing the edge lettering. The number discovered so far is approximately 20.

Other major mint errors in the Presidential Dollar series are very scarce. Only two or three off-centers have been reported and only a handful of double struck coins have surfaced. Several Presidential Dollars have been discovered missing either an obverse or reverse clad layer. A few

of these Missing Clad Layers are also missing the Edge Lettering. To date, three Proof Presidential Dollars have been certified by NGC that were stuck on elliptical planchets. PCGS has certified a few with clips and a few that are broadstruck. Some of the major mint errors on Presidential Dollars are featured here.

Also featured in this article is an up-to-date chart showing the number of Presidential Dollars *Missing Edge Lettering* that are known or estimated.

George Washington \$1 Satin Finish - Missing Edge Lettering PCGS MS 66 - UNIQUE (2007) Mint Error \$1 PCGS MS66 Missing Edge Lettering George Washington - Satin Finish 396509.66/11552150

2007-P George Washington \$1 Missing Obverse Clad Layer NGC MS 64

2007-P John Adams \$1 Struck 4x & Broadstruck Missing Edge Lettering - PCGS MS 66

John Adams \$1 Missing Edge Lettering - Partial Collar Strike PCGS MS 65

John Adams \$1 Satin Finish - Missing Edge Lettering PCGS MS 67

John Adams \$1 Obverse Manganese Layer Missing Missing Edge Lettering - PCGS MS 65

John Adams \$1 Reverse Manganese Layer Missing Missing Edge Lettering - PCGS MS 66

John Adams \$1 32% Clipped Planchet Only "200" Printed on Edge - PCGS MS 66

John Adams \$1 30% Clipped Planchet Missing Edge Lettering - PCGS MS 66

2008-S Proof John Quincy Adams \$1 7.45 Gr. on Tapered Planchet ANACS PF 69 DCAM

Page 133 minterrornews.com

2007-S Proof Thomas Jefferson \$1 Double Struck With Rotation NGC PF 69 Ultra Cameo

2007-S Proof Thomas Jefferson \$1 Double Struck 1st Strike Off-Center NGC PF 69 Ultra Cameo

2007-S Proof Thomas Jefferson \$1 On Elliptical Planchet 7.4 Gr NGC PF 69 Ultra Cameo

Page 135 minterrornews.com

2007-S Proof Thomas Jefferson \$1 On Tapered Planchet 7.30 Gr.
ANACS PF 68 DCAM

2007-P James Madison SMS \$1 Double Struck - Rotated In Collar NGC MS 67

Page 136 minterrornews.com

2008-P James Monroe \$1 Clad Layer Missing On Obverse NGC MS 65

2008-S Proof John Quincy Adams On 10% Rolled Thin Planchet PCGS PR 68 DCAM

2008-S Proof John Quincy Adams \$1 Curved Clip NGC PF 69 Ultra Cameo

2008-S Proof John Quincy Adams \$1 Struck On Elliptical Plan 7.4 Gr. NGC PF 69 Ultra Cameo

Thomas Jefferson \$1 Obverse Manganese Layer Missing Missing Edge Lettering - PCGS MS 66

(Prices as of September 20, 2008 and are for certified pieces by PCGS and NGC)

Denomination	Quantity	MS 63	MS 64	MS 65	MS 66	MS 67
Washington (Uncirculated)	est 100,000 - 150,000	\$80	\$135	\$185	\$300	\$2,250
Washington (Satin Finish)	1 Known	_	_	_	\$10,000	_
Adams (Uncirculated)	est 10,000 - 12,000	\$400	\$550	\$750	\$1,500	\$3,500
Adams (Satin Finish)	125 Known	\$4,000	\$6,000	\$7,000	\$9,000	\$13,000
Jefferson (Uncirculated)	est 850 - 1,000	\$1,750	\$2,500	\$4,000	\$6,000	\$8,000
Jefferson (Satin Finish)	250 Reported	\$2,500	\$3,000	\$4,500	\$6,500	\$9,000
Madison (Uncirculated)	7 Known	_	_	_	_	_
Madison (Satin Finish)	Several Dozen Reported	-	_	_	_	_
Monroe (Uncirculated)	Unknown	_	_	_	_	_
Monroe (Satin Finish)	2 Certified at PCGS 3 Reported in <i>Coin World</i>	-	-	-	-	-
John Q Adams (Uncirculated)	Unknown	-	_	_	_	-
John Q Adams (Satin Finish)	Unknown	_	_	_	_	_
Jackson (Uncirculated)	Unknown					
Jackson (Satin Finish)	3 Reported in <i>Coin World</i>	-	_	_	_	_

Coming Soon 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

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

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

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

anacs.com

America's Oldest Grading ServiceTM Established 1972

Mint Error News Price Guide

- Entire Price Guide Updated 1/30/09 -

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	\$1,000	\$4,000	\$1,500 - \$3,000	\$500
Proof Jefferson Nickel	\$2,500 - \$4,000	\$4,000	\$6,000	\$2,000 - \$5,000	\$1,000
Proof Clad Dime	\$3,000 - \$5,000	\$4,000	\$6,000	\$2,500 - \$5,000	\$1,250
Proof Clad Quarter	\$4,000 - \$5,000	\$5,000	\$10,000	\$7,500	\$1,500
Proof Clad Half	\$5,000 - \$7,000	\$4,000 - \$5,000	\$10,000	\$10,000	\$2,000
Proof Ike Dollar	\$15,000	-	\$25,000	-	\$4,000
Presidential Dollar	-	-	-	-	1 Known (Madison)

Mint Error News Price Guide

Broadstrikes

A 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	\$7,500
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
Presidential Dollar	N/A	\$1,500	N/A	\$2,500

Mint Error News Price Guide

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
	\$100	\$200
Large Cent 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	\$250	\$750
Shield Nickel	\$200	\$600
Liberty Nickel	\$50	\$150
Buffalo Nickel	\$50	\$75
Jefferson Nickel War Time	\$40	\$60
Proof Jefferson Nickel	N/A	\$1,000
Seated Half Dime Legend	\$750	\$1,500
Seated Dime Legend	\$500	\$1,250
Barber Dime	\$75	\$150
Mercury Dime	\$30	\$100
Proof Clad Dime	N/A	\$1,250
Barber Quarter	\$300	\$750
Standing Liberty Quarter	\$1,250	\$2,000
Washington Quarter Silver	\$40	\$75
State Quarter	N/A	\$15
Proof Clad Quarter	N/A	\$1,500
Barber Half	\$1,000	\$1,500
Walking Liberty Half	\$1,500	\$3,500
Franklin Half	\$500	\$1,000
Kennedy Half Silver	\$50	\$100
Kennedy Half Clad	\$20	\$30
Proof Clad Half	N/A	\$2,000
Morgan Dollar	\$150	\$300
Peace Dollar	\$1,000	\$2,500
IKE Dollar	\$50	\$100
SBA Dollar	\$20	\$30
Sac Dollar	N/A	\$100
Presidential Dollar	N/A	\$250
\$1 Gold Type 1	\$2,500	\$5,000
\$1 Gold Type 2	\$5,000	\$10,000
\$1 Gold Type 2 \$1 Gold Type 3	\$2,000	\$3,000
\$2½ Liberty	\$2,000	\$3,000
\$2½ Indian	\$2,000	\$3,000
\$2½ Indian \$3	\$5,000	\$10,000
\$5 Liberty	\$3,000	\$10,000
\$5 Indian	\$4,000	\$6,000
\$10 Liberty	\$4,000	\$7,500
\$10 Indian	\$5,000	\$7,500
\$20 Liberty Type 3	\$7,500	\$10,000

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	\$4,000	N/A	\$4,000
SBA Dollar	N/A	\$1,000	N/A	\$750
Sac Dollar	N/A	\$1,500	N/A	\$1,000

Bonded Coins

Bonded 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	\$5,000	\$15,000
Lincoln Cent Memorial	\$1,500	\$3,500
Jefferson Nickel	\$2,000	\$5,000
Roosevelt Dime Silver	\$4,000	\$12,500
Roosevelt Dime Clad	\$2,500	\$5,000
Washington Quarter Silver	\$7,500	_
Washington Quarter Clad	\$2,000	_
State Quarter	\$5,000	_
Kennedy Half Silver	\$12,500	_
Kennedy Half Clad	\$10,000	_
IKE Dollar	_	_
SBA Dollar	_	_
Sac Dollar	_	_

Coins Struck on Feeder Finger Tips

After a recent tour of the U.S. Mint in 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	\$6,000
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	\$1,000	\$2,000
Lincoln Cent Wheat Ears	\$750	\$2,000
Lincoln Cent Memorial	\$75	\$125
3 Cent Nickel	\$3,000	\$3,500
Jefferson Nickel	\$100	\$200
Roosevelt Dime Silver	\$500	\$1,000
Roosevelt Dime Clad	\$150	\$250
Washington Quarter Silver	\$1,000	\$1,500
Washington Quarter Clad	\$200	\$300
State Quarter	\$750	\$1,000
Kennedy Half Silver	\$1,500	\$2,500
Kennedy Half Clad	\$750	\$1,250
IKE Dollar	\$3,000	\$5,000
SBA Dollar	\$2,000	\$3,000
Sac Dollar	_	-

Mated Pairs

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

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

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

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

Denomination	Overlapping	Full Brockage	Die Cap	2 Die Caps
Lincoln Cent Wheat Ears	\$3,500	\$4,500	\$7,500	_
Lincoln Cent Memorial	\$500	\$750	\$750	\$1,250
Liberty Nickel	_	\$20,000	_	_
Jefferson Nickel (pre War Time)	_	_	_	\$15,000
Jefferson Nickel	\$1,000	\$1,250	\$1,500	\$2,500
Barber Dime	_	_	_	\$50,000
Roosevelt Dime Silver	\$3,500	\$4,000	\$4,000	_
Roosevelt Dime Clad	\$1,000	\$1,250	\$2,500	\$3,000
Washington Quarter Silver	\$4,000	_	_	_
Washington Quarter Clad	\$1,500	\$2,500	\$5,000	\$7,500
State Quarter	\$3,000	\$5,000	\$10,000	_
Kennedy Half Silver	\$7,500	\$7,500	\$7,500	\$12,500
Kennedy Half Clad	\$5,000	\$6,000	\$6,000	\$8,500
Kennedy Half Bicentennial	\$6,000	\$7,500	\$7,500	\$10,000
IKE Dollar	\$20,000	_	_	_
SBA Dollar	\$7,500	\$10,000	_	_
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	\$75,000	\$100,000	\$200,000	\$250,000
Lincoln Cent 1944 Transitional	Steel Cent Planchet	\$30,000	\$50,000	\$100,000	\$150,000
Lincoln Cent 1964 Transitional	Clad Dime Planchet	\$2,500	\$4,000	\$5,000	\$6,500
Lincoln Cent 1965 Transitional	Silver Dime Planchet	\$2,750	\$4,500	\$6,000	\$7,500
Roosevelt Dime 1964 Transitional	Clad Dime Planchet	\$5,000	\$6,500	\$7,500	\$8,500
Roosevelt Dime 1965 Transitional	Silver Dime Planchet	\$5,000	\$6,500	\$7,500	\$8,500
Washington Quarter 1964 Transitional	Clad Quarter Planchet	\$5,000	\$6,500	\$7,500	\$8,500
Washington Quarter 1965 Transitional	Silver Quarter Planchet	\$5,000	\$6,500	\$7,500	\$8,500
Kennedy Half 1964 Transitional	Clad Half Planchet	\$5,000	\$6,000	\$7,000	\$9,000
Kennedy Half 1965 Transitional	Silver Half Planchet	\$5,000	\$6,500	\$7,500	\$10,000
Kennedy Half 1964 Transitional	Clad Quarter Planchet	\$5,000	\$6,000	\$7,500	\$8,500
Kennedy Half 1965 Transitional	Silver Quarter Planchet	\$6,000	\$7,500	\$8,000	\$9,000
Ike Dollar Transitional	Ike Dollar Transitional 40% Silver Planchet		\$3,000	\$3,500	\$4,000
SBA Dollar Transitional Sacagawea Planchet		N/A	N/A	\$12,500	\$15,000
Sacagawea Dollar Transitional	SBA Planchet	N/A	N/A	\$12,500	\$15,000

U.S. Gold Errors

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	\$2,500	\$7,500	\$2,000	\$10,000	\$25,000
\$1 Gold Type 2	\$5,000	\$10,000	\$10,000	\$20,000	\$35,000
\$1 Gold Type 3	\$2,000	\$5,000	\$1,500	\$7,500	\$15,000
\$2½ Liberty	\$2,000	\$7,500	\$2,500	\$10,000	\$20,000
\$2½ Indian	\$2,000	\$7,500	\$2,500	\$7,500	\$17,500
\$3 Indian	\$5,000	\$15,000	\$5,000	\$15,000	\$35,000
\$5 Liberty	\$3,000	\$8,500	\$3,000	\$12,500	\$30,000
\$5 Indian	\$4,000	\$10,000	\$3,000	\$30,000	\$50,000
\$10 Liberty	\$4,000	\$20,000	\$3,000	\$25,000	\$50,000
\$10 Indian	\$5,000	\$20,000	\$5,000	\$40,000	\$60,000
\$20 Liberty	\$7,500	\$40,000	\$7,500	\$100,000	\$250,000
\$20 St. Gaudens	_	_	\$5,000	_	_
\$5 American Eagle	\$1,000	\$2,000	\$750	\$2,500	\$3,500
\$10 American Eagle	\$1,250	\$2,500	\$1,000	\$3,000	\$3,500
\$25 American Eagle	\$1,500	\$3,000	\$1,500	\$3,500	\$5,000
\$50 American Eagle	\$2,000	\$5,000	\$2,000	\$5,000	\$10,000

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	\$600	\$750	\$2,000
Indian Cent	\$250	\$500	\$400	\$750
Lincoln Cent 1943 Steel	\$100	\$300	\$175	\$500
Lincoln Cent Wheat Ears	\$30	\$75	\$75	\$125
3 Cent Nickel	\$500	\$1,250	\$1,500	\$3,000
Shield Nickel	\$500	\$1,500	\$2,000	\$3,000
Liberty Nickel	\$400	\$1,000	\$750	\$1,500
Buffalo Nickel	\$300	\$1,000	\$600	\$2,000
Jefferson Nickel War Time	\$200	\$400	\$400	\$750
Jefferson Nickel	\$10	\$25	\$15	\$30
Barber Dime	\$1,000	\$2,000	\$1,500	\$3,000
Mercury Dime	\$300	\$750	\$500	\$1,500
Roosevelt Dime Silver	\$30	\$60	\$50	\$100
Roosevelt Dime Clad	\$10	\$20	\$15	\$30
Washington Quarter Silver	\$100	\$200	\$150	\$300
Washington Quarter Clad	\$25	\$50	\$35	\$100
State Quarter	N/A	N/A	\$200	\$350
Kennedy Half Clad	\$150	\$300	\$200	\$400
IKE Dollar	\$350	\$1,000	\$500	\$1,500
SBA Dollar	N/A	N/A	\$250	\$500
Sac Dollar	N/A	N/A	\$400	\$750

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	\$30,000	\$75,000	_	_
Indian Cent 1859	\$20,000	\$60,000	_	_
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	\$2,500	\$500	\$1,000
Lincoln Cent Memorial	\$150	\$200	\$50	\$100
2 Cent Piece	\$20,000	\$50,000	\$15,000	\$30,000
3 Cent Nickel	_	_	_	_
Shield Nickel	_	_	_	_
Liberty Nickel	\$12,500	\$25,000	_	_
Buffalo Nickel (1 Known)	_	\$30,000	_	_
Jefferson Nickel War Time	\$10,000	_	_	_
Jefferson Nickel	\$200	\$350	\$150	\$250
Barber Dime	\$25,000	\$30,000	\$17,500	\$20,000
Mercury Dime (2 Known)	\$5,000	\$7,500	_	_
Roosevelt Dime Silver	\$750	\$1,250	\$500	\$750
Roosevelt Dime Clad	\$200	\$400	\$200	\$250
Barber Quarter	\$30,000	\$75,000	_	_
Washington Quarter Silver	\$1,500	\$4,000	\$1,500	\$2,000
Washington Quarter Clad	\$350	\$750	\$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	_	\$30,000	_	_
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	\$1,000	\$2,000
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	\$2,500	\$3,500
Mercury Dime	\$1,000	\$1,500
Roosevelt Dime Silver	\$350	\$500
Roosevelt Dime Clad	\$100	\$125
Seated Quarter	\$5,000	\$7,500
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	\$2,500	\$5,000
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	\$5,000	\$7,500
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	\$12,500	\$20,000
Lincoln Cent Wheat Ears	Roosevelt Dime	\$4,000	\$5,000	\$6,000
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	\$7,500	\$10,000
State Quarter (Extremely Rare)	Any Other Denomination	N/A	\$10,000	\$12,500
Franklin Half	Lincoln Cent Wheat Ears	\$7,500	\$12,500	\$20,000
Kennedy Half (Extremely Rare)	Any Denomination	\$7,500	\$10,000	\$12,500
IKE Dollar (Extremely Rare)	Any Denomination	_	_	_
Sac Dollar	Maryland State Quarter	N/A	\$3,000	\$4,000

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	\$10,000
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	\$5,000
Liberty Nickel	\$1,250	\$2,250	\$2,000	\$4,000
Buffalo Nickel	\$2,000	\$2,500	\$2,500	\$7,500
Jefferson Nickel War Time	\$250	\$750	\$750	\$1,500
Jefferson Nickel	\$50	\$75	\$50	\$150
Barber Dime	\$2,500	\$3,500	\$5,000	\$12,500
Mercury Dime	\$1,000	\$3,000	\$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	\$2,500	\$3,000	\$7,500
SBA Dollar	N/A	N/A	\$500	\$1,500
Sac Dollar	N/A	N/A	\$1,500	\$4,000

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.

(Since each double and multiple strike can vary from being 10% offcenter to 90% off-center, the prices listed below can be substantially more based on the percent off-center and dramatic overall look.)

Denomination	XF/AU	Unc
Large Cent	\$1,000	\$7,500
Indian Cent	\$600	\$1,000
Lincoln Cent 1930 and Earlier	\$850	\$1,500
Lincoln Cent 1943 Steel	\$400	\$1,500
Proof Lincoln Cent	N/A	\$4,000
3 Cent Nickel	\$2,000	\$3,500
Liberty Nickel	\$4,000	\$10,000
Buffalo Nickel	\$5,000	\$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	\$15,000	\$50,000
Washington Quarter Silver	\$200	\$350
State Quarter	N/A	\$350 - \$750
Proof Clad Quarter	N/A	\$7,500
Walking Liberty Half	\$10,000	\$25,000
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	\$25,000
Peace Dollar	\$15,000	\$50,000
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	\$10,000	
Flying Eagle Cent (1857 – 1858)	\$2,500	\$10,000	\$5,000	\$20,000	
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	\$7,500	
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	\$20,000	\$20,000	\$40,000	
Washington Quarter Silver	\$50	\$100	\$75	\$150	
State Quarter	N/A	N/A	\$75	\$300	
Proof Clad Quarter	N/A	N/A	\$3,000	\$7,500	
Barber Half	\$4,000	\$10,000	\$6,000	\$20,000	
Walking Liberty Half	\$4,000	\$12,500	\$7,500	\$20,000	
Franklin Half	\$2,500	\$4,000	\$3,500	\$7,500	
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	\$15,000	\$10,000	\$50,000	
Peace Dollar	\$20,000	\$75,000	\$75,000	\$125,000	
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	
Presidential Dollar	Unknown	Unknown	Unknown	Unknown	

Off-Metals

Off-metal and wrong planchet errors occur when a correctly made blank from one denomination is accidentally 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	\$5,000	\$7,500
Indian Cent	Dime Planchet	\$20,000	\$30,000	\$50,000	\$75,000
Lincoln Cent Before 1919	Dime Planchet	\$4,000	\$6,500	\$10,000	-
Lincoln Cent Before 1919	Foreign Planchet	\$750	\$2,000	\$4,000	-
Lincoln Cent 1919 – 1940	Dime Planchet	\$2,000	\$2,500	\$4,000	\$6,000
Lincoln Cent 1919 – 1940	Foreign Planchet	\$500	\$1,000	\$1,500	\$2,500
Lincoln Cent 1943 Steel	Dime Planchet	\$1,500	\$2,500	\$3,500	\$7,500
Lincoln Cent 1943 Transitional	Copper Cent Planchet	\$75,000	100,000	\$150,000	\$200,000
Lincoln Cent 1944 Transitional	Steel Cent Planchet	\$30,000	\$50,000	\$100,000	\$150,000
Lincoln Cent Wheat Ears (1941-1964)	Dime Planchet	\$500	\$600	\$1,000	\$2,000
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	\$15,000	\$25,000	\$40,000	\$60,000
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	\$7,500	\$12,500
Transitional 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	Dime Planchet	N/A	N/A	N/A	\$100,000
Walking Half	Quarter Planchet	\$17,500	\$22,500	\$40,000	\$50,000
Walking Half	Foreign Planchet	\$10,000	\$15,000	\$30,000	\$40,000
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	\$20,000
Ike Dollar	Nickel Planchet	\$10,000	\$12,500	\$15,000	\$20,000
Ike Dollar	Dime Planchet	\$7,500	\$8,500	\$15,000	\$20,000
Ike Dollar	Quarter Planchet	\$10,000	\$12,500	\$15,000	\$20,000
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	\$3,000	\$5,000
SBA Dollar	Nickel Planchet	N/A	\$6,000	\$7,000	\$8,000
SBA Dollar	Dime Planchet	N/A	\$6,000	\$7,000	\$10,000
SBA Dollar	Quarter Planchet	N/A	\$600	\$850	\$1,000
Sac Dollar	Cent Planchet	N/A	\$12,500	\$15,000	\$20,000
Sac Dollar	Nickel Planchet	N/A	\$12,500	\$15,000	\$20,000
Sac Dollar	Dime Planchet	N/A	\$8,000	\$15,000	\$20,000
Sac Dollar	Quarter Planchet	N/A	\$1,500	\$2,000	\$2,500
			1		

Counterbrockages

A counterbrockage error involves a cap die and a previously struck coin. When a cap die strikes a previously struck coin, the obverse design from that struck coin will be impressed into the cap. The result will be a design where the cap face will be an incuse brockage. When a new blank is struck by this cap die with an incuse brockage image, the obverse will have a raised and spread image from that incuse design of the cap. This brockage impression is known as a counterbrockage.

Denomination	Circulated	AU	Unc	Choice Unc - Gem
Indian Cent	\$1,000	\$1,500	\$2,000	\$2,500
Lincoln Cent 1943 Steel	\$500	\$750	\$1,500	\$2,000
Lincoln Cent Wheat Ears	\$200	\$200	\$300	\$500
Lincoln Cent Memorial	\$40	\$50	\$75	\$100
Shield Nickel	\$1,500	\$2,000	\$4,000	\$5,000
Liberty Nickel	\$1,500	\$2,000	\$4,000	\$5,000
Jefferson Nickel	\$50	\$100	\$150	\$200
Barber Dime	\$3,000	\$5,000	\$7,500	\$10,000
Roosevelt Dime Silver	\$300	\$500	\$750	\$1,000
Roosevelt Dime Clad	\$100	\$150	\$250	\$300
Washington Quarter Silver	\$500	\$1,000	\$1,500	\$2,000
Washington Quarter Clad	\$100	\$200	\$300	\$400
State Quarter	N/A	\$750	\$1,250	\$1,500
Kennedy Half Silver	\$1,250	\$2,000	\$3,000	\$4,000
Kennedy Half Clad	\$500	\$750	\$1,250	\$1,500
SBA Dollar	N/A	\$1,500	\$2,000	\$2,500

Fold-Over Strikes

Adramatic types of errors. It occurs when the blank is standing vertically between the dies. During the strike, the force is so great that it bends and folds the blank. These fold-overs can be on-center or off-center, and come in many different shapes. There are a few fold-overs with multiple errors, either with an additional strike or fold-over. Denominations above quarters are very scarce.

Denomination	AU	AU Dated	Unc	Unc Dated
Indian Cent Memorial Copper	\$1,000	\$1,250	\$1,250	\$1,500
Lincoln Cent Memorial Zinc	\$750	\$1,000	\$1,000	\$1,250
Jefferson Nickel	\$2,500	\$3,000	\$3,000	\$4,000
Roosevelt Dime Silver	\$4,000	\$5,000	\$5,000	\$6,000
Roosevelt Dime Clad	\$3,000	\$3,500	\$3,500	\$4,500
Washington Quarter Silver	\$4,000	\$5,000	\$5,000	\$10,000
Washington Quarter Clad	\$3,500	\$4,000	\$4,000	\$5,000
State Quarter	\$4,000	\$5,000	\$5,000	\$7,500

Martha Washington Test Pieces

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

Mike Byers' discovery of the Martha Washington Test Piece on a copper-zinc Cent planchet struck 10% off-center with a uniface reverse was a front page Coin World article on August 7th, 2000.

Denomination	Unc	Choice	Gem
Martha Cent	\$4,000	\$5,000	\$6,000
Martha Nickel	\$4,500	\$6,000	\$7,500
Martha Dime	\$7,500	\$10,000	\$12,500
Martha Quarter	\$5,000	\$7,500	\$10,000
Martha Half Dollar	\$5,000	\$7,500	\$10,000
Martha Dollar (SBA Planchet)	\$10,000	\$12,500	\$15,000
Martha Dollar (Sac Planchet)	\$6,000	\$7,500	\$10,000

Missing Edge Lettering

Amint error has recently been discovered on the new Presidential Dollars. These coins inadvertently left the United States Mint without 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.

(Prices as of September 20, 2008 and are for certified pieces by PCGS and NGC)

Denomination	Quantity	MS 63	MS 64	MS 65	MS 66	MS 67
Washington (Uncirculated)	est 100,000 - 150,000	\$80	\$135	\$185	\$300	\$2,250
Washington (Satin Finish)	1 Known	_	_	_	\$10,000	_
Adams (Uncirculated)	est 10,000 - 12,000	\$400	\$550	\$750	\$1,500	\$3,500
Adams (Satin Finish)	125 Known	\$4,000	\$6,000	\$7,000	\$9,000	\$13,000
Jefferson (Uncirculated)	est 850 - 1,000	\$1,750	\$2,500	\$4,000	\$6,000	\$8,000
Jefferson (Satin Finish)	250 Reported	\$2,500	\$3,000	\$4,500	\$6,500	\$9,000
Madison (Uncirculated)	7 Known	_	_	_	_	_
Madison (Satin Finish)	Several Dozen Reported	_	_	_	_	_
Monroe (Uncirculated)	Unknown	_	_	_	_	_
Monroe (Satin Finish)	2 Certified at PCGS 3 Reported in <i>Coin World</i>	-	_	_	_	_
John Q Adams (Uncirculated)	Unknown	_	_	_	_	_
John Q Adams (Satin Finish)	Unknown	_	_	_	_	_
Jackson (Uncirculated)	Unknown	_	_	_	_	_
Jackson (Satin Finish)	3 Reported in <i>Coin World</i>	_	_	_	_	_

MINTERRORNEWS MAGAZINE

Bringing the latest mint error news to the collector.

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 2009. One coupon per purchase. This coupon may 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 2009. One coupon per purchase. This coupon may not be used in conjunction with any other offer.

MINTERRORNEWS MAGAZINE

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

1984 Mint Error Catalog

Editor's Note: Here is another in a series of Mint Error Catalogs from Fred Weinberg when he was with Numismatics, Ltd. It is always exciting to compare current mint error prices with those from decades ago. Mint Error News Magazine thanks Fred Weinberg (fredweinberg.com) for sharing these with our readers.

CENTS

1983 Zinc Cent Double struck with two dates. \$30.00

N.D. Copper Cent "Mickey Mouse" saddle strike. \$30.00

1962-D "Lucky Cent" Obverse is laminated. An unusual item. Red BU. \$20.00

1871 Two Cents Struck on a shield nickel, very rare. XF. \$950.00

Obverse

1865 3¢ Nickel Full cud on obverse at 6:00. TCNC-1865-17. Ch AU \$35.00

1866 Shield Nickel Repunched date. Very scarce die variety "118866". XF \$120.00

Reverse

1868 Shield Nickel Split planchet on obverse. Two pieces. \$30.00

N.D. Two Cent Piece Counter-brockage obverse and reverse with retained cud. \$400.00

N.D. Shield Nickel Struck on a three cent nickel planchet. Extremely rare. AU. \$1,250.00

1866 Shield Nickel Ragged end clip. Ch AU. \$120.00

1865 Three Cent Nickel 15% off-center at 7:00. XF \$150.00

CENTS

1865 Indian Cent 20% off-center at 9:00. AU Scarce date \$85.00

Reverse cud at 1:00.

1902 Indian Cent 5% off-center at 7:00. XF+ \$35.00

1857 Flying Eagle Reverse cud at 10:00. FEC-1857-1RB. Fine. \$45.00

1887 Indian Cent Large straight clip. BU. Scarce \$85.00

1906 Indina Cent 5% off-center at 5:00. Ch. AU \$45.00

1903 Indian Cent Clipped planchet. Red BU, very nice. \$70.00

LINCOLN CENTS

1916-P UNC 30% off-center at 1:00. Scarce. \$65.00

1917-D BU 10% off-center at 2:00. Rare. \$50.00

1919-P BU 10% off-center at 1:00. \$35.00

1919-P AU 50% off-center at 12:00 Far off. \$75.00

1919-D Ch. AU 10% off-center at 2:00. Scarce. \$45.00

1919-S XF+ 35% off-center at 1:00. \$35.00

1919-S XF 50% off-center at 1:00. \$40.00

1920-P BU 20% off-center at 11:00 Red and brown. \$45.00

LINCOLN CENTS

1921 Ch. AU Large broadstrike out of collar and P.C. \$40,00

1927-P XF Choice double struck cent. \$120.00

1930-D Ch. BU 10% off-center at 10:00 Choice. Red BU. \$55.00

(1943) Steel Cent. 100% brockage on obverse. Scarce. \$90.00

1953-D AU Struck on a silver dime planchet. \$175.00

1956-P Silver Cent Lincoln cent struck on a silver dime blank. \$140.00

N.D. Zinc Cent "Pointed off-center". \$10.00

1964-D Red Very large broadstrike. \$12.00

1974-D Ch BU Large obverse cud. LC-74-D4A. \$20.00

1975-D BU

Deep capped die piece.
\$175.00

1980-P

1981-D

1981-P

Struck on a clad dime planchet. BU. Your choice. \$75.00

1982-D BU Flip-over double strike. \$30.00

1982-D BU Large clip and broadstruck. \$22.00

(1983) Zinc Cent "Mickey Mouse" saddle strike. \$27.00

1900 Liberty Nickel 10% off-center at 1:00. AU. \$110.00

LIBERTY NICKELS

1907 Liberty Nickel Struck on an (Indian) cent planchet. AU. Very scarce. \$800.00

1907 Liberty Nickel Double struck at 9:00. Die struck both sides. \$650.00

1912-D Liberty Nickel 10% off-center at 9:00. Rare "D" mint errors. VF/XF. \$175.00

N.D. Liberty Nickel 65% off-center at 7:00. Choice BU. \$600.00

BUFFALO NICKEL ERRORS

1913-P Type I Large broadstruck out of collar and uncentered. Scarce. UNC. \$125.00

1916-D Buffalo Nickel 5% off-center at 11:00. AU. \$50.00

1920-P Buffalo Nickel 50% off-center at 12:00. BU. \$450.00

1920 Buffalo Nickel Struck on a silver dime planchet. Extremely rare. AU. \$1,500.00

1924 AU 15% off-center at 7:00. \$50.00

1927 Ch. AU Struck on a cent planchet. Rare. \$500.00

1929 Struck on a silver dime planchet. Extremely rare. \$1,500.00

Special Clock

We are proud to offer for the first time ever, a complete clock of off-center Buffalo Nickel - MS-63/63 by ANACS. Please call for details.

1934 Struck on a cent planchet. \$500.00

Ch. BU Straight end clip. Nice piece. \$80.00

N.D. BU 50% off-center at 12:00. \$350.00

1936-P 10% off-center. Gem toned. \$125.00

JEFFERSON NICKELS

N.D.

1953-P 40% brockage obverse. Scarce early date. \$50.00

Huge curved clip. \$65.00

1980 Red BU Struck on a cent planchet. \$35.00

N.D. 70% off-center. Double struck on off-center portion.

BU

1965

Absolutely huge multi-struck and broadstruck. Neat distortion. \$120.00

1982-D 3 PIECE SET

#2 - Same, with clashed dies on reverse.

#3 - Same as #2, but double struck.

Very Interesting

\$85.00

#2

#3

SEATED DIMES

1856 Seated Half-Dime (Silver). 15% off-center at 4:00. VG/Fine \$250.00

Seated Dime 10% off-center at 7:00.

WE ARE ALWAYS
LOOKING TO BUY
EXCEPTIONAL & UNUSUAL
COIN AND CURRENCY
ERRORS.
CONTACT US
TODAY!

MERCURY DIMES

1917-S Ch. BU 5% off-center at 6:00. \$60.00

1920 Gem BU 50% off-center at 2:00. \$250.00

1944 Ch. BU Large broadstruck out of the collar. \$45.00

1944 BU Partial collar strike. \$35.00

1944-S Ch. BU Very large clip at 3:00. Scarce. \$65.00

1945-P BU Broadstruck out of the collar. \$30.00

1945 XF 35% off-center at 10:00 \$60.00

N.D. Ch. BU 70% off-center. \$200.00

COMPOSITE MICRO-PHOTO

1950D Major Doubled Die Reverse. One Coin Only Available. Price On Request.

AUTHENTICATION CERTIFICATES

P.N.G. (Professional Numismatists Guild) Authentication Certificates are available for coins over \$300.00 at no charge upon your request.

1982-"P"
Less mintmark, with full strike. Gem BU.
\$150.00

1975-D Reverse Cap Die Multi-struck. Dark areas in photo are the deep edges. Quarter size - Dramatic. \$110.00

N.D. Seated Quarter 40% off-center at 12:00. Very rare, VF. \$450.00

ORDER TOLL-FREE (for circlers over \$50.00) (800) 421-0678

California Residents May Call Collect

(213) 550-1766

TELEX 698177

1875-S Twenty Cents

5% off-center at 7:00. XF/AU. Extremely rare. 2 - 3 are known in this series. Also a major repunched mintmark - thrown in for free. \$950.00

Bicentennial Quarter.

Proof struck on a Philippine 10
Centavos planchet, German silver weight: 30.86 grains. Diameter: 17.90 M.M. Possibly unique

*650.00

1976-P Bicentennial Quarter Struck on a nickel planchet. Scarce, Gem BU. \$200.00

1978-P Gem BU Struck on a nickel planchet. \$35.00

1979-P Struck 70% off-center on the obverse clad shell only. \$45.00

1981-P 50% off-center at 10:00. Ch. BU. \$30.00

1982-D
Double struck at 9:00. Uniface reverse.
BU \$70.00

1983-P 60% off-center at 11:00. Gem BU. \$40.00

No Date Struck on a cent planchet. Red BU. \$90.00

A. \$12.00

B. \$12.00

C. \$20.00

D. \$12.00

E. \$12.00

F. \$12.00

1983 Off-Center Washington Quarters. Choice BU.

1962 Proof Quarter Doubled die obverse. "Liberty" is strongly doubled. "In God We Trust" and date are also doubled. \$85.00

1969-D BU Extremely broadstruck, Type I blank, straight clip. \$35,00

1970-D Red BU Reverse clad layer split before striking. \$20.00

N.D.-"D" Ch. BU Struck on a **silver** dime planchet. \$85.00

1965 Large broadstruck out of collar. Your choice \$12.00 each.

1974-D Red BU Struck on a cent planchet. \$80.00

1943-S Washington Quarter Doubled die obverse. Gem toned. BU. Scarce this nice. \$450.00

1950-S/D Washington Quarter Choice BU. Scarce over mintmark, strong S over D. \$400.00

HALF DOLLAR ERRORS

1853 Seated Liberty Half Dollar. Nice clipped planchet at 7:00. AU 55/55. The finest grade and largest clip known for AU arrows and rays half. \$600.00

1897-S Barber Half 3% off-center at 7:00. There is no reeding whatsoever. XF+ \$85.00

1918-P Walking Liberty Half Dollar 12% off-center at 11:00. Original Gem BU. Extremely rare. \$1,500.00

1959-P Franklin Half Struck on a silver quarter planchet. BU. \$215.00

FULL GUARANTEE

Any coin not satisfactory to you may be returned within 14 days for a full refund, if not removed from its original holder.

KENNEDY HALF DOLLAR ERRORS

1964-P BU

Clipped planchet. \$15.00

1964-P Broadstruck also.

Partial collar. BU \$70.00

1964-P Partial collar. 5% indented strike at 11:00. Scarce. \$60.00

1964 Struck on a nickel planchet. BU \$250.00

1967 Struck on a silver quarter planchet. Ch. BU \$175.00

1964-P Struck on a clad quarter planchet. Ch. BU \$85.00

1971-D Struck on a nickel planchet. UNC \$200.00

KENNEDY HALF DOLLAR ERRORS

1974 Huge curved clip. Ch. BU. Rare with this large of a clip. \$150.00

(1976) Bicentennial Half Struck on a brass washer. "Reeding" on outside edge found in an original bag in Texas in 1976. Absolutely spectacular and unique mint error. \$3,000.00

1976 Bicentennial Half Struck on a cent planchet. UNC. Rare. \$350.00

1979-P Struck on a Susan B. Anthony \$1.00 planchet. \$300.00

1983-P 5% off-center at 12:00. Gem, proof-like, BU. Beautiful. \$25.00

No Date Struck on a clad dime planchet. Strong clashed dies. Ch. BU. \$200,00

1982-P Kennedy Halves with missing "FS" designers initials. Ch. BU. \$10.00 each or 3 for \$25.00.

AVAILABLE

MORGAN SILVER DOLLAR ERRORS

ORDER TOLL-FREE

(for orders over \$50.00)

(800) 421-0678

California Residents May Call Collect

(213) 550-1766

TELEX 698177

1922 "Earring" die break. Ch. AU+. Scarce. \$60.00

1921-P 5% off-center at 7:00. UNC. \$450.00

1921-P Heavy cracked planchet through obverse and reverse. Ch. AU. \$75.00

1921-S Broadstruck out of the collar. \$450.00

1922-P Clipped planchet at 7:00. CH. BU. \$60.00

IKE DOLLAR ERRORS

1972-P Ike Dollar
Large broadstrike out of the collar. No reeding. Perfect centering. \$120.00

1976-D Bicentennial Ike 10% off-center at 11:00. Few scratches on the reverse. \$275.00

1978-P 15% off-center at 11:00. \$195.00 Ike Dollar Ch. BU.

1978-P 10% off-center at 11:00. \$135.00 Ike Dollar Ch. BU.

IKE DOLLAR ERRORS

1977-D 40% off-center at 11:00. \$950.00

Ike Dollar Ch. BU.

SEND US YOUR WANT LIST OF ERRORS

If we can be of assistance in building your collection or type set of mint errors, it would be our pleasure.

1976-D Bicentennial Ike Double struck at 6:00. Die struck both sides. Very scarce. BU \$350.00

1978-P 5% off-center at 11:00. \$110.00

Ike Dollar Ch. BU.

(1978) Ike Dollar Struck on a half dollar planchet. Rare. \$850.00

1973-S Ike Dollar Clipped planchet. Silver. Rare. \$100.00

1979-D 60% off-center at 1:00. \$800.00

ONLY THREE AVAILABLE

1979-S Ch. BU. Triple clip. Scarce "S" mint error. \$125.00

1979-S Straight end clip. BU \$60.00

1979-D 10% off-center. \$175.00

MEDAL ERRORS

CIRTY

1982-S Washington Commemmorative
Proof - Double struck and off-center. The only
known error of this issue. \$1,500.00

SESQUI
Centennial Medal
Struck off-center. Unusual bronze Treasure
Island Doubloon.
UNC \$35.00

PHILIPPINE ERRORS

1944-D Philippine 20 Centavos, Broadstruck at the Denver mint. \$20.00

1966 10 Centavos. Philippine Ch. BU.

\$10.00

ANCIENT SILVER COIN ERRORS

EARLY ERRORS

Roman Republic
Circa 111-110 B.C.
T. Manlius Mancinus Silver Denarius. Full
first strike brockage. \$200.00

Roman Republic
Circa 114-113 B.C.
Manlius Aemilius Cepidus Silver Denarius.
Full first strike brockage. \$200.00

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

Price List

Cents	
(1839-1857) Braid. Hair Lg. 1c NGC XF-45	\$2400
Struck 30% Off-Center @ exactly 6:00.	
1862 Indian Cent PCGS Fine 12	\$450
Double Struck-second strike 95% off-center @ 3:00 DSBS.	
1904 Indian Cent NGC XF-45	\$1650
D/S-Second strike 30% O/C @ 10:00 2-Full Dates show!	
1904 Indian Cent PCGS MS-64 RB	\$200
Nice 6% Straight End of Strip Clip planchet. Scare this grade.	
1907 Indian Cent PCGS VF-20	\$425
Struck 25% Off-Center @ 9:00.	
1909-VDB Lincoln Cent NGC MS-65 Red	\$350
Defective planchet. Rolled thin planchet or defective 2:00-3:00. Any planchet error on this date is very rare, especially in this grade.	
1935 Lincoln Cent PCGS MS-64 BN	\$245
Struck 5% Off-Center @ 5:30.	
1937 Lincoln Cent PCGS MS-64 BN	\$220
1937 Lincoln Cent PCGS MS-64 BN	
1943 Lincoln Cent NGC VF-35	\$4000
Struck on a Silver Dime planchet. Full strong date-UNC.	
1945 Lincoln Cent NGC MS-62 RB	\$875
Struck on an Ethiopia 1 Centime planchet.	
1946 Lincoln Cent PCGS MS-65 Red	\$5000
Obverse Die Cap ~~ Earliest Lincoln Cent known.	
1956 Lincoln Cent PCGS AU-58	\$1500
Struck on a Silver Dime planchet. PQ + nice cracked skull.	
1958 Lincoln Cent PCGS MS-64	\$3000
Double Denomination struck on a Struck 1958 Cuba 1 Centavo Strong detail shows. Second finest known.	

1958 Lincoln Cent NGC MS-65	\$3750
Double Denomination-Struck on a Struck 1958 Cuba 1 Centavo. Extremely Rare as a Double Denom. and	
w/out a doubt Finest known.	
1958 Lincoln Cent NGC MS-65	\$1750
Struck on Type-1 Cuba 1 Centavo planchet. Highest grade known of this off-metal cent.	
1958 Lincoln Cent PCGS MS-64	\$3000
Double Denomination struck on a Struck 1958 Cuba 1 Centavo Strong detail shows. Second finest known.	
1960 Lincoln Cent PCGS MS-61	\$1500
Struck on a Silver Dime planchet.	
1962-D Lincoln Cent PCGS MS-62	\$1850
Struck on a Silver Dime planchet. Brilliant & PQ	
1964 Lincoln Cent NGC AU-58	\$1250
Struck on a Silver Dime planchet	
1964-D Lincoln Cent PCGS AU-55	\$1250
Struck on a Silver Dime planchet.	
1964-D Lincoln Cent ANACS CACHE AU-55	\$1150
Struck on Silver Dime planchet. Brilliant	
1965 Lincon Cent PCGS MS-63	\$500
Struck on a Clad Dime planchet.	
1966 Lincoln Cent PCGS MS-63	\$425
Struck on a Clad Dime planchet.	T 1-2
1968-D Lincoln Cent PCGS MS-63	\$600
Struck on a Clad Dime planchet. Very scarce Date/Mintmark.	,
1968-S Lincoln Cent PCGS MS-64	\$625
Struck on a Clad Dime planchet. (San Francisco Mint)(5-A)	
1968-S Lincoln Cent PCGS MS-65	\$725
Struck on a Clad Dime planchet. Scarce from San Francisco. (5-A)	
1976-D Lincoln Cent NCS UNC Details	\$3500
Unique-struck on a unidentifiable "White C/N" planchet. 71% Copper, 29% Nickel, 3.75 grams. A Most unusual orphan O/M. NCS UNC Details/Edge Damage.	
1978 Lincoln Cent PCGS MS-64	\$950
Double Denomination on Struck Dime. One-third date shows.	,
1982 Lincoln Cent Sm. Date NGC MS-66	\$550
Struck on a Type-I Clad Dime planchet.	
1984-D Lincoln Cent PCGS MS-64	\$225
Struck on 100% Unplated Zinc planchet.	
198x Lincoln Copper Cent PCGS MS-64 Red	\$185
Struck 15% Off-Center on a 23% Straight clip planchet.	
1990 Lincoln Cent NGC MS-63	\$400
Struck on a Clad Dime planchet.	
1994 Lincoln Cent PCGS MS-66	\$475
Struck on a Clad Dime planchet.	
1995 Lincoln Cent PCGS MS-65	\$975
Double Denomination on Struck Dime. Two full dates-strong details.	,
Territor Territorion Con Con Con Control Timo fam databation de Control de Co	

1995-D Lincoln Cent PCGS MS-65	\$250
Struck on 100% Unplated Zinc planchet. Scarce this grade.	
1998 Lincoln Cent NGC MS-68	\$1300
Double Denomination on Struck Dime. F/O both dates show. Weaker Dime. Great grade.	
1999 Lincoln Cent PCGS MS-64 Red/Brown	\$3000
3-pc. Bonded Die Cap (Tag Reads). 1-1/3" in diameter. This incredible piece barely fits in the PCGS holder. Must see scan!	
1999 Lincoln Cent PCGS MS-66	\$3950
Double Denomination struck on struck 1998 Dime - Dual Dates	
1999 Lincoln Cent PCGS MS-66	\$450
Struck on a Clad Dime planchet.	
2007-D Lincoln Cent PCGS MS-67	\$2800
Double Denomination on Struck Dime. Only Two Known	
2007-D Lincoln Cent PCGS MS-63	\$475
Struck 60% Off-Center @ 10:00 and unusual struck-thru rev. Rare.	
2007-D Lincoln Cent PCGS MS-64	\$5750
Double Denomination on 1988-D Dime (TR). A twenty year spread between the dime and the cent strikes. One of the largest year spreads known. Dime date shows obverse.	
2007-D Lincoln Cent PCGS MS-65 Red	\$375
Struck Four Times & B/S. Close overlap, but easily seen.EX. Rare	
2007-D Lincoln Cent PCGS MS-65 Red	\$350
Struck 15% Off-Center @ 5:00. Extremely Rare.	
2007-D Lincoln Cent PCGS MS-66	\$2300
Double Denomination on Struck Dime.	
2007-D Lincoln Cent PCGS MS-66	\$1850
Struck on a Type-I Clad Dime plan. W/3% clip @ 5:00. Unique!	
2007-D Lincoln Cent PCGS MS-66	\$1500
Struck on Clad Dime planchet. Rare.	
2007-D Lincoln Cent PCGS MS-65 Red	\$1750
Obverse Die Cap-Schuler Press (Tag Reads). Almost 1-1/4" in diameter, and very dramaticMust see scan!	
2007-D Lincoln Cent PCGS MS-66 Red	\$500
Double Struck-2nd struck 15% off-center @ 10:00. "007-D" shows from 1st strike, and full Date/MM on 2nd strike PQ-Gem-Ex. Rare.	
N.D. Indian Cent PCGS MS-64 BN	\$2750
Full Brockage obverse (of reverse) Extremely rare	
N.D. Lincoln Cent PCGS MS-64 Red	\$1250
1st Strike Mirror Brockage. Full 1st strike brockage on the obverse of reverse. First Memorial cent seen like this (From 2007-D).	
N.D. Lincoln Cent PCGS MS-64 Red	\$700
Deep Reverse Die Cap (Tag Reads). Dramatic & Rare (2-A).	
N.D. Pre '82 Copper 1c PCGS MS-63 RB	\$165
Struck 85% Off-Center and 10% clip planchet. Dramatic.	

Nickels	
1871 Two Cent NCS AU Details/Damage	\$8750
Struck on a (Shield) Nickel planchet 4.8 gms This is the earliest series known U.S. coin struck on a larger denomination planchet that I am aware of. With 1979 ANACS Photo Cert. of Authenticity.	
1918/7-D Overdate Buffalo 5¢ NGC G-6	\$2500
Cud Clip @ 8:00. Unique! Small, but only clipped overdate Buffalo Nickel known.	
1919 Buffalo Nickel PCGS AU-50	\$375
Broadstruck on Type-I (No Rim) planchet.	
1920 Buffalo Nickel PCGS AU-58	\$6500
Struck on Cent planchet. Great original luster and color.	
1934 Buffalo Nickel NGC MS-62BN	\$6950
Struck on a Copper Cent planchet.	
1958 Jefferson Nickel NGC MS-61	\$850
Struck on a Cuba 1 Centavo planchet.	
1958 Jefferson Nickel PCGS MS-62 (*)	\$125
Improperly Annealed/Sintered. The first 1958's I've seen, most are dated 1959's.	
1958 Jefferson Nickel PCGS MS-63	\$150
Improperly Annealed/Sintered planchet. The first 1958's I've seen, most are 1959's. (3-A)	
1959 Jeff Nickel (*) ANACS CACHE MS-64	\$120
Improperly Annealed planchet.	
1959 Jefferson Nickel PCGS MS-63	\$115
Improperly Annealed/Sintered (Tag reads). Also known as "Black Beauties" back in the sixties. These darker, but lustrous sintered coins are very different looking and unusual. (2-A)	
1959 Jefferson Nickel (*) NGC MS-63	\$100
Improperly Annealed/Sintered (Tag reads). Also known as "Black Beauties" back in the sixties. These darker, but lustrous sintered coins are very different looking and unusual.	
1959 Jefferson Nickel (*) NGC MS-64	\$125
Improperly Annealed planchet.	
1959 Jefferson Nickel (*) NGC MS-65	\$165
Improperly Annealed planchet.	
1969-S Jefferson Nickel PCGS AU-58	\$475
Struck on a Clad Dime planchet (Looks BU). Scarce Date/MM.	
1969-S Jefferson Nickel PCGS MS-63	\$600
Struck on a Clad Dime planchet. Scarce "S" Mint.	
1971-D Jefferson Nickel NGC MS-65	\$3500
Struck on a Clad 3.2 planchet. Struck on defective Clad Quarter stock.	
1976 Jefferson Nickel PCGS MS-62	\$2750
Struck on Philippine 1 Sentimos 18.5 grs. Sq(uare) Aluminum plan. (Tag Reads). How many aluminum nickels have you seen?	
1998 Jefferson Nickel's PCGS MS-65-MS-64	\$875
Mated Pair- Coin #2 Double Struck-2nd strike 65% off-center, and fits into coin #1, which is 40% Brockage and Broadstruck.(Price is for the 2 pc. set. This is coin #2 pictured, coin #1 is pictured separately)	

1998 Jefferson Nickel's PCGS MS-65-MS-64	\$875
Mated Pair- Coin #2 Double Struck-2nd strike 65% off-center, and fits into coin #1, which is 40% Brockage	
and Broadstruck. (Price is for the 2 pc. set. This is coin #1 pictured, coin #2 is pictured separately).	
1998 Jefferson Nickel's PCGS MS-66-MS-63	\$875
Mated Pair- Coin #2 Double Struck-2nd strike 75% off-center, and fits into coin #1, which is 25% Brockage and Broadstruck.(Price is for the 2 pc. set. This is coin #2 pictured, coin #1 is pictured separately)	
1998 Jefferson Nickel's PCGS MS-66-MS-63	\$875
Mated Pair- Coin #2 Double Struck-2nd strike 75% off-center, and fits into coin #1, which is 25% Brockage and Broadstruck.(Price is for the 2 pc. set. This is coin #1 pictured, coin #2 is pictured separately)	
19xx Jefferson Nickel PCGS MS-63	\$115
Struck 95% Off-Center on a 3% clipped plant. Nice double error.	
2006-D Jefferson Nickel PCGS MS-64	\$175
Improperly Annealed/Sintered. Very scarce (2-A)	
2007-D Jefferson Nickel PCGS MS-60	\$350
Nice Broadstruck out of the collar.	
2007-P Jeff 5c PCGS MS-64 Full Steps	\$100
8% Clipped planchet @ 4:00. (2-A)	
2007-P Jeff. 5c PCGS MS-65 Full Steps	\$185
14% Clipped planchet.	
2007-P Jefferson Nickel PCGS MS-64	\$165
14% Double Clipped planchet (one small clip).	
2007-P Jefferson Nickel PCGS MS-65	\$140
10% Clipped planchet.	
2007-P Jefferson Nickel PCGS MS-66	\$500
Uncentered Broadstrike-Looks like a solid 5%+ off-center.	
2007-P Jefferson Nickel PCGS MS-64	\$170
12% Triple Clip planchet (two small clips).	
Dimes	
(2007-D) Roosevelt Dime PCGS MS-62	\$600
Deep Reverse Die Cap (Tag Reads).	Ψοσο
(2007-D) Roosevelt Dime PCGS MS-64	\$750
Deep Reverse Die Cap (Tag Reads). Barely fits in holder. (2-A)	7.00
1875 Seated Liberty Dime PCGS VF-35	\$1400
Struck 15% Off-Center @ 1:00.	Ψ.100
1875-CC Seated Liberty Dime PCGS MS-60	\$4250
Struck 5% Off-Center. Another rare "CC" error.	, • •
	\$4000
1887 Seated Liberty Dime PCGS MS-63	\$4000
	\$4000 \$1700

1890 Seated Liberty Dime PCGS AU-58	\$2000
Struck 12% Off-Center @ 4:00.	Ψ2000
1890 Seated Liberty Dime NGC MS-66	\$3500
Uncentered Broadstrike out Collar. Very rare grade for any type coin error like this. Missing some denticles @ 11:00-1:00. Superb Luster.	Ψ0000
1891 Seated Liberty Dime PCGS MS-64	\$4700
Struck 10%+ Off-Center @ 12:00. Brilliant and PQ.	Ψ100
1903 Barber Dime PCGS AU-58	\$2900
40% Brockage Obverse from 9:00-1:00. Extremely rare!	Ψ2300
1904 Barber Dime PCGS AU-58	\$1500
Struck 20% Off-Center @ 1:00. (Looks 25%)	\$1300
1945-S Mercury Dime PCGS MS-64	\$135
8% End of Strip Clip. Lite attractive toning-Scarce.	काउउ
1965 Roosevelt Dime NCS AU Details	\$4800
	\$4800
Struck on Silver Dime plan. (rim damage)Rare & Popular Transitional~ Lustrous. 1977-D Roosevelt Dime PCGS MS-66	C4000
	\$1200
Deep Die Cap. Brockage Reverse, deep walls & clashed dies.	0.4000
1978-S Roosevelt Dime PCGS PROOF-69	\$4200
Unique-Struck on Philippine 10 Sentimos plan. WT: 2 grams- 70% CU, 18% ZI, & 12% NI. I purchased this coin directly from the party who removed it from a U.S. 1978 Proof Set. The coin is frosted obv/rev, & is the only known PROOF example of this off-metal coin.	
1985-P Roosevelt Dime PCGS MS-67	\$1500
Deep Die Cap obverseExtremely deep!.	
1991-D Roosevelt Dime PCGS MS-63	\$85
Reverse Clad layer Missing. Full Red.	
2003 Roosevelt Dime PCGS MS-65	\$275
100% Uniface Rev.Obv only. Two planchets in collar when struck This is the obverse only.	
2007 Roosevelt Dime PCGS MS-65	\$1400
Deep Obverse Die Cap (Tag Reads). Barely fits in holder. RARE (2-A)	
2007-D Roos. Dimes PCGS MS-68 & MS-67	\$3000
A Perfect Mated Pair. Coin #2 is a Reverse Die Cap with first strike brockage that fits into a cupped coin #1, which has the obverse. A Superb 2-pc. set. (Two PCGS holders).(Price is for the 2 pc. set. This is coin #2 pictured, coin #1 is pictured separately)	
2007-D Roos.Dimes PCGS MS-68 & MS-67	\$3000
A Perfect Mated Pair. Coin #2 is a Reverse Die Cap with first strike brockage that fits into a cupped coin #1, which has the obverse. A Superb 2-pc. set. (Two PCGS holders).(Price is for the 2 pc. set. This is coin #1 pictured, coin #2 is pictured separately)	
2007-D Roosevelt Dime PCGS MS-64	\$2200
2-pc. Bonded Die Cap set (Tag Reads). Two deeply cupped coins mated together in one holder. Very dramatic. The deep reverse cap fits over the obverse cap.	
2007-D Roosevelt Dime PCGS MS-65	\$550
Obverse Die Cap (Tag Reads). Same as above-only one planchet split. Not quite as Broadstruck.	
2007-P Roos. Dimes(2pc. Set) PCGS MS-66	\$750
First coin-"Major Shattered Obverse Die & 50% Retained Cud". Second Coin reads "Shattered Die with Interior Die Break + 50% Retained Cud". These are the most severe shattered dies seen. A complete article on these shattered dies can be found in the Nov/Dec 2007 issue of the Errorscope on pages 16 thru 18.(Price is for the 2 pc. set. This is coin #1 pictured, coin #2 is pictured separately).	

2007-P Roos. Dimes(2pc. Set) PCGS MS-66	\$750
First coin-"Major Shattered Obverse Die & 50% Retained Cud". Second Coin reads "Shattered Die with Interior Die Break + 50% Retained Cud". These are the most severe shattered dies seen. A complete article on these shattered dies can be found in the Nov/Dec 2007 issue of the Errorscope on pages 16 thru 18.(Price is for the 2 pc. set. This is coin #2 pictured, coin #1 is pictured separately).	
2007-P Roosevelt Dime PCGS MS-63	\$225
\$ Split Reverse Die w/Retained Interior Die Break (Tag Reads). A Rare Reverse Split Die.	ψΖΖΟ
2007-P Roosevelt Dime PCGS MS-64	\$250
Major Shattered Die & 50% Retained Cud (Tag Reads). Dramatic.	ψ230
2007-P Roosevelt Dime PCGS MS-65	\$275
Major Shattered Die & 50% Retained Cud (Tag Reads). Dramatic. (2-A)	ΨΖΙΟ
N. D. Roosevelt Dime PCGS MS-62	\$3500
Struck 6 x's on Alum. F.F. Tip (Tag reads). The largest Aluminum Dime Feeder Finger known with tip. DRAMATIC	Ψοσοσ
N.D. Roosevelt Dime PCGS MS-62	\$3250
Multi-Struck on Aluminum Feeder Finger scrap (Tag reads). This UNIQUE piece also has one-third of the obverse covered with a bonded outer clad layer struck onto aluminum Feeder Finger. first I've ever seen like this.	
Quarters	
(1999-2008) Statehood 25c PCGS MS-65	\$1200
Die Cap Full Brockage Reverse. Not too deep, but deep enough with early full brockage reverse.	
1941 Washington 25¢ PCGS AU-55	\$2900
Unique \sim 100% Uniface Strike Reverse. This 1941 Washington Quarter had a second planchet in the collar when it was struck.	
1954 Washington Quarter NGC MS-63	\$2350
Struck on a Nickel planchet. Full strong date Scarce.	
1956 Washington Quarter PCGS MS-64	\$1675
Struck on a Nickel planchet. Original toning,	
1957 Washington Quarter PCGS AU-58	\$1300
Struck on Silver Dime planchet. Very scarce earlier date.	
1958 Washington Quarter NGC MS-60	\$700
Struck on a Nickel planchet. 95% of the Date shows.	
1961 Wash. Quarter PCGS MS-63 Brown	\$1900
Struck on Copper Cent planchet. PQ & RARE.	
1964 Washington 25¢ PCGS MS-63	\$475
1964 Washington 25¢ PCGS MS-63 Struck on a Nickel planchet. Full Date & PQ Surfaces-Luster.	\$475
	\$475 \$575
Struck on a Nickel planchet. Full Date & PQ Surfaces-Luster.	
Struck on a Nickel planchet. Full Date & PQ Surfaces-Luster. 1964-D Washington Quarter PCGS MS-64	
Struck on a Nickel planchet. Full Date & PQ Surfaces-Luster. 1964-D Washington Quarter PCGS MS-64 Struck on a Nickel planchet. Full Date-Scarce MM -Type C reverse.	\$575
Struck on a Nickel planchet. Full Date & PQ Surfaces-Luster. 1964-D Washington Quarter PCGS MS-64 Struck on a Nickel planchet. Full Date-Scarce MM -Type C reverse. 1966 Washington 25¢ PCGS MS-63	\$575

1969-S Washington Quarter PCGS PROOF-66	\$875
Full Partial Collar Strike + 5% Indent Strike obv. (Tag reads). In special "edge view" holder allowing great	
views of this PROOF Partial Collar and Indented strike + finned rims coin to be seen.	
1972-S Washington PCGS PROOF-66	\$2350
Double Struck in Collar (Tag reads). The best separation of these Rare Proof Errors. 35° between strikes. (ANACS Tag).	
1976-D Bi-Centennial Quarter PCGS MS-63	\$1000
Wire Struck into reverse. A large 1" piece of wire struck into reverse with about 1/2 lifted off surface. Very rare, dramatic, and unusual.	
1979 Washington 25¢ NCS XF Details	\$1250
Double Denomination on 1979 Struck NickelScratched (No 5¢ date).RARE!	
1981 Washington Quarter PCGS AU-58	\$1900
Double Denomination on Struck 1981 Nickel. Lite nickel detail, but strong "FS" shows on rev.12:30 + other peripheral design obverse and reverse.	
1993 Washington Quarter PCGS MS-64	\$3500
Struck five times on Aluminum Feeder Finger Tip. A large Aluminun Feeder Finger Fragment with at least five Washington heads, etc. showing. This is the earliest date Feeder Finger known of any denomination.	
1995-P Washington Quarter PCGS AU-58	\$110
Obverse Clad Layer Missing. Looks Mint State	
N.D. Statehood Quarter PCGS MS-66	\$1250
Double Struck Die Cap (Tag Reads). A capped die that has a second strike 60% off-center @ 3:00.	
N.D. Wash. 25 Proof Plan. NGC Certified	\$400
Proof Planchet 5.6 gram. (Tag reads). Extremely Rare.	
N.D. Wash. Quarter PCGS MS-65 Red/Brown	\$1150
Struck on a Cent planchet. Mostly red. Scarce this grade.	
Wash. 25¢ PCGS MS-62 Red/BRN	\$1150
N.D. Pre '83 Copper Struck on Cent planchet. "D" Mintmark.	
1999-D Delaware Quarter PCGS MS-64	\$950
Struck on a Nickel planchet	
1999-D Delaware Quarter PCGS MS-63	\$900
Struck on a Nickel planchet (2-A).	
1999-2003 States Quarters-Clipped Plan.	\$0
We have over 100 Raw States Quarters - Clipped planchets. Please call or email us for a list that we can email, fax, or mail to you listing all of the Clipped Planchet States Quarters that we have in stock.	
N.D. Statehood Quarter NGC MS-66	\$1850
Deep Obverse Die Cap. Probably from 1999, but you cannot tell exactly what State. This beautiful obverse Die Cap piece has very high walls for a quarter!	
1999-P Delaware Quarter PCGS MS-64	\$1650
Reverse Clad Layer Missing (Full Red).	
1999-D Pennsylvania Quarter NGC MS-65	\$2850
This Pennsylvania Quarter has been struck at least twenty-six times. The main strike has 15+ strikes, and the secondary strike has atleast 11 strikes. This coin is much larger in diameter than a Sacagawea dollar, and has approximately 20% of the planchet missing. Probably the most strikes known on any States Quarter.	
11 y	\$450
1999 New Jersey Quarter PCGS MS-64	1 34 30

1999-P New Jersey Quarter PCGS MS-64	\$150
Struck 12% Off-Center.	Ψ.ου
1999-P New Jersey Quarter PCGS MS-64	\$125
Struck 10% Off-Center. (3-A)	ΨΙΖΟ
1999-P New Jersey Quarter PCGS MS-68	\$8000
Struck on Experimental Plan. (Tag Reads). Struck on a "Golden Colored" planchet used to test the then-upcoming Sacagawea Dollar coin. This looks like a "goldish-green" color, and is the highest grade of any of these experimental planchet coins.	**
1999 New Jersey Quarter PCGS AU-58	\$1700
Struck on Nickel planchet.4-5 known of this State. Looks CH. B.U. (2-A)	
1999-P Connecticut Quarter PCGS MS-62	\$3250
STRUCK ON FEEDER FINGERS -(WT: 21.6 Grains) A newly identified error type as discussed in April 2003 Coinage and E.T.C.M. These pieces are the first ever examples of U.S. coins struck on U.S. Mint Machinery parts. These cam out mostly in 1999 and 2000, and no pieces have been found since February 2001. They appear to be struck on aluminum, but actual composition will be announced shortly.	
2000 Massachusetts Quarter PCGS MS-65	\$135
Struck 10% Off-Center. Scarce State.	
2000 Mass. Quarter ANACS MS-64	\$550
Reverse Clad Layer Missing. Full Red.	
2000-P Massachusetts Quarter PCGS MS-64	\$650
Reverse Clad Layer Missing.(2-A)	
2000 Mass. Quarter NGC MS-65	\$575
Reverse Clad layer Missing. Full Red.	
2000-P Massachusetts Quarter PCGS MS-64	\$375
Obverse Clad Layer Missing. Nice mostly red and brown.	
2000-D Maryland Quarter PCGS MS-64	\$500
Reverse Clad Layer Missing. Full Red.(2-A)	
2000-P So. Carolina Quarter PCGS MS-65	\$50
Broadstruck out of the collar(No reeding). (10-A)	
2000-P So. Carolina Quarter PCGS MS-66	\$65
Broadstruck out of the collar(No reeding). (4-A)	
2000-D South Carolina 25c PCGS MS-64	\$450
Reverse Clad Layer Missing. Full Red.	
2000 New Hampshire Quarter PCGS AU-58	\$165
Struck 25% Off-Center. Looks CH. B.U.	
2000-D New Hampshire Quarter PCGS MS-64	\$475
Reverse Clad Layer Missing. Full Flaming Red.	
2000 New Hampshire Quarter PCGS MS-62	\$285
Obverse Clad Layer Missing. Subdued Red.	
2000-P Virginia Quarter PCGS MS-63	\$225
Struck 20% Off-Center. Scarce like this.	
2000 Virginia Quarter PCGS MS-63	\$100
Struck 10% Off-Center.	
2000 Virginia Quarter PCGS MS-64	\$250
Struck 20% Off-Center. Scarce this far off	

2001-P No. Carolina Quarter PCGS MS-66	\$115
Struck 10% off-center.	
2001 Rhode Island Quarter PCGS MS-63	\$350
Obverse Clad Layer Missing. Full Red ~Scarce State~	
2001-D Vermont Quarter PCGS MS-65	\$700
Reverse Clad Layer Missing-Full Flaming Red. Very Rare State.	
2002 Indiana Quarter PCGS MS-65	\$450
Obverse Clad Layer Missing. Mostly Red Brown.	
2002-P Mississippi Quarter PCGS MS-67	\$225
Improperly Annealed Plan + Sintered. These quarters have a dark gray, but original lustrous surface covering 100% obverse & reverse from being mis-annealed as planchets. Only one this grade.	
2002-D Miss. Quarter PCGS MS-65	\$350
2002-D Miss. Quarter PCGS MS-65 Struck on Elliptical planchet. Great oval shape.	
2002-D Miss. Quarter PCGS MS-64	\$300
Struck on Elliptical planchet. Great oval shape.	
2002-P Mississippi 25c (*) PCGS MS-66	\$185
Improperly Annealed Plan + Sintered. These quarters have a dark gray, but original lustrous surface covering 100% obverse & reverse from being mis-annealed as planchets. (*)	
2002-P Mississippi 25c (*) PCGS MS-65	\$165
Improperly Annealed Plan + Sintered. These quarters have a dark gray, but original lustrous surface covering 100% obverse & reverse from being mis-annealed as planchets. (*)	
2002-P Mississippi Quarter PCGS MS-64	\$140
Improperly Annealed Plan + Sintered. These quarters have a dark gray, but original lustrous surface covering 100% obverse & reverse from being mis-annealed as planchets. (2-A)	
2003 Illinois Quarter (*) PCGS MS-65	\$165
Improperly Annealed Plan + Sintered. These quarters have a dark gray, but original lustrous surface covering 100% obverse & reverse from being mis-annealed as planchets.	
2003 Illinois Quarter (*) PCGS MS-64	\$140
Improperly Annealed Plan + Sintered. These quarters have a dark gray, but original lustrous surface covering 100% obverse & reverse from being mis-annealed as planchets. (*)	
2003 Illinois Quarter PCGS MS-66	\$185
Improperly Annealed Planchet/Sintered Highest graded.	
2003 Illinois Quarter (*) PCGS MS-62	\$95
Improperly Annealed Plan + Sintered. These quarters have a dark gray, but original lustrous surface covering 100% obverse & reverse from being mis-annealed as planchets.	
2003 Illinois Quarter (*) PCGS MS-63	\$120
Improperly Annealed Plan + Sintered. These quarters have a dark gray, but original lustrous surface covering 100% obverse & reverse from being mis-annealed as planchets.	
2003-P Illinois Quarter PCGS AU-58	\$425
Reverse Clad Layer Missing. Scarce State for errors.	
2003 MO 25c NGC Brilliant Uncirculated	\$50
Waffle Canceled (2-A)	
2004-P Florida Quarter PCGS MS-65	\$2000
Struck on a nickel planchet.	
2005-D California Quarter PCGS MS-64	\$140
Uncentered Broadstruck-Looks 5% off-center- Scarce.	

2005 California Overton DCCC MC C2	CEOO
2005 California Quarter PCGS MS-63	\$500
Obverse Clad Layer Missing. Full Red. Rare State for any error.	* 400
2005 Oregon Quarter NGC MS-68	\$400
20% Clipped planchet. Rare this grade.	
2005-P Oregon Quarter NGC MS-67	\$200
5% Clipped planchet.	
2005 Oregon Quarter (*) PCGS MS-65	\$125
Uncentered Broadstrike (Look 5% Off-center)	
2005 Oregon Quarter PCGS MS-64	\$95
Uncentered Broadstrike (Look 5% Off-center) (4-A).	
2005 Oregon Quarter PCGS MS-66	\$165
Uncentered Broadstrike (Look 5% Off-center) (2-A).	
2005-P Kansas Bison Quarter PCGS MS-64	\$300
12% Double Clipped planchet. Rare State for clips.	
2006-P No. Dakota Quarter PCGS MS-62	\$800
Reverse Clad Layer Missing. Full Red. Very Scarce State.	
2006-D South Dakota Quarter PCGS MS-62	\$425
Obverse Clad Layer Missing. Full Flaming Red. Scarce State.	
2006-P South Dakota Quarter PCGS MS-62	\$800
Reverse Clad Layer Missing. Full Flaming Red. Scarce State.	
2007-D Idaho Quarter PCGS MS-65	\$2800
Double Struck-Second strike 60% off-center. Great look.	
2007-D Idaho Quarter PCGS MS-66	\$2650
Double Struck-2nd strike 60% off-center and unusual Struck-Thru on partial obverse/reverse of 2nd strike only.Cupped second strike.	
2007-D Idaho Quarter PCGS MS-66	\$2200
Double Struck-Second strike 40% off-center. DSBS.	
2007 Idaho Quarter PCGS MS-66	\$2200
Multi-Struck Reverse Die Cap (TR). This Die Cap was struck- thru? After at least the first strike. Altho' 50¢ size in diameter, not quite as attractive as Reverse Die Cap above.	
2007-D Wyoming Quarter PCGS MS-62	\$500
Struck on Elliptical planchet. Great Oval shape.	
2007-D Wyoming Quarter PCGS MS-64	\$575
Struck on Elliptical planchet. Great oval shape.	
2007-S WY Sil. 25¢ NGC PF-69 Ultra Cameo	\$700
Silver Horizontal Mis-Aligned (TR). Rare MAD on Silver Proof 25¢.	
2007-D Wyoming Quarter PCGS MS-64	\$400
Struck on Elliptical planchet.	
2007-S Utah 25c PCGS Proof-69 Deep CAM	\$950
Mis-Fed Plan. High Finned Rim. A very high and thick partially detached finned rim from 4:00-9:00. Very dramatic.	
2007-D Utah Quarter PCGS MS-64	\$775
Struck on Elliptical planchet. Another great oval shape.	
2007-D Utah Quarter PCGS MS-62	\$135
Die-Adjustment Strike-Weak R.E.(TR) Weakly struck & weak edge. (2-A)	
1 = 10 / lagarantent states from the first from the first of the first	<u> </u>

2008-D Oklahoma Quarter PCGS MS-62	\$175
Improperly Annealed/Sintered Planchet. Only one found so far.	
Halves	
1823 Capped Bust Half Dollar PCGS AU-55	\$2150
Double Struck-Close Overlap. Major spread at chin and neck & clashed dies obv/rev.	
1840-O Seat. Lib. 50¢ NCS Good Detail	\$650
-Harshly Cleaned- Not labeled as such, but this is the Rare Broken Die. From the Breen book "Rev. Broke Quickly so mentioned in letter from New Orleans Mint Superintendent to Mint Director Patterson, April 18, 1840". It is also the Medium O Mintmark "Very Rare" (Breen). A most unusual split Die Seated Liberty Half Dollar.	
1843 Seat. Lib. 50c "No Motto" NGC VG8	\$6500
Struck 25% Off-Center. Early, Dramatic, Extremely Rare.	
1918-S Walking Liberty 50c PCGS XF-45	\$1700
Broadstruck out of the collar-No reeding. Quite scarce.	
1918-S Walking Liberty 50c PCGS XF-45	\$950
Double Error-Partial Collar Strike & 3% clipped planchet.	
1935 Walking Liberty 50c PCGS AU-58	\$900
Full Partial Collar strike on Type-I Blank (Tag reads).	
1955 Franklin Half Dollar PCGS MS-64	\$4250
Double Struck-Second strike 95% off-center @ 6:00. Double Struck Franklin Halves are Extremely Rare.	
1958 Franklin Half ANACS CACHE MS-64	\$550
Double Clip Planchet on the most incredibly toned Franklin you will ever see. Guaranteed original toning by me. It has blue with gold and green hues. Clips appears to be about 5% each. This is the most spectacular toned of any denomination I've ever seen.	
1959 Franklin Half PCGS MS-62	\$2250
Struck on a Type-I Silver Quarter planchet.	Ψ2230
1959 Franklin Half NGC MS-63 FBL	\$2500
Struck on a Type-I Silver Quarter. (Full Bell Lines).	Ψ2300
1962-D Franklin Half PCGS MS-63FBL	\$2100
Struck on a quarter planchet "MS-63 Full Bell Lines"	Ψ2100
1963-D Franklin Half PCGS MS-63 Brown	\$7500
Struck on Cent planchet. Full Date/MM. More Red than Brown. Very Rare	Ψίσου
1964 Kennedy Half Dollar PCGS MS-65	\$1600
Struck on a Silver Quarter planchet. 60% of date shows.	\$1000
·	\$1100
1964-D Kennedy Half Dollar PCGS MS-62	\$1100
Struck on a SILVER QUARTER planchet. No date shows, but can be a "1964-D". Scarce Denver Mint.	#0F0
1967 Kennedy Half Dollar PCGS AU-58	\$250
Obverse Clad Layer Missing - 9.54 grams.	#250
1968-D Kennedy Half Dollar NGC MS-62	\$350
Obverse Clad Layer Missing -9.56 grams.	0050
1968-D Kennedy Half Dollar PCGS AU-58	\$250
Obverse Clad layer Missing before striking-9.4gms. (Tag reads). Struck after this 40% planchet had outer layer split off.	

1074 D Kannady Half Dollar DCCS ALL 59	\$1400
1974-D Kennedy Half Dollar PCGS AU-58	\$1400
Struck on a Taiwan 5.9 gm. \$1 planchet. PQ Luster-Looks GEM.	\$185
1979 Kennedy Half Dollar PCGS MS-62	\$100
Struck 10% Off-Center @ 4:00.	0075
1979 Kennedy Half Dollar PCGS MS-64	\$375
Obverse 75% Struck-Thru Clad Layer split before striking.	00400
1979 Kennedy Half Dollar PCGS MS-66	\$2100
Struck on a SBA planchet). Highest Graded.	
1983 Kennedy Half Dollar PCGS MS-64	\$235
Struck 10% Off-Center @ 11:00.	
1989-P Kennedy Half Dollar PCGS MS-63	\$700
Struck 45% Off-Center @ 11:00. Full Date Shows-Scarce this far off.	
1990 Kennedy Half Dollar PCGS MS-61	\$285
Struck 15% Off-Center @ 3:00.	
1990 Kennedy Half Dollar PCGS MS-63	\$220
Struck 10% Off-Center @ 7:00.	
2000-D Kennedy Half PCGS MS-64	\$400
Improperly Annealed Plan-Sintered Planchet. Nice 100% "Copperwash obverse and reverse".	
N.D. Kennedy Half PCGS MS-63	\$2850
Struck on a Clad Dime planchet.	
N.D. Kennedy Half PCGS MS-65	\$2650
Struck on a Nickel planchet. A beautiful Lustrous Gem!	
Dollars	
\$1 Sac, \$1Pres., & Blank 4 pc. set NGC	\$1250
A great display item. This 4 pc. NGC multi holder contains a rare T-I (no rim) manganese plan, Type-II (upset rim) manganese plan, Both used for Sac. & Presidential \$1 coins.The other 2-pcs. in the holder is a CH. B.U. 2000 \$1 Sac. & 2007 \$1 George Wash. Presidential. The T-I Blank is the "KEY" in this 4pc. Set. (*)	
\$1 Sil. Proof Commem. Plan PCGS MS-62	\$1300
For U.S. Commemorative Dollars. A fully Proof Surface Silver Dollar planchet used for Modern U.S. Commem Silver Proof coins. (*)	
\$1 Sil. Proof Commem. Plan. PCGS MS-61	\$1150
For U.S. Commemorative Dollars. A fully Proof Surface Silver Dollar planchet used for Modern U.S. Commem Silver Proof coins.	
(1999) Susan B. Anthony \$1 PCGS MS-65	\$575
Struck 75% Off-Center @ 7:00. DSBS ~ Great Example~	
(2000-2008) \$1 Mang. Blank PCGS MS-62	\$1000
Type-I Manganese \$1 Planchet (Tag Reads). Very Rare (2-A)	
(2000-2008) \$1 Mang. Plan T-II NGC Cert	\$185
Type-II (Upset Rim) Manganese \$1 Planchet. PQ planchet.	
(2000-2008) \$1 Manganese Pln. PCGS MS-62	\$1150
37% Triple Clip Plan T-II Mang. Plan (Tag reads). Actually a T-I (no rim) coin. (PCGS tag is wrong as to T-II). This T-I blank has one huge clip and two nice size other clips.	

(2000-2008) \$1 Manganese Pln. PCGS MS-62	\$700
28 grs. Outer Mang. T-I Manganese Planchet. Detached outer layer from a T-I plan. A bit wavy, but only 2nd I heard of in 8 years.	
(2000-2008)\$1 Manganese Blank PCGS MS-61	\$850
Type-I Manganese planchet (2-A)	
1877-S Trade Dollar PCGS AU-55	\$3950
Partial Collar strike. Extremely rare on this series. Possibly only two-three known. Very PQ and Semi PL surfaces.	
1921 Morgan Dollar PCGS AU-58	\$1300
Uncentered Broadstrike No Reeding. Looks 5% off-center.	
1921-S Morgan Dollar NGC XF-40	\$275
Partial Collar strike in NGC edge view holder. Looks Broadstruck.	
1923 Peace Dollar NGC MS-63	\$95
Curved Clipped planchet. (3-A)	
1976 Bi-Cent. Ike Dollar PCGS AU-58	\$4500
Double Struck-2nd strike 80% Off-Center @ 7:00. DSBS (Type-II Reverse). Double Struck Ike Dollars are Very RARE.	
1979-S Susan B. Anthony \$1 PCGS MS-64	\$475
Reverse Clad Layer Missing. Full Red.	
1999 Susan B. Anthony \$1 PCGS AU-58	\$950
Struck on Clad Quarter planchet. Very few on the market.	
1999 Susan B. Anthony \$1 PCGS MS-61	\$150
Large Broadstrike on Type-I planchet. PQ.	
1999 Susan B. Anthony \$1 PCGS MS-64	\$1150
Double Struck-Second strike 85% off-center @ 12:00. DSBS.	
1999 Susan B. Anthony Dollar NGC MS-64	\$3750
Struck 35% Off-Center on PROOF Planchet. Difference is easily seen. Only five-six known like this.	
2000 Sac. Dollar New Holder ANACS MS-63	\$3750
Struck Fifteen (15) times. Strike #2-#15 start @ 10%-20% O/C	
2000 Sacagawea Dollar PCGS MS-67	\$4500
Double Denomination on a Struck Maryland Quarter. Full quarter date shows just under Sacagawea Dollar date. Highest Graded!	
2000-D Sacagawea Dollar PCGS MS-64	\$700
Reverse Manganese Layer Missing.	
2000-P Sacagawea Dollar PCGS MS-63	\$700
Reverse Manganese Layer missing. Full Red. Scarce	
2000-P Sacagawea Dollar PCGS MS-64	\$2600
Triple Struck-Second & third strikes 25% off-center @ 8:00."000-P" shows from first strike and full dates show on third strike.	
2000-P Sacagawea Dollar PCGS MS-64	\$3850
Struck Four Times-Second strike rotated in collar, third and fourth strikes are 50% off-center. Two full dates show. PQ!	
2000-P Sacagawea Dollar PCGS MS-65	\$3250
Quadruple (4) Struck & 15% Double Clip. First strike is normal, second and third strikes are 20%-25% off-center. Unusual combo.	

2000 D 0 D 11 D000 M0 05	00400
2000-P Sacagawea Dollar PCGS MS-65	\$2400
Double Struck-Off-Center 10% and 20%. Both Dates/Mint Marks show.	
2000-P Sacagawea Dollar PCGS MS-66	\$2250
Double Struck-Both strikes off-center 10% @ 7:00. Good seperation.	
2000-P Sacagawea Dollar PCGS MS-66	\$2200
Double Struck and Broadstruck plus 11% Straight End clip planchet. This coin has bee actually struck 3-4 times (Close overlap) and has a large 11% clip plan on the blank portion @ 11:30.	
2000-P Sacagawea Dollar PCGS MS-63	\$3400
Struck Four Times. The 2nd, 3rd, & 4th strikes are 75%-80% O/C The last 3 strikes are @ 6:30-9:30. DSBSFour (4) Strikes!	
2001-P Sacagawea \$1 PCGS MS-65	\$175
U.S. Mint Experimental Rinse-Anti Tarnishing Agent (TR.) (2-A)	
2001-P Sacagawea Dollar NGC MS-66	\$14000
UNIQUE-Struck on a 2001 Kentucy State Quarter. "Kentucky" shows @ 1:00, the Horse shows @ 3:00, and 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 knownMassachusetts. A unique coin with great details & PQ luster.	
2001-P Sacagawea Dollar PCGS MS-67	\$2950
Double Struck & Large Broadstrike. Close overlap, but high grade.	
2001-P Sacagawea Dollar PCGS MS-64	\$850
Obverse Manganese Layer missing. Full Flaming Red. (2-A)	
2001-P Sacagawea Dollar PCGS MS-65	\$900
Reverse Manganese Layer missing. Full Red.	
2006-P Sacagawea Dollar PCGS MS-65	\$2800
UNIQUE!- Double Struck in Collar and Rotated 45 Degrees CCW. The full original Date/MM is visible in front of Sacagawea's mouth. All obverse lettering and design from first strike is fully visible. This is the first Double Strike \$1 Sacagawea reported since 2001 (found in a BU roll by a coin shop employee here in Southern California).	
2007 George Washington \$1 NGC Brilliant	\$75
Missing Edge Lettering.	
2007 George Washington \$1 ANACS MS-66	\$215
Missing Edge Lettering.	
2007 George Washington \$1 ICG MS-64	\$70
Missing Edge Lettering.	
2007 George Washington \$1 PCGS MS-62	\$85
Missing Edge Lettering.	
2007 George Washington \$1 PCGS MS-67	\$2000
Missing Edge Lettering. PCGS Market Trends @ \$3,850	
2007 John Adams \$1 ANACS CACHE MS-63	\$100
Doubled Edge Lettering -Overlapped.	
2007 John Adams \$1 ANACS CACHE MS-64	\$120
Doubled Edge Lettering-Inverted	
2007 John Adams \$1 ANACS CACHE MS-64	\$125
Doubled Edge Lettering -Inverted.	
2007 John Adams \$1 PCGS Brill. UNC.	\$100
Doubled Edge Lettering- Overlap	,
Dodalica Lago Lottoring Oronap	<u> </u>

2007 L I - A I (0 1) NOO LINO	0000
2007 John Adams \$1 (2 pc. set) NGC UNC	\$200
2007 John Adams Dollar (2 pc. set) NGC Brilliant UNC.(Price is for the 2 pc. set. This is coin # pictured, coin #1 is pictured separately). Doubled Edge Lettering One each Inverted & Overlapped.(3-A)	
2007 John Adams \$1 (2 pc. set) NGC UNC	\$200
2007 John Adams Dollar (2 pc. set) NGC Brilliant UNC (3-A) Doubled Edge Lettering One each Inverted & Overlapped.(Price is for the 2 pc. set. This is coin #1 pictured, coin #2 is pictured separately).	
2007 John Adams \$1 (2pc. set) NGC MS-63	\$250
2007 John Adams Dollar (2 pc. set) NGC MS-63 Doubled Edge Lettering One each Inverted & Overlapped. (Price is for the 2 pc. set. This is coin #1 pictured, coin #2 is pictured separately).	
2007 John Adams \$1 (2pc. set) NGC MS-64	\$250
2007 John Adams Dollar (2 pc. set) NGC MS-64 Doubled Edge Lettering One each Inverted & Overlapped. (Price is for the 2 pc. set. This is coin #1 pictured, coin #2 is pictured separately). (2-A)	
2007 John Adams \$1 (2pc. set) NGC MS-64	\$250
Doubled Edge Lettering One each Inverted & Overlapped. (Price is for the 2 pc. set. This is coin #2 pictured, coin #1 is pictured separately). (2-A)	
2007 John Adams \$1 (2pc. set) PCGS MS-62	\$220
2007 John Adams Dollar (2 pc. set) PCGS MS-62 Doubled Edge Lettering One each Inverted & Overlapped.(Price is for the 2 pc. set. This is coin #2 pictured, coin #1 is pictured separately).	
2007 John Adams \$1 (2pc. set) PCGS MS-62	\$220
2007 John Adams Dollar (2 pc. set) PCGS MS-62 Doubled Edge Lettering One each Inverted & Overlapped.(Price is for the 2 pc. set. This is coin #1 pictured, coin #2 is pictured separately).	
2007 John Adams \$1 New ANACS MS-64	\$525
Missing Edge Lettering.	
2007 John Adams Dollar ICG MS-65	\$135
Doubled Edge Lettering- Inverted	
2007 John Adams Dollar ICG MS-66	\$900
Missing Edge Lettering.(PCGS RCMR \$1,350 for PCGS Coins)	
2007 John Adams Dollar PCGS MS-62	\$2200
Huge 32% Clip Plan. & Missing Edge Lettering-Great Double Error.	
2007 John Adams Dollar PCGS MS-62	\$350
Missing Edge Lettering (4-A)	
2007 John Adams Dollar PCGS MS-63	\$400
Missing Edge Lettering (6-A).	075
2007 John Adams Dollar PCGS MS-64 Missing Edge Lettering & Partial Caller strike (Tag Boods), Essily agen an edge & the only known piece	\$875
Missing Edge Lettering & Partial Collar strike (Tag Reads). Easily seen on edge, & the only known piece M.E.L. John Adams Dollar.	
2007 John Adams Dollar PCGS MS-64	\$1400
Partial Edge lettering & Clip. 16% Clip plan & only 2007-D shows on edge (Tag Reads). The huge clipped planchet meant ONLY "2007-D" was lettering was impressed on struck coin. UNUSUAL	
2007 John Adams Dollar PCGS MS-66	\$1750
Missing Edge Lettering + 11% clip planchet. RARE	
2007 John Adams(2-pc.set)PCGS Bril. Unc.	\$225
Doubled Edge Lettering-One each Inverted and Overlap. (2-A) (Price is for the 2 pc. set. This is coin #1 pictured, coin #2 is pictured separately).	
2007 John Adams(2-pc.set)PCGS Bril. Unc.	\$225
Doubled Edge Lettering-One each Inverted and Overlap. (2-A) (Price is for the 2 pc. set. This is coin #2 pictured, coin #1 is pictured separately).	

2007 Wash Presidential \$1's NGC MS-64	\$
2007 George Washington Dollars "Missing Edge Lettering" Please call or email for our current price.	
2007-D George Washington \$1 PCGS MS-63	\$145
Improperly Annealed Plan/Sintered.(Average)(2-A)	
2007-D George Washington \$1 PCGS MS-64	\$350
Weak Edge Lettering & First Day of Issue. Very lite edge lettering.	
2007-D George Washington \$1 NGC MS-64	\$275
Improperly Annealed/Sintered planchet. Superb piece-Best seen!	
2007-D George Washington \$1 PCGS MS-62	\$200
Improperly Annealed/Sintered planchet. Great Example	
2007-D John Adams Pres. \$1 PCGS MS-65	\$600
3% Clipped PlanchetRARE.	
2007-D Sacagawea \$1 NGC MS-66	\$380
Improperly Annealed planchet. Great Example	
2007-D Sacagawea Dollar NGC MS-65	\$325
Improperly Annealed Planchet. Excellent example.	
2007-P John Adams PCGS MS-62	\$375
90 Degree Rotated Reverse (Tag Reads). Quite Scarce.	
2008-D James Monroe Dollar PCGS MS-66	\$170
Weak Edge Lettering (Tag Reads). Weakest @ date.	
2008-P James Monroe Dollar PCGS MS-64	\$185
Improperly Annealed/Sintered (2-A)	
2008-P James Monroe Dollar PCGS MS-65	\$225
Improperly Annealed/Sintered Planchet. (2-A)	
2008-P James Monroe Dollar PCGS MS-65	\$225
Improperly Annealed/Sintered (2-A)	
2008-P James Monroe Dollar PCGS MS-66	\$275
Improperly Annealed/Sintered (12-A)	
N.D. Silver Commem. \$1 (*) ICG MS-60	\$800
Type-II 27.45 grs. A fully Proof surface Silver Dollar Type-II planchet used for modern U.S. Commemorative Silver Proof coins.	
N.D. Susan B. Anthony Dollar NGC MS-65	\$3000
Struck 35% Off-Center on PROOF Planchet. Difference is easily seen.	
Gold	
1987-W \$50 Am. Gold Eagle NGC Proof-69	\$2250
Partial Collar strike in "Edge View" holder. Not a strong partial collar strike, but easily seen @ 1:00-5:00. Any mechanical error	
1999-W \$10 Am. Gold Eagle PCGS MS-66	\$750
Struck with Unfinished Proof Dies. (2-A)	
1999-W \$10 Am. Gold Eagle PCGS MS-67	\$825
,	7

1999-W \$5 Am.Gold Eagle PCGS MS-68 (*)	\$650
Struck with Unfinished Proof Dies.	
Currency Errors	
1953-C \$2 U.S. Note PCGS EF40	\$
STAR NOTE-Gutter fold on face': Butterfly fold". Upper left of note folded before second printing (through "2"). Not only an extremely Rare and Dramatic error on a \$2 Note, but also on the earlier 1953 "Red Seal" note, and as a final addition to this rarity it is a Star Note! Price to be determined	
1969-B \$5 Fed. Reserve Note PCGS EF45PPQ	\$325
Pre-Back Print foldover;Butterfly fold (Tag reads). Dramatic Foldover.	
1969-D \$1 FRN PCGS Very CH New-64 PPQ	\$475
Mis-Aligned overprint-Green & Black 3rd printing (Seal, Serial number, and District number) shifted far to the right, and partially into portrait.	
1990 \$10 FRN PCGS Very CH New 64 PPQ	\$375
Missing green overprint (Tag reads). Has the black left New York Serial # & Seals, but is missing the green Serial # & Treasury Seal.	
World & Ancient Errors	
(2008) Chile 100 Pesos PCGS MS-64	\$750
Mule Strike with Two Obverse Dies (Tag Reads). The only Bi-Metallic MULE coin that I am aware of. Comes with a PCGS MS-65 Normal 100 Pesos coin for comparison.	
1797-EM Russia 2 Kopek PCGS AU-50	\$335
Double Struck Rotated (Tag Reads). Large 1-1/2" in diameter.	
1945 USA/Philipp. 5 Centavos NGC MS-63	\$185
Struck 15% O/C. Scarce WWII Error struck at San Francisco Mint.	
1968 Liberia Fifty Cents PCGS Proof-67	\$1400
Struck on U.S. Clad 25¢ planchet. Struck at the San Francisco Mint. Very rare.	
1968 Liberia Five Cents PCGS PF-66 Red	\$1000
Struck on U.S. Cent planchet. Struck at the San Francisco Mint. Rare Country/Proof error. Comes w/ICG PR-67 Red tag.	
1977 So. Africa Gold K-rand PCGS MS-67	\$1350
Partial Collar strike. A scarce and High grade gold coin.	
1978-S Roosevelt Dime PCGS PROOF-69	\$4200
Unique-Struck on Philippine 10 Sentimos plan. WT: 2 grams- 70% CU, 18% ZI, & 12% NI. I purchased this coin directly from the party who removed it from a U.S. 1978 Proof Set. The coin is frosted obv/rev, & is the only known PROOF example of this off-metal coin.	
1979 Canada cent PCGS MS-64	\$2500
Deep Die Cap struck on 5.6 gm. Copper-Nickel plan (Tag reads). A Dramatic Off-Metal Deep Die Cap error on an unidentifiable world coin planchet.	
1982-1985 Israel 10 Sheqalim PCGS MS-64	
Struck on a Costa Rica 50 Centimos 2.1 gm. Plan. Indented (REV)	

Struck on a Canadian Nickel 4.5 gm. (Tag reads) (2-A).	
1982-1985 Israel 10 Sheqalim PCGS MS-64	
Struck on a Costa Rica 50 Centimos 2.1 gm. Plan.Indented OBV.	
1992-2008 Type Chile 1 Peso PCGS MS-62	
Multi-Struck & Massive B/S.1" dia-Two-massive splits Dramatic!	
1999 Canada Quarter PCGS MS-64	\$115
Counter Clashed Reverse Dies . The September "Children" issue with very unusual Counter Clashed Reverse Dies. (3-A)	
2004 Chile 10 Pesos PCGS MS-66	\$185
Struck on a 2.2 gram 5 Pesos planchet (Tag Reads). Comes with normal 5 & 10 Pesos for comparison.	
2004 Chile 5 Pesos PCGS MS-66	\$85
Struck on a 1.2 gram split planchet. Normal weight: 2.2 gm Comes with normal 5 Pesos for comparison.	
2005 Chile 10 Pesos PCGS MS-62	\$650
Struck with two reverse dies. The only known MULE of this coin. Comes w with normal 10 Pesos for comparison.	
2005 Chile 100 Pesos PCGS MS-64 Red	\$225
Struck on 4.2 gm. Foreign plan. This 100 Pesos coin should be Bi-Metallic-Comes w/normal Bi-Metallic coin for comparison.	
2005 Uruguay 1 Peso PCGS MS-62	\$275
Double Struck on CHILE 1 Pesos plan7 Gram Aluminum plan. Uruguay 1 Peso should be brass, but is on a Chile 1 Peso Alum.	
2005 Uruguay 1 Peso PCGS MS-64	\$650
Struck with Two Rev. Dies (TR) the only known Uruguay Mule known. UNIQUE! Comes with normal coin for	
comparison. 2006 Chile 100 Pesos PCGS MS-64	\$95
Broadstruck & Plain Edge (Tag Reads). An unusual Bi-Metallic coin	ψ90
2006 Chile 100 Pesos PCGS MS-66	\$165
	\$105
Struck 10% Off-Center & Plain Edge Dramatic looking Bi-Metallic. 2006 Chile 50 Pesos PCGS MS-65	\$2250
Struck 20% Off-center on 1985 Mexico 5 Peso coin. UNIQUE! This 24 year-old 1985 Mexico 5 Pesos coin was struck in 2006 20% off-center with Chile 50 Pesos dies. Both dates (1985 and 2006) show. Probably a "helped" coin, but still unique & dramatic. Comes with normal Chile 50 Pesos coin for comparison.	
2006 Columbia 500 Pesos PCGS MS-63	\$115
Struck with Off-Center core. Even Better than Ms-62's.	
2006 Malaysia 1 Sen PCGS MS-65 Red	\$350
Deep Obverse Die Cap- Full Brockage Rev. Gem Red.	
2007 Chile 5 Pesos PCGS MS-64	\$135
Multi-Struck and 75% Indent (Tag Reads).	
2007 Chile 5 Pesos PCGS MS-67/MS-66	\$400
2-pc. Mated Pair. Coin #1 is Double Struck and fits into obverse of coin #2. 2-pc set in two (2) PCGS holders.(Price is for the 2 pc. set. This is coin #2 pictured, coin #1 is pictured separately)	
2007 Chile 5 Pesos PCGS MS-67/MS-66	\$400
2-pc. Mated Pair. Coin #1 is Double Struck and fits into obverse of coin #2. 2-pc set in two (2) PCGS holders.(Price is for the 2 pc. set. This is coin #1 pictured, coin #2 is pictured separately)	
2007 Columbia 500 Pesos PCGS MS-64	\$140
Struck with Off-Center coreEven more dramatic than 62's ans 63's.	

2008 Bolivia 20 Centavos PCGS MS-66	\$85
Double Struck-2nd strike 10% off-center @ 3:00 (Partial Indent).	
2008 Chile 1 Peso PCGS MS-63	\$150
Double Struck Off-Center & F.F. Imprint (Tag Reads). Very unusual & dramatic. Both dates show on both strikes & deep impression of Feeder Finger in blank area.	
2008 Chile 1 Peso PCGS MS-63	\$85
Double Struck & Huge Broadstrike. Two planchet splits.	
2008 Chile 1 Peso PCGS MS-64	\$125
Multi-Struck & Huge Broadstrike (Tag Reads). Planchet split, cupped + comes with normal 1 Peso coin for comparison.	
2008 Chile 1 Peso PCGS MS-65	\$130
Struck on Bronze 5 Peso planchet (1 Peso should be aluminum).	
2008 Chile 1 Peso PCGS MS-66	\$160
Struck on Bronze 5 Peso planchet (1 Peso should be aluminum). Comes with normal 1 & 5 Peso coin for comparison. (2.2 gm)	
2008 Chile 10 Pesos PCGS MS-66	\$85
Struck 25% Off-Center & Uniface Reverse. Comes w/normal coin.	
2008 Chile 100 Pesos PCGS MS-62	\$275
Struck on 500 PESOS Bi-Metallic Core ONLY (Tag Reads). This Denomination/Design should be on a Copper/Nickel core like previous four listings. The only Bi-Metallic coin struck on a large denomination core known. Comes with normal 3.3 gms coin.	
2008 Chile 100 Pesos PCGS MS-65	\$175
Struck on inner core only (Tag Reads). Looks like an off-metal, but is actually struck on core of Bi-Metallic planchet.	
2008 Chile 100 Pesos PCGS MS-66	\$200
Double Struck-Second strike 65% off-center. A dramatic Double Strike Bi-Metallic toned ring coin.	
2008 Chile 100 Pesos PCGS MS-67	\$225
Struck on outer ring only (Tag Reads). The opposite of the other listing "Struck on inner core" coin. This "ring" has some design on it that should have been on the core.	
2008 Chile 5 Pesos PCGS MS-64	\$115
Triple Struck-2nd & 3rd strikes 40% O/C. Comes w/ normal coin.	
2008 Chile 500 PESOS PCGS MS-66	\$300
Double struck-2nd strike 60% off-center. Beautiful & Dramatic.	

For more info visit:

fredweinberg.com

CoinLink operates on one simple principle....

To provide the numismatic community with access to the "best" numismatic information, news and resources on-line.

CoinLink ® was started in 1995 by Anteater Design Group Inc., and is headquartered in Longwood, Florida (just northeast of Orlando).

For over 12 years we have been proud to operate the most popular and comprehensive numismatic directory on the web, referring collectors to thousands of numismatic sites, and providing unbiased access to resources that are informative and relevant to collectors and dealers alike.

The reason for our success has been a willingness to listen to our users suggestions and provide innovative solutions to aggregating the diverse and ever changing sources of numismatic information available.

CoinLink does not buy or sell coins. We have NO commercial or financial interest in any company that does. We do NOT compete against our advertisers.

Rather, our goal is to provide a platform from which dealers and collectors can find each other and stay informed about what is happening within the marketplace and within the hobby.

As we move into our 12th year of operations, we want to thank all of the users, supporters and sponsors who have made CoinLink what it is today, and who continue to shape the direction in which CoinLink will grow in the future.

Scott Purvis - President Anteater Design Group Inc.

coinlink.com

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

1946 Lincoln Cent PCGS MS-65 Red Obverse Die Cap - Earliest Lincoln Cent Known

1875-CC Seated Liberty Dime PCGS MS-60 Struck 5% Off-Center.

1993 Washington Quarter PCGS MS-64 Struck five times on Aluminum Feeder Finger Tip.

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

1920 Buffalo Nickel Struck on a Cent Planchet PCGS AU-58

1978-S Roosevelt Dime Struck on Philippine 10 Sentimos plan PCGS PROOF-69

1941 Washington 25¢ 100% Uniface Strike Reverse PCGS AU-55

2001-P Sacagawea Dollar Struck on a 2001 Kentucy State Quarter NGC MS-66

Rich Schemmer

specializing in rare error coins for the collector richerrors.com

Richerrors@aol.com

Jefferson Nickel Struck on Aluminum Feeder Finger Metal NGC MS64FS \$7,500

1999-P Delaware 25c on 5c Plan. 75% OFF Center NGC MS66

\$5,500

2000-P Blank Planchet (Dated) NGC

\$290

-P Buffalo Nickel OFF Center 25% NGC AU55

\$1,500

Kennedy Half 40% Silver Ty 2 planchet with Lamination Bubbles NGC

\$550

no date Virg. Isles \$1. Silver PROOF Off Center RAW PRDC

\$2,350

FEATURED INVENTORY

\$1 John Adams (2007) PCGS MS66 - Multiple error:

- 1. 30% clipped planchet.
- 2. Missing edge lettering.

\$1,200.00

AL'S COINS FEATURED INVENTORY

1991 PCGS MS 64 - Double struck + off metal. Two cent strikes of which the 2nd strike is 75% off center. Struck on a clad dime planchet. Extremely scarce multiple error!

\$5,950.00

\$1 1924 PCGS MS 62 - Die adjustment strike, weakly struck reeding (edge). Peace dollar errors are very scarce.

\$4,995.00

AL'S COINS FEATURED INVENTORY

10c NGC MS64 - 90% silver reverse capped die. Multiply struck.

\$1,495.00

1981-P NGC MS 66 R&B - Off metal. Quarter struck on a cent planchet. Weighs 3.1 grams. Scarcer date! Very high grade.

\$1,695.00

AL'S COINS FEATURED INVENTORY

1958 PCGS MS 63 - Off metal. Quarter struck on a silver dime planchet. Most of these error types lack dates. Not a common error type!

\$1,695.00

ND SEGS MS 63 Multiple error: Reverse 25c cap struck on a copper cent planchet.

\$4,500.00

Set of two coins. Thailand 1994 obverse & reverse "MULES". NGC MS67 struck by two obverse dies. NGC MS68 struck by two reverse dies.

\$1,000.00

PCGS AU55 1963 quarter struck on a 90% silver dime planchet. There is an obverse indent on Washington's head not notated on the holder.

\$995.00

NGC MS 62 1945-S "War Nickel" struck on a Netherlands East Indies planchet. Weighs 3.1 grams.

\$895.00

Mexico 1880 10 centavos trial strike. Gem Bu (R&B) - Multiple error:

- 1. Struck on a large copper planchet
- 2. Overdate 188/187
- 3. Defective planchet clamshell

\$800.00

\$1 1987 Silver Eagle Gem Bu - Partial collar. Full "Railroad rim"

\$795.00

1c 1916 Anacs Ms 64 R&B - Double error: Off center 10% with a straight clip K1:30 to K2:30. Nice "red & brown" color.

Half dime No date NGC VG 10 - Obverse mirror brockage. Extremely scarce error for this type.

\$1,500.00

\$5 Gold blank planchet. SEGS slabbed no grade - weighs 3.43 grams.

1c 1935 PCGS VF35 - Double struck. 1st strike is on center. 2nd strike 15% off center and die struck.

\$550.00

1c 1910 PCI FN12 (Red Label), damaged rim - Flipover in collar double strike. Reverse: Outline of Lincoln, Trust & the full date shows but is faint. Obverse: Both Wheatstalks, part of the words "United" & "of". Letter "T" of Cent runs across Lincoln's nose. Scarce error for date.

\$500.00

1c 1975-D Bu (Brn) - Mated <u>capped</u> pair. Two coin set. Top coin shows two distinct strikes. Bottom coin has two types of brockage - mirror brockage plus counterbrockage. Extremely scarce multiple error for a 34 year old set.

\$2,500.00

1966 PCGS MS64 - Multiple error:

- 1. Off Metal quarter struck on a clad dime planchet.
- 2. Off center 30%
- 3. Obverse 60% indent

Very scarce triple error off metal with a full date.

\$1,200.00

5c 1896 PCGS MS60

Broadstrike

\$650

1c 2002-D PCGS MS 64 Red - Double struck and rotated 90 degrees. Very scarce error for year/mintmark.

Multiple error: No date double struck nickel, struck on a clad dime planchet. Unc with obverse & reverse damage. Both strikes off center & die struck.

\$1,200

1943 off metal - 1c struck on a dime planchet. Weighs 2.43 grams. Weakly struck, but all numerals are clear. Horizontal obverse lamination across bottom. Coin looks cleaned at one time.

1998 U.S. Silver Eagle Stuck on an Elliptical Planchet NGC MS 68. Elliptical planchets are among the rarest type of mint error. The larger the denomination, the fewer are known. The fact that this U.S. Silver Eagle exists that was struck on an elliptical planchet is unbelievable. Instead of weighing 31.10 grams, it weighs 26.59 grams. A spectacular error.

\$3,500

(S) Mercury Dime Die Adjustment Strike NGC

\$950

1990-S Proof Lincoln Cent double struck NGC PF 67 Red. This San Francisco Mint Proof Lincoln Cent was double struck in the collar on the obverse. Most U.S. Proof errors that are known were struck in the late 60's and early 70's and were sold in a large estate a few years ago. This proof error is very unusual since the first strike was off-center at 3:00 and the second strike was centered, obliterating most of the original strike. Rare.

\$1,850

1787 Fugio Cent Triple Struck SEGS VF 20

\$3,995

1964 Silver Kennedy Half uniface obverse double struck 95% off-center PCGS MS 63. This is a very unusual multiple error on a 1964 Silver Kennedy Half. The obverse was struck through a cap die on the first strike. The second strike was off-center and die struck both sides. This came out of an estate along with a few other dramatic Silver Kennedy Half Errors.

\$2,750

2000-P Sacagawea Dollar triple struck with indent ANACS MS 63. This multiple error Sacagawea Dollar is very dramatic and unusual. It was stuck three times and also has an indent on the reverse. It is part of a mated pair and a coin is out there somewhere that would mate to this Sacagawea Dollar.

\$1,750

2000-P Sacagawea Dollar struck three times on double clipped planchet ANACS MS 60. This Sacagawea Dollar was struck three times on a planchet that has two clips. It is a rare multiple error and is very dramatic. There is a scratch on the reverse which ANACS noted on the holder.

\$850

1875-CC Liberty Seated Dime struck off-center ANACS F 12. All major errors on Carson City coins are rare. This Liberty Seated Dime was struck 15% off-center.

\$1,495

Lincoln Cent multi struck off-center on Dime planchet NGC MS 64. This Lincoln Cent was struck many times off-center on a clad Dime planchet. Part of the head is visible on the obverse but the reverse is uniface. It is an unusual combination of many different errors on one coin.

\$595

Feeder finger used to produce Two Rupees coins. This piece came loose and was die struck. Part of the "2006" date shows on one side.

\$2,500.00

United States Paper Money Errors:

A Comprehensive Catalog & Price Guide

by FREDERICK J. BART

foreword by HARRY E. JONES

Will be **READY to SHIP** in a COUPLE of WEEKS ... **RESERVE YOUR COPY** now published by KRAUSE PUBLICATIONS available from Krause Publications, their distributors, your supplier, or directly from the author

- COMPREHENSIVE INFORMATION on US PAPER MONEY ERRORS ranging from DOUBLE DENOMINATIONS to INK SMEARS
- COMPLETELY RE-WRITTEN
- UP-to-DATE PRICE GUIDE in THREE GRADES
- 550 PHOTOGRAPHS (b & w) of SMALL SIZE & LARGE SIZE ERRORS
- 256 PAGES, 6" x 9", softbound
- HISTORICAL PHOTOGRAPHS
- BEHIND-the-SCENES peeks at "INSIGHTS and INCIDENTS"
- SUITED for both the ADVANCED COLLECTOR and the BEGINNER
- DATA for the RESEARCHER, CATALOGUER, and DEALER

	enclosing payment for-one copy of United States Paper Money Errors at
	be cashed until the book is ready to ship. I would like the book: raphed by the author
	bed, as indicated below, and autographed
[] macri	bed, as maleated below, and autographed
ease mail the book to:	

BART, Inc. PO Box 2 Roseville, MI 48066 586.979.3400 BartIncCor@aol.com

Rich Schemmer

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

We Are Strong Error Buyers:

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

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

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

Contact Information:

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

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

Robert L. Astrich

Hempstead, TX 77445 Office: (979) 826-2221 Fax: (979)826-6566

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

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

ALL TRANSACTIONS WILL REMAIN CONFIDENTIAL.

Hard Cover 4th Edition: \$39.95 postpaid

Available from:

Arnie Margolis Fred Weinberg

50 years of quality Tradition: Make new friends but keep the old - one is silver the other is gold.

silvertowne.com

H 0 M E 0 **T** H E A M A Z N G B

K

NORTHERN NEVADA COIN www.brokencc.com

O CARSON CITY, NV 89706

1-888-836-8DOLLAR

1-888-836-5527

1-775-884-1660

UN CIRCULATE D SILVER DOLLAR

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:

Robert (BJ) Neff 321 Kingslake Dr. DeBary, Florida 32713

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

Standing Liberty Quarters: Varieties & Errors (Nov 2004)

by Robert H Knauss

Visit stantonbooks.com to order.

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

Jim's Coins - Books For Sale

New Cud book for sale! Book assembled by Frank Leone and contains detailed catalog of legendary Sam Thurman's cud collection quarters through dollars. Photos are suburb. 47 full size pages. Book Retails for \$15, and you can get yours here for only \$10 ppd!

Jim's Coins - Books For Sale

We also have a few copies of the original cud book "The Design Cud" by Paul Marvin and Arnold Margolis. At 205 pages it originally sold for \$10.95, and if you order the new book of Sam Thurman's cuds, you may purchase this original covering cents through dollars for only \$5! That's both books for a total of only \$15 ppd!

We also sell Fred Weignberg and Arnold Margolis's Error Coin Encyclopedia for \$35.95

A great reference with in-depth explanation of all types of errors:

Jim's Coins - Books For Sale

Finally for you book collectors, we have a reprint (photocopy) of IECPG, which covers prices that error coins sold for covering the late 1980's to 1992. Also has weights and measures of all U.S. coins, and weights of wrong stock coins. About 150 Full size pages. Only\$15:

We accept check, M.O., credit card, and PAYPAL. If you pay via Paypal DO NOT send to this email address. Send paypal payment to: jimscoins@sbcglobal.net

CLOSES FEBRUARY 1, 2009

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

-	AND BID OFTEN. THANKS: - LEN & JIM						
	1	1880 O	DOLL	VAM 6c VAM SUPER CD REAL CHOICE AU SSDC BOOK SAYS \$250 IN AU PCI SLAB	AU53	МВ	\$85.00
	2	1974 D	DOLL	DUBL STRK, 2ND 90% OFF CENTER LOOKS LIKE FLIPOVER TO ME UNIF OBV PCGS	MS64	MB	\$1,250.00
	3	1971 S	DOLL	DOUBLED DIE OBV WILES DMR-16 ANACS	MS65	MB	\$29.50
	4	1971 S	DOLL	TRIPLED DIE OBV & DUBL DIE REV ANACS CAMEO	PR67	MB	\$45.00
	5	1999 P	DOLL	DOUBLE STRUCK 2ND 90% OFF CENTER 12:00 UNIF REV "ER" ON 2ND PCGS	MS63	МВ	\$498.00
*	6	1999 P	DOLL	STRUCK 60% OFF CENTER 1:00 CHOICE NGC	MS67	MB	\$695.00
	7	2000 D	DOLL	FROM MILLENNIUM COIN SET ISSUED BURNISHED MINTAGE 75,000 ICG	BU	МВ	\$30.00
*	8	2004 S	DOLL	DEEP STRUCK THRU OBV 7:00 LOOKS LIKE TOY RAY GUN PCGS DEEP CAMEO	PR66	MB	\$100.00
	9	2000(W)	ASE	FROM MILLENNIUM COINAGE SET ICG	MS67	MB	\$20.00
*	10	2002 S	DOLL	TWO DIE CRACKS ON REV AT 4:00 & 7:00 NGC	PR69	MB	\$185.00
*	11	2008 S	DOLL	J.Q.ADAMS, EXTREME HIGH RIM DUBL PLAN THICKNESS 3:00 REV & EDGE LETTERING RUNS HALF OFF OF COIN, OPP WEIRD! NGC	PR69	MB	\$220.00
	12	2007 D	DOLL	JOHN ADAMS, DUBL EDGE LETTERS GENUINE ENVIORONMENTAL DAMAGE (DARK) NCS	UNC	MB	\$29.50
	13	2007 P	DOLL	JOHN ADAMS, OBV DIE GOUGE VERY STRONG ACROSS NECK/ COLLAR NGC	MS67	МВ	\$39.50
	14	1955	HALF	RIM CLIP 10:30 ANACS	MS64	MB	\$36.00
12	15	1956	HALF	RIM CLIP 5:00 ANACS	MS62	MB	\$26.00
	-	1958	HALF	RIM CLIP 8:00 ANACS	MS65	MB	\$38.00
*	17	N.D.	HALF	PLANCHET FULL HEAD PCGS	MS64	МВ	\$730.00
	18	1968 D	HALF	STRUCK ON 142 GRAIN PLANCHET, "QUARTER STOCK NOT ON SLAB" PCGS	MS62	MB	\$220.00
*	19	N.D.	HALF	35% O/C & 25% CLIPPED PLANCHET. DRAMATIC AND EX RARE ON HALF DOLLAR PCGS	MS65	МВ	\$1,250.00
	20	1967	QUAR	STRUCK ON NICKEL PLANCHET ANACS	AU58	MB	\$230.00
	21	1958	QUAR	BREEN-4385 COUNTING WHEEL SKID UNC DETAILS ANACS NET	AU50	МВ	\$29.50
	22	1965	QUAR	STRUCK ON 102 GRAIN THICK PLAN, "HAL \$ STOCK NOT ON SLAB" PCGS	MS62	MB	\$150.00

Page 243 minterrornews.com

*	23 2002 D	QUAR	MISSIPPI, STRUCK ON ELLIPTICAL CLIPPED PLANCHET PCGS	MS64	МВ	\$325.00
	24 2006 P	QUAR	COLORADO, REV CUD AT 9:00 NGC	MS66	MB	\$29.50
	25 2001 P	QUAR	KENTUCKY, CUD REVERSE 8-9:00 PCI	MS65	MB	\$35.00
	26 2005 P	QUAR	WEST VIRGINIA, REV CUD AT 4:00 NGC	MS64	MB	\$29.50
1	27 2003 P	QUAR	ILL, PARTIAL COLLAR & BROADSTRUCK NGC	MS65	MB	\$29.50
	28 1982	DIME	NO P MINT MARK PCGS	MS65	MB	\$200.00
	29 1950 S	DIME	S OVER S MINT MARK ANACS	MS66	MB	\$49.00
	30 1872	H10c	DOUBLED DIE OBV VP-001 NGC	AU53	MB	\$450.00
*	31 1920	NICK	STRUCK 12% OFF CENTER PCGS	MS63	MB	\$895.00
	32 (1925)	NICK	BUFFALO DOUBLE STRUCK IN COLLAR GREAT	VG08	MB	\$1,700.00
	32 (1923)	NICK	ROTATION & DETAILS EPU ON HEAD &EXTRA"MANHOOD" ON BUFF NEAT NGC	VG08	WID	\$1,700.00
	33 1973 D	NICK	STRK ON CENT PLANCHET 3.07 GRAMS NGC BRN	MS61	MB	\$365.00
	34 1999 P	NICK	STRK ON CENT PLAN PCGS RB MOSTLY RED	MS63	MB	\$450.00
			RARE ON ZINC CENT			- 1
	35 N.D.	NICK	SADDLE DOUBL STRIKE APROX 75% & 80% UNIF & DIE STRK REV GEAT EXAMPLE HIGH HUMP PCGS	MS62	MB	\$165.00
	36 N.D.	NICK	WOWSER!! REVERSE DIE CAPAPROX 90% O/C "IN GOD" OF OBV STRK,EXPANDED MONTICELLO BROCKAGE PART 6 STEPS NGC	MS65	МВ	\$425.00
*	37 N.D.	NICK	50% & 25% BROCKAGE + BROADSTRUCK ANOTHER WOWSER! NO NICKEL COLLECTION SHOULD BE WITHOUT PCGS	MS64	МВ	\$375.00
	38 (199)9D	NICK	70% OFF CENTER 11:30 NGC	MS64	MB	\$25.00
*	39 1825	1/2C	DOUBLE STRUCK, 2ND 95% O/C REVERSE EX RARE ON HALF CENT PCGS	FN12	MB	\$995.00
•	40 1827	CENT	DOUBLE STRUCK 50% O/C 1:30 UNI OBV FULL ONE CENT ON 2ND V. DRAMATIC ANACS CLND FINE DET. NET VG NICE LOOKING	VG8	МВ	\$960.00
	41 1817	CENT	RIM CLIP AT 5:30 CLEANED LOOKS REAL NICE ANACS UNC DETAILS	AU55	МВ	\$199.00
*	42 1894	CENT	DOUBLE STRUCK 2ND 90% O/C 12:30 NGC BN FULL DOUBLE DATE	XF45	MB	\$695.00
	43 1962	CENT	STRUCK ON DIME PLANCHET 2.8 GRAMS NCS UNC DETAILS DAMAGED MAYBE WAS BENT?	AU	МВ	\$295.00
*	44 1974 D	CENT	LGE OBV DIE BREAK LC-74D-4B NGC RED	MS65	MB	\$120.00
	45 1965	CENT	STRUCK THRU LAMINATION REV- 50% OF REV LOOKS LIKE SUPER DOUBLED DIE PCGS RB	MS63	МВ	\$150.00
*	46 2001	CENT	FLIPOVER DOUBLE STRUCK ON CENTER HUMUNGOUS BROADSTRIKE ANACS RED	MS63	MB	\$115.00
	47 1998	CENT	DOUBLE STRUCK, 2ND 80% OFF CENTER UNIF REV NGC RD	MS64	МВ	\$29.50
*	48 1982	CENT	***UNIQUE TRANSITIONAL*** STRUCK ON SILVER PLAN AND DOUBLE STRUCK IN COLLAR! REALLY WEIRD ON 1982 NGC	MS64	МВ	\$1,500.00
*	49 1944	CENT	DOUBLE STRK, 2ND 80% OFF CENTER UNIF REV PCGS	AU55	MB	\$560.00
	50 1945		CENTERED BROADSTRIKE NGC RED	MS64	MB	\$75.00
	51 1966	CENT	STRUCK 20% OFF CENTER 2:00 PCGS RB	MS62	MB	\$36.00
	52 2006	CENT	STRUCK 5% OFF CENTER 9:00 NGC RED	MS66	MB	\$50.00
	53 1986	HALF	IN COMPLETE AS ISSUED PROOF SET, STRUCK THRU REV 9:00 ABOVE OLIVE BRANCH BY SHORT PCS OF RAY	PRF	МВ	\$20.00
	54 N.D.	OTHER	C.O.P.E. EXPERIMENTAL NOTE PURE WHITE NOTE WITH ONLY SERIAL NUMBERS. OTHERS SELL FOR \$2500. PCGS PPQ	CH64	МВ	\$790.00
*	55 1996		F.R.N, PARTIAL REV OVERPRINT ON OBV RIGHT END		МВ	\$145.00
*	56 1990	\$50	F.R.N, 3RD OVERPRINT SEALS & SER #'S ON REVERSE REALLY NEAT, PMG CHOICE UNC EPQ	CH64	МВ	\$850.00

	_						
*	57	1996	\$20	F.R.N. LIGHT REV OFFSET ON OBVERSE	GEM	MB	\$65.00
*	58	1969 A	\$10	F.R.N, 3RD PRINT SHOFTED 11/16" TO RIGHT, LEFT SEAL ON EDGE PORTRAIT	AU	MB	\$115.00
*	59	1974	\$10	F.R.N, 3RD PRINT SHIFTED DOWN RIGHT SIDE NUMBER OVER WASHINGTON, DC	FIN	МВ	\$44.00
*	60	1985	\$5	F.R.N, 3RD PRINTING ON REVERSE, STRONG DARK SER#, INCREDIBLE EMBOSSING PMG GRADED CHOICE UNC	CH64	МВ	\$550.00
*	61	1981 A	\$5	F.R.N, MAJOR INK SMEAR TOP TO BOTTOM CENTER REV	AU	МВ	\$75.00
	62	2003	\$2	2 F.R.N, MINOR INK SMEAR IN SER NUMBER	CHCU	MB	\$16.00
	63	1976	\$2	F.R.N, 3RD PRINT SHIFTED UP, RIGHT SEAL TOUCHES WASHINGTON DC	AU	МВ	\$30.00
	64	1976	\$2	2 F.R.N, 3RD PRINT SHIFTED UP RT SEAL TOUCHES WASHINTONDC	AU	MB	\$30.00
	65	1976		2 F.R.N, 3RD PRINT SHIFTED RIGHT, 1ST PRINT SHIFTED TO EDGE NOTE	CU	МВ	\$20.00
•	66	1923	\$1	I SILVER CERT, LARGE SIZE WITH NARROW WHITE GUTTER FOLD TOP TO BOTTOM MID RIGHT END GEM PMG GRADED	CH65	МВ	\$460.00
*	67	1935 E	\$1	I SIL CERT, MASSIVE & MINOR GUTTER FOLDS	FIN	MB	\$75.00
*	68	1935 E	\$1	I SIL CERT, DOUBLE GUTTER FOLD LEFT MID END	AU	MB	\$35.00
*	69	1935 B		SILVER CERT, BUTTERFLY CORNER FOLD UP RIGHT CORNER GEM	CU	МВ	\$85.00
*	70	1935 E		I SILVER CERT, 3RD PRINT HIGH UP	CU	MB	\$35.00
*	71	1935 D	\$1	SILVER CERT, 3RD PRINT SHIFTED DOWN SETTING ON ONE DOLLAR	EF	МВ	\$28.00
_		19??		F.R.N, MISSING FRONT PRINT ONLY SAELS & SER NUMBERS SWEET!! PMG GRADED EPQ	200000	МВ	\$750.00
*	73	1988 A	\$1	F.R.N, INSUFFICIENT INKING FROM PRINT EXTREMELY WEAK WITH BOLD 3RD PRINT PMG GRADED EPQ	CU64	МВ	\$230.00
*	74	1974	\$1	F.R.N, HUGE BLACK INK SMEAR OBV LEFT SIDE ALMOST 2 INCH WIDE PMG GRADED GEM EPQ	CU66	МВ	\$295.00
*	75	1974	\$1	F.R.N, 2 CONSEC # NOTES WITH MULTI INK SMEARS OBV BLACK	CU	МВ	\$125.00
_		1969 D		F.R.N, BLACK INK SMEAR ON LEFT SIDE PORTRAIT	7710000	MB	\$10.00
		1988 A		F.R.N, PARTIALLY TURNED LETTER END OF UPPER SER NUMBER ALSO WEAK	EF	МВ	\$16.00
		1999		F.R.N, SERIAL NUMBER RIGHT SHIFTED WITH OBSTRUCTION OF PRINT	EF	МВ	\$28.00
		1977 A	1000	F.R.N, 3RD PRINT SHIFTED UP	CU	MB	\$28.00
_	-	1995		F.R.N, 3RD PRINT SHIFTED SLIGHTLY TO RIGHT	VF	MB	\$10.00
		1969 B		F.R.N, BUREAU'S REJECTION MARK LEFT END	GEM	MB	\$14.00
	82	1999	\$1	F.R.N, U.S.MILLENNIUM COIN & CURRENCY SET BUT JUST THE NOTE SER # STARTS WITH 20005144	GEM	МВ	\$10.00
	83	1999	\$1	F.R.N, AS ABOVE LOT WITH SER # 20009199 BOTH OF THESE NOTES SEALED AS ISSUED IN FOLDERS	GEM	МВ	\$10.00
	84	1881 O	DOLL	VAM 5, FS-51-1881O-005	AU	MB	\$20.00
7-	85	1888 O	DOLL	VAM 4 "HOT LIPS"	VF	MB	\$85.00
	86	1891	DOLL	VAM 2 DOUBLED EAR	EF	MB	\$25.00
	87	1886	DOLL	UNUSUAL STRUCK THRU OBV & REV	BU	MB	\$35.00
*	88	1900 O	DOLL	6X3mm ROLLED IN SLAG OBV FIELD 9:00	MS63	MB	\$32.00
	89	1921	DOLL	STRONG PRE CUD DIE CRACK UNDER DATE	AU	MB	\$26.00
*	90	1921 D	DOLL	VERY HEAVY DIE CRACKS AROUND LOWER STARS & DATE	AU	МВ	\$26.00
*	91	1922	DOLL	MULTI LAMINATIONS OBV & REV	BU	MB	\$22.00
	92	1922 D	DOLL	OBV RET CUD 3:00 + DIE CRACK & RIM CUD REV 4:00	EF	МВ	\$45.00

93 1934	DOLL	RIM CLIP 6:30 TOUGH DATE	MS60	MB	\$155.00
94 1934 D	DOLL	DOUBLED DIE OBV LARGE D	EF	MB	\$29.00
95 N.D.	DOLL	1 1/2 x 3 INCH PIECE PUNCHED IKE DOLLAR STRIPAPROX 3 HALF HOLES	UNC	МВ	\$159.00
96 N.D.	DOLL	TYPE 1 IKE PLANCHET	UNC	MB	\$139.00
97 N.D.	DOLL	TYPE 2 IKE PLANCHET	UNC	MB	\$130.00
* 98 1976	DOLL	STRAIGHT CLIP 7:00 TO 10:00 A NEAT BICENTENNIAL	BU	МВ	\$425.00
* 99 N.D.	DOLL	95% O/C 2:30 DIE STRK BOTH SIDES (DSBS)	BU	MB	\$750.00
* 100 1994	ASE	STRUCK THRU RETAINED TAPE REV UNIQUE!!	BU	MB	\$120.00
101 N.D.	DOLL	SBA TYPE 2 PLANCHET	UNC	MB	\$85.00
* 102 1999 P	DOLL	SBA 40% O/C 1:00 FULL DATE & MINT MARK	BU	MB	\$650.00
103 1979 P	DOLL	NEAR DATE VARIETY	BU	MB	\$18.00
* 104 1979 P	DOLL	NICE UNCENTERED BROADSTRIKE	BU	MB	\$80.00
* 105 1979 P	DOLL	LARGE BROADSTRIKE ON TYPE 1 PLANCHET	UNC	MB	\$95.00
106 1979 P	DOLL	STRK THRU STRING ON HEAD & IN FRONT OF EYE		MB	\$15.00
107 N.D.	DOLL	TYPE 2 PREIDENTIAL \$ PLANCHET	BU	MB	\$165.00
108 1920	HALF	PILGRIM, VERY STRONG CLASHED DIES	AU	MB	\$115.00
* 109 1945	HALF	RIM CLIP 8:00 A NICE WALKER ERROR	UNC	MB	\$42.00
110 1942	HALF	DOUBLED DIE REVERSE #1	AU	MB	\$32.00
111 1963	HALF	UNUSUALLY HEAVILY RUSTED DIE	BU	MB	\$35.00
112 1957	HALF	RIM CLIP 4:00	BU	MB	\$22.00
113 1958	HALF	2% RIM CLIP 10:00	EF	MB	\$17.00
* 114 1963	HALF	RAGGED EDGE CLIP 11:30	AU	MB	\$45.00
115 1963 D	HALF	D OVER D RPM #5 SW NICELY TONED	BU	MB	\$8.50
116 N.D.	HALF	TYPE 2 40% SILVER PLANCHET 177.7 GRAINS	UNC	MB	\$225.00
* 117 1974 D	HALF	REV STRUCK THRU A SMALLER COIN PLANCHET, 75% STRK THRU 3:00 GHOST EAGLE SUPER NEAT	UNC	МВ	\$795.00
118 1967	HALF	WENT THRU UPSET MILL AFTER STRUCK	BU	MB	\$65.00
119 1961	HALF	ACCENTED HAIR VARIETY STILL IN PROOF AS ISSUED GEM	PRF	МВ	\$15.00
* 120 1976	HALF	CUD REV 10:00 76D-5R	BU	MB	\$65.00
121 1995 P	HALF	STRONG CLASHED DIE OBV	BU	MB	\$35.00
* 122 1967	HALF	BIG STRUCK THRU ABOVE EAGLE REV	UNC	MB	\$7.50
* 123 1977 D	HALF	MAJOR STRUCK THRU GREASE 5:00 TO 10:00 MUCH RETAINED	BU	МВ	\$20.00
124 1996 P	HALF	STRUCK THRU OBV OVER "WE TRUST"	BU	MB	\$3.00
125 1982 P	HALF	MISSING FG DESIGNERS INITIALS REV	MS63	MB	\$18.00
126 1982 P	HALF	MISSING FG INITIALS 2 SM BUMPS	BU	MB	\$7.95
127 1854	QUAR	WITH ARR, MISALIGNED DIE REV W/ HIGH RIM	VF	MB	\$60.00
* 128 1980 P	QUAR	STRUCK ON NICKEL PLANCHET	BU	MB	\$260.00
* 129 1970 D	QUAR	STRUCK ON DIME STOCK THICKNESS	VF	MB	\$16.00
130 1970 D	QUAR	STRUCK ON DIME THICKNES STOCK	AU	MB	\$10.00
131 N.D.	QUAR	TYPE 2 CLAD PLANCHET	UNC	MB	\$3.00
* 132 N.D.	QUAR	SUPER WEAK DIE TRIAL STRIKE IN SILVER VERY LITTLE DETAIL	BU	МВ	\$295.00
* 133 N.D.	QUAR	CLAD, SUPER NEAT DIE ADJUSTMENT STRIKE APROX 75% DESIGN MISSING MS63	MB	МВ	\$110.00
* 134 1964	QUAR	LARGE CENTERED BROADSTRIKE WITH NEAT 20% RAGGED EDGE CLIP 8:00 TO 12:00 OBVERSE SCRATCH NOT TOO BAD	UNC	MB	\$345.00
* 135 1954	QUAR	STRAIGHT CLIP 3:00 TO 4:00	BU	MB	\$15.00
136 1965		3% CURVED CLIP 12:30	EF	MB	\$3.50
137 1965		7% CURVED CLIP 10:30 + RIM CLIP 1:00 + DISK	BU	MB	\$12.00
100 1007	01145	CLIP 8:00	LINIC	140	00.50
138 1967	170000000000000000000000000000000000000	RIM CLIP 2:30 + 3% CURVED CLIP 5:00	UNC	MB	\$6.50
* 139 1967		TRIPLE CLIPPED 2%-12:00 + 3% - 3:00 + 3% 7:00	EF	MB	\$6.00
140 1970 D	QUAR	3% CURVED CLIP 10:30 + DISK CLIP 1:00	BU	MB	\$5.50

1	141	1970 D	QUAR	3% CURVED CLIP 6:00 + 2 DISK CLIPS 3:30 & 8:00	UNC	MB	\$9.50
	142	1973 D	QUAR	TILTED PARTIAL COLLAR	AU	MB	\$3.50
	143	1983 P	QUAR	NICE STRUCK IN RIM BURR REV AT 3:00	BU	MB	\$3.50
. 8	144	1983 P	QUAR	UNCENTERED BROADSTRIKE	AU	MB	\$15.00
	145	1984 P	QUAR	UNCENTERED BROADSTRIKE	AU	MB	\$12.00
	146	1985 P	QUAR	UNCENTERED BROADSTRIKE LOOKS 5% O/C	BU	MB	\$15.00
	147	1983 P	QUAR	FLANGED PARTIAL COLLAR VERY HIGH RIM 3:00	BU	MB	\$10.00
	148	1985 P	QUAR	HIGH WIRE LIKE RIM OBV + VERY STRONG	BU	MB	\$15.00
				CLASHED DIES			
	149	1990 P	QUAR	DOUBLE PROFILE FROM DIE CHATTER WORN DIE	BU	MB	\$3.50
	150	1956	QUAR	TYPE 2 REBERSE FS-25-1956-901	VF	MB	\$6.75
13	151	1957	QUAR	TYPE 2 REVERSE FS-25-1957-901	VF	MB	\$4.50
	152	1958	QUAR	TYPE 2 REVERSE FS-25-1958-901	BU	MB	\$18.00
166	153	1959	QUAR	TYPE 2 REVERSE FS-25-1959- 901	AU	MB	\$5.50
	154	1960 P	QUAR	TYPE 2 REVERSE FS-25 -1960-901	UNC	MB	\$18.00
1 3	155	1961	QUAR	TYPE 2 REVERSE FS-25-1961-901	EF	MB	\$6.00
	156	1962	QUAR	TYPE 2 REVERSE FS-25-1962-901	AU	MB	\$25.00
. 13		1963	-	TYPE 2 REVERSE FS-25-1963-901	AU	MB	\$8.00
	158	1983	QUAR		BU	MB	\$695.00
				CENTER SOME N.D IF OFF THAT WAY 12 COINS			
*	159	1993 D	QUAR	BOUBLE STRUCK, 2ND 80% OFF CENTER 7:00 UNIFACE OBV	AU58	МВ	\$110.00
*	160	198X X	QUAR	DOUBLE STRUCK, 2ND 75% OFF CENTER 4:00 UNIFACE REV	CHBU	МВ	\$95.00
	161	1966	QUAR	8% OFF CENTER 10:00	BU	MB	\$22.00
	162	1983 P	QUAR	15% OFF CENTER 2:00	CHBU	MB	\$23.00
*	163	1985 X	QUAR	45% OFF CENTER 1:00	BU	MB	\$55.00
	377	1985 P		20% OFF CENTER 4:00	BU	MB	\$22.00
		1989 P		20% OFF CENTER 10:00	AU	MB	\$22.00
		N.D.		50% OFF CENTER 6:00	BU	MB	\$42.00
		N.D.	THE RESERVE OF THE PARTY OF THE	50% O/C 3:30 WITH LARGE CHAIN STRIKE EDGE	BU	MB	\$75.00
		N.D.		60% OFF CENTER 7:00	AU	MB	\$35.00
	000000	N.D.		70% OFF CENTER 7:00	BU	MB	\$42.00
		N.D.		95% OFF CENTER DIE STRUCK BOTH SIDES	BU	MB	\$28.00
*	1070/00/2010	1999 P		CONNECTICUT, DOUBLE STRUCK, 2ND 75% O/C	BU	MB	\$379.00
	172	1999 P	QUAR	4:00 DIE STRK BOTH SIDES CONN, DOUBLE STRUCK, 2ND 55% OFF CENTER	BU	MB	\$379.00
	170	1000 5	01115	10:00 UNIF REV, LATE DIE STAGE	BII	ME	0070.00
19		1999 P		N.J, DOUBLE STRUCK, 2ND 70% OFF CENTER 6:30 UNIFACE		МВ	\$379.00
		2006 D	30	COLORADO, OBVERSE CLAD LAYER OFF BEFORE STRUCK BRIGHT RED WOW		МВ	\$325.00
1	175	2003 P		ILLINOIS, "EXPERIMENTAL RINSE BLACK WINDOW"	0.000	MB	\$55.00
	176	1999 P	QUAR	CONN, UNCENTERED BROADSTRIKE LOOKS 8% OFF CENTER	BU	МВ	\$25.00
	177	2003 P		ILL, TILTED PARTIAL COLLAR & BROADSTRUCK	BU	MB	\$24.00
100	178	2003 P	QUAR	ILL, UNCENTERED BRDSTRK WITH PARTIAL COLLAR	BU	МВ	\$24.00
	179	2003 P	QUAR	ALABAMA, STRUCK WITH LEVEL PARTIAL COLLAR	BU	MB	\$16.00
	180	2008 P	QUAR	OK, HEAVY DIE SCRATCHES LOOKS LIKE WIND FROM BIRDS WINGS FLAPPING CUTE	BU	МВ	\$2.50
1	181	2008 P	QUAR	OK, HEAVY DIE SCRATCHES LOOKS LIKE WIND FROM BIRDS WINGS FLAPPING CUTE	BU	МВ	\$2.50
	182	1999 D	QUAR	DELAWARE, ROTATED REV 40 DEGREES CCW	AU	MB	\$75.00
		2001 D	QUAR	VERMONT, STRUCK IN RETAINED BLACK STUFF,	BU	MB	\$3.50
	183	2001 D		"SMOKING TRASH CAN"			
	183	2001 D		"SMOKING TRASH CAN" N.C, 10% OFF CENTER 10:00	BU	MB	\$35.00

	188	2006 P	OUAR	COLO, CUD AT 9:00 REVERSE	BU	MB	\$6.50
		1891 O	DIME	LARGE CUD REVERSE 2:30 TO 4:00	VF	MB	\$85.00
	188		DIME	5% CURVED CLIP 8:00	VF	MB	\$8.00
*		1943 S	DIME	LG UNCENTERED BRDSTK SCRATCHES REV	AU	MB	\$22.00
		1940 D	DIME	RPM #2	BU	MB	\$25.00
		1940 S	DIME	RPM#1 FS-10-1940S-501	VF	MB	\$6.00
		1945 D	DIME	RPM#1 FS-10-1945D-501	AU	MB	\$10.00
	-	and or state of	DIME		1000000		
	193			CLAD TYPE 2 PLANCHET	GEM	MB	\$1.50
		1953 S	DIME	SPIKED/CRACKED DKULL DIE BREAK OBV MULTI HEAVY DIE CRACKS REV PRE SHATTERED		MB	\$3.50
		1953 S		DIE		MB	\$6.50
	196	1953 S	DIME	HEAVY MULTI DIE CRACKS REV, PRE SHATTERED DIE	GEM	МВ	\$6.50
	197	1950 D	DIME	DIE CRACK 1:00 TO CHEEK FULL BANDS	GEM	MB	\$8.00
	198	1996 P	DIME	NICE REVERSE DIE CRACK 3:30 TO BRANCH FULL BANDS	BU	MB	\$2.50
*	199	1986 P	DIME	LARGE UNCENTERED BROADSTRIKE WITH 40% PARTIAL BROCKAGE 11:00	BU	MB	\$59.00
*	200	1996 P	DIME	NICKEL SIZE BROADSTRIKE WITH REV REEDING COMING OFF, A NEAT MULTI ERROR	BU	MB	\$25.00
*	201	1999 P	DIME	LARGE UNCENTERED BROADSTRIKE, PROBABLY MULTI STRUCK	BU	MB	\$19.00
	202	1999 P	DIME	FORCED CENTERED BROADSTRIKE, MULTI STRUCK??	BU	MB	\$19.00
13	203	1964 D	DIME	LARGE CUD TOP OF HEAD RDC-64D-1B	AU	MB	\$69.00
-	204	1990 P	DIME	BOUBLE CUDS REV AT 9:00 & 10:00	AU	MB	\$35.00
*	205	1982 P	DIME	DOUBLE STRUCK, 2ND 90% OFF CENTER 10;00 UNIFACE REV	BU	MB	\$28.00
	206	2005 D	DIME	REVERSE CLAD LAYER OFF BEFORE STRUCK BRIGHT RED	BU	MB	\$85.00
	207	1988 P	DIME	HEAVY COPPER WASH OBV & REV	AU	MB	\$10.00
	208	1956 D	DIME	2 RETAINED LAMINATIONS ON HEAD	UNC	MB	\$1.00
3	000						
	209	1962	DIME	LAMINATION OBV 4:00 TO 10:00	AU	MB	\$2.00
*		1962 1999 P	DIME	10% INDENT OBV 9:30	AU	MB MB	\$2.00 \$15.00
	210						200000000000000000000000000000000000000
	210 211	1999 P	DIME	10% INDENT OBV 9:30	AU	мв	\$15.00
	210 211 212	1999 P 198X	DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV	AU	MB MB	\$15.00 \$65.00
	210 211 212 213	1999 P 196X 1985 P	DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV	AU UNC AU	MB MB	\$15.00 \$65.00 \$4.50
	210 211 212 213 214	1989 P 196X 1985 P 1985 P	DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK	AU UNC AU AU	MB MB MB	\$15.00 \$65.00 \$4.50 \$4.50
	210 211 212 213 214 215	1999 P 196X 1985 P 1985 P 1999 P 1948 S	DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET	AU UNC AU AU UNC	MB MB MB MB MB	\$15.00 \$65.00 \$4.50 \$4.50 \$10.00 \$5.00
	210 211 212 213 214 215 216	1999 P 196X 1985 P 1985 P 1999 P 1948 S	DIME DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET 2% CURVED CLIP 2:00	AU UNC AU AU UNC BU VF	MB MB MB MB MB MB MB	\$15.00 \$65.00 \$4.50 \$4.50 \$10.00 \$5.00
	210 211 212 213 214 215 216 217	1989 P 198X 1985 P 1985 P 1999 P 1948 S 1944 1944	DIME DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET 2% CURVED CLIP 2:00 DISK CLIP 5:30	AU UNC AU AU UNC BU VF AU	MB MB MB MB MB MB MB	\$15.00 \$65.00 \$4.50 \$4.50 \$10.00 \$5.00 \$8.00 \$6.50
	210 211 212 213 214 215 216 217 218	1989 P 196X 1985 P 1985 P 1999 P 1948 S 1944 1944 1946 D	DIME DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET 2% CURVED CLIP 2:00	AU UNC AU AU UNC BU VF	MB MB MB MB MB MB MB	\$15.00 \$65.00 \$4.50 \$4.50 \$10.00 \$5.00 \$8.00 \$6.50 \$3.00
	210 211 212 213 214 215 216 217 218 219	1989 P 198X 1985 P 1985 P 1999 P 1948 S 1944 1944	DIME DIME DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET 2% CURVED CLIP 2:00 DISK CLIP 5:30 RAGGED CLIP 2:30 TO 4:30	AU UNC AU AU UNC BU VF AU BU	MB MB MB MB MB MB MB MB	\$15.00 \$65.00 \$4.50 \$10.00 \$5.00 \$8.00 \$8.50 \$3.00 \$8.50
	210 211 212 213 214 215 216 217 218 219 220	1999 P 196X 1985 P 1985 P 1999 P 1948 S 1944 1944 1946 D 19(5)X 1953 S	DIME DIME DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET 2% CURVED CLIP 2:00 DISK CLIP 5:30 RAGGED CLIP 2:30 TO 4:30 STRAIGHT CLIP 4:00 TO 7:00	AU UNC AU UNC BU VF AU BU AU	MB MB MB MB MB MB MB MB MB MB MB	\$15.00 \$65.00 \$4.50 \$10.00 \$5.00 \$8.00 \$6.50 \$3.00 \$8.50 \$3.50
	210 211 212 213 214 215 216 217 218 219 220 221	1999 P 196X 1985 P 1985 P 1999 P 1948 S 1944 1944 1946 D 19(5)X	DIME DIME DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET 2% CURVED CLIP 2:00 DISK CLIP 5:30 RAGGED CLIP 2:30 TO 4:30 STRAIGHT CLIP 4:00 TO 7:00 RIM CLIP 9:00	AU UNC AU UNC BU VF AU BU AU FIN	MB MB MB MB MB MB MB MB MB MB	\$15.00 \$65.00 \$4.50 \$10.00 \$5.00 \$8.00 \$8.50 \$3.00 \$8.50 \$3.50 \$2.50
	210 211 212 213 214 215 216 217 218 219 220 221 222	1999 P 196X 1985 P 1985 P 1999 P 1948 S 1944 1944 1946 D 19(5)X 1953 S 1957 1957	DIME DIME DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET 2% CURVED CLIP 2:00 DISK CLIP 5:30 RAGGED CLIP 2:30 TO 4:30 STRAIGHT CLIP 4:00 TO 7:00 RIM CLIP 9:00 3% CURVED CLIP 10:00	AU UNC AU UNC BU VF AU BU AU FIN VF	MB MB MB MB MB MB MB MB MB MB MB MB MB M	\$15.00 \$65.00 \$4.50 \$10.00 \$5.00 \$8.00 \$8.50 \$3.00 \$8.50 \$3.50 \$2.50 \$7.50
	210 211 212 213 214 215 216 217 218 219 220 221 222 223	1999 P 196X 1985 P 1985 P 1999 P 1948 S 1944 1944 1946 D 19(5)X 1953 S 1957 1957 1958	DIME DIME DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET 2% CURVED CLIP 2:00 DISK CLIP 5:30 RAGGED CLIP 2:30 TO 4:30 STRAIGHT CLIP 4:00 TO 7:00 RIM CLIP 9:00 3% CURVED CLIP 10:00 STRAIGHT CLIP 5:00 TO 7:30	AU UNC AU UNC BU VF AU BU AU FIN VF VF	MB MB MB MB MB MB MB MB MB MB MB MB MB M	\$15.00 \$65.00 \$4.50 \$4.50 \$10.00 \$5.00 \$8.00 \$8.50 \$3.50 \$2.50 \$7.50 \$4.50
	210 211 212 213 214 215 216 217 218 219 220 221 222 223 224	1989 P 198X 1985 P 1985 P 1999 P 1948 S 1944 1944 1946 D 19(5)X 1953 S 1957 1957 1958 1958	DIME DIME DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET 2% CURVED CLIP 2:00 DISK CLIP 5:30 RAGGED CLIP 2:30 TO 4:30 STRAIGHT CLIP 4:00 TO 7:00 RIM CLIP 9:00 3% CURVED CLIP 10:00 STRAIGHT CLIP 5:00 TO 7:30 5% STRAIGHT CLIP 10:00 5% CURVED CLIP 10:00	AU UNC AU UNC BU VF AU BU AU FIN VF FIN	MB MB MB MB MB MB MB MB MB MB MB MB MB M	\$15.00 \$65.00 \$4.50 \$4.50 \$10.00 \$5.00 \$8.00 \$8.50 \$3.00 \$8.50 \$3.50 \$7.50 \$4.50 \$4.50
	210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225	1999 P 196X 1985 P 1985 P 1999 P 1948 S 1944 1944 1946 D 19(5)X 1953 S 1957 1957 1958	DIME DIME DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET 2% CURVED CLIP 2:00 DISK CLIP 5:30 RAGGED CLIP 2:30 TO 4:30 STRAIGHT CLIP 4:00 TO 7:00 RIM CLIP 9:00 3% CURVED CLIP 10:00 STRAIGHT CLIP 5:00 TO 7:30 5% STRAIGHT CLIP 10:00	AU UNC AU UNC BU VF AU BU AU FIN VF FIN FIN	MB MB MB MB MB MB MB MB MB MB MB MB MB M	\$15.00 \$65.00 \$4.50 \$4.50 \$10.00 \$5.00 \$8.00 \$8.50 \$3.00 \$8.50 \$3.50 \$2.50 \$7.50 \$4.50 \$4.50 \$5.00
	210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226	1999 P 196X 1985 P 1985 P 1999 P 1948 S 1944 1944 1946 D 19(5)X 1953 S 1957 1957 1958 1958 1951	DIME DIME DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET 2% CURVED CLIP 2:00 DISK CLIP 5:30 RAGGED CLIP 2:30 TO 4:30 STRAIGHT CLIP 4:00 TO 7:00 RIM CLIP 9:00 3% CURVED CLIP 10:00 STRAIGHT CLIP 5:00 TO 7:30 5% STRAIGHT CLIP 10:00 5% CURVED CLIP 2:00 + 2% CURVED CLIP 4:00 3% CURVED CLIP AT 4:00	AU UNC AU UNC BU VF AU BU AU FIN VF FIN FIN GEM	MB MB MB MB MB MB MB MB MB MB MB MB MB M	\$15.00 \$65.00 \$4.50 \$4.50 \$10.00 \$5.00 \$8.00 \$8.50 \$3.00 \$8.50 \$3.50 \$7.50 \$4.50 \$4.50
	210 211 212 213 214 215 218 217 218 219 220 221 222 223 224 225 226 227	1999 P 196X 1985 P 1985 P 1999 P 1948 S 1944 1944 1946 D 19(5)X 1953 S 1957 1957 1958 1958 1961 1962 D	DIME DIME DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET 2% CURVED CLIP 2:00 DISK CLIP 5:30 RAGGED CLIP 2:30 TO 4:30 STRAIGHT CLIP 4:00 TO 7:00 RIM CLIP 9:00 3% CURVED CLIP 10:00 STRAIGHT CLIP 5:00 TO 7:30 5% STRAIGHT CLIP 10:00 5% CURVED CLIP 2:00 + 2% CURVED CLIP 4:00 3% CURVED CLIP AT 4:00 3% CURVED CLIP AT 4:00 3% CURVED CLIP 11:30	AU UNC AU UNC BU VF AU BU AU FIN VF VF FIN FIN GEM EF	MB MB MB MB MB MB MB MB MB MB MB MB MB M	\$15.00 \$65.00 \$4.50 \$10.00 \$5.00 \$8.00 \$8.50 \$3.00 \$8.50 \$3.50 \$2.50 \$7.50 \$4.50 \$4.50 \$5.00
	210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228	1999 P 196X 1985 P 1985 P 1999 P 1948 S 1944 1944 1946 D 19(5)X 1957 1957 1957 1958 1958 1961 1962 D 1964 D	DIME DIME DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET 2% CURVED CLIP 2:00 DISK CLIP 5:30 RAGGED CLIP 2:30 TO 4:30 STRAIGHT CLIP 4:00 TO 7:00 RIM CLIP 9:00 3% CURVED CLIP 10:00 STRAIGHT CLIP 5:00 TO 7:30 5% STRAIGHT CLIP 10:00 5% CURVED CLIP 2:00 + 2% CURVED CLIP 4:00 3% CURVED CLIP AT 4:00 3% CURVED CLIP AT 4:00 3% CURVED CLIP 11:30 RIM CLIP 5:00 AT DATE	AU UNC AU UNC BU VF AU BU AU FIN VF FIN FIN GEM EF GEM	MB MB MB MB MB MB MB MB MB MB MB MB MB M	\$15.00 \$65.00 \$4.50 \$10.00 \$5.00 \$8.00 \$8.50 \$3.50 \$2.50 \$7.50 \$4.50 \$4.50 \$3.00 \$4.50
	210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229	1999 P 196X 1985 P 1985 P 1999 P 1948 S 1944 1944 1946 D 19(5)X 1957 1957 1957 1958 1958 1961 1962 D 1964 D 1964 D	DIME DIME DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET 2% CURVED CLIP 2:00 DISK CLIP 5:30 RAGGED CLIP 2:30 TO 4:30 STRAIGHT CLIP 4:00 TO 7:00 RIM CLIP 9:00 3% CURVED CLIP 10:00 5% STRAIGHT CLIP 5:00 TO 7:30 5% STRAIGHT CLIP 10:00 5% CURVED CLIP 2:00 + 2% CURVED CLIP 4:00 3% CURVED CLIP AT 4:00 3% CURVED CLIP AT 4:00 RIM CLIP 5:00 AT DATE 4% CURVED CLIP 3:00 + RIM CLIP 12:30	AU UNC AU UNC BU VF AU BU AU FIN VF FIN FIN GEM EF GEM AU AU	MB MB MB MB MB MB MB MB MB MB MB MB MB M	\$15.00 \$65.00 \$4.50 \$10.00 \$5.00 \$8.00 \$8.50 \$3.50 \$2.50 \$7.50 \$4.50 \$4.50 \$3.00 \$1.50
	210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230	1999 P 196X 1985 P 1985 P 1999 P 1948 S 1944 1944 1946 D 19(5)X 1957 1957 1958 1958 1961 1962 D 1964 D 1964 D 1964 D	DIME DIME DIME DIME DIME DIME DIME DIME	10% INDENT OBV 9:30 DIE TRIAL STRIKE VERY WEAK OBV & REV HEAY CLASHED DIES OBV & REV MAJOR CLASHED DIES OBV & REV EXTREMELY HIGH RIMS STRUCK ON DEFECTIVE PLANCHET 7:00, CRACK THRU PLANCHET 2% CURVED CLIP 2:00 DISK CLIP 5:30 RAGGED CLIP 2:30 TO 4:30 STRAIGHT CLIP 4:00 TO 7:00 RIM CLIP 9:00 3% CURVED CLIP 10:00 STRAIGHT CLIP 5:00 TO 7:30 5% STRAIGHT CLIP 10:00 5% CURVED CLIP 10:00 5% CURVED CLIP 2:00 + 2% CURVED CLIP 4:00 3% CURVED CLIP AT 4:00 3% CURVED CLIP 11:30 RIM CLIP 5:00 AT DATE 4% CURVED CLIP 3:00 + RIM CLIP 12:30 5% CURVED CLIP 8:30 + RIM CLIP 11:00	AU UNC AU UNC BU VF AU BU AU FIN VF VF FIN FIN GEM EF GEM AU	MB MB MB MB MB MB MB MB MB MB MB MB MB M	\$15.00 \$65.00 \$4.50 \$4.50 \$10.00 \$5.00 \$8.00 \$8.50 \$3.50 \$2.50 \$7.50 \$4.50 \$4.50 \$4.50 \$4.50 \$4.50 \$4.50

222 1087	DIME	12% STRAIGHT CUR 5:00 TO 7:20	LINC	MD	87 E0
232 1967	100000000000000000000000000000000000000	12% STRAIGHT CLIP 5:00 TO 7:30	BU	MB MB	\$7.50
* 233 196X 234 1963 D	DIME	STRAIGHT CLIP 3:00 TO 5:30 3% CURVED CLIP 4:30	AU	MB	\$8.00 \$3.00
THE RESERVE OF THE PERSON NAMED IN COLUMN TWO			00000		0.0000000000000000000000000000000000000
235 1964 D	/	5% CURVED CLIP 2:00 25% CURVED CLIP 12:30	UNC	MB	\$3.00
* 236 1967	DIME		BU	MB	\$18.00
237 196(7)	DIME	10% CURVED CLIP 2:00 + 5% CURVED CLIP 5:00	BU	MB	\$8.00
238 1968	DIME	5% CURVED CLIP 1:00	AU	MB	\$2.00
239 19XX P		5% CURVED CLIP 5:00	BU	MB	\$2.50
* 240 1975 D		32% CURVED CLIP 11:00	AU	MB	\$28.00
241 1988 P	10,750,700,000	DISK CLIP 3:30	AU	MB	\$1.50
* 242 1994 D		38% CURVED CLIP 8:30	BU	MB	\$33.00
* 243 1964	DIME	60% OFF CENTER 1:00 NICE FULL DATE, COUNTER SKID ON BLANK REV	BU	MB	\$99.00
* 244 ND D	DIME	SILVER, 70% OFF CENTER 5:30	BU	MB	\$55.00
* 245 1966	DIME	50% OFF CENTER 10:00	BU	MB	\$35.00
246 1970 D	DIME	60% OFF CENTER 10:00	BU	MB	\$34.00
247 1972	DIME	75% O/C 7:00 SCRATCH & SKID ON BLANK AREA	BU	MB	\$21.00
* 248 1972	DIME	30% OFF CENTER 9:00	BU	MB	\$35.00
249 197X	DIME	75% OFF CENTER 1:00	BU	MB	\$13.00
250 1973	DIME	15% OFF CENTER 1:00	BU	MB	\$12.50
251 1973	DIME	50% OFF CENTER 1:00	BU	MB	\$29.00
252 197(3)	DIME	55% OFF CENTER 1:00	BU	MB	\$35.00
253 1979	DIME	40% OFF CENTER 1:30	BU	MB	\$26.00
254 1980 P	DIME	50% OFF CENTER 12:00	BU	MB	\$28.00
255 1984 D	DIME	60% OFF CENTER 1:00	BU	MB	\$32.00
* 256 1988 P	DIME	40% OFF CENTER 1:00	BU	MB	\$28.00
257 1989 P	DIME	60% OFF CENTER 1:00	UNC	MB	\$22.00
258 1989 D	DIME	50% OFF CENTER 11:00	BU	MB	\$28.00
259 1990 P	DIME	70% OFF CENTER 10:30 UNIFACE REV	UNC	MB	\$22.00
260 1990 D	DIME	45% OFF CENTER 1:00	BU	MB	\$28.00
261 1995 D	DIME	40% OFF CENTER 1:30	BU	MB	\$26.00
262 1997 P	DIME	35% OFF CENTER 1:00	BU	MB	\$18.00
263 N.D.	DIME	50% OFF CENTER 4:00	BU	MB	\$14.00
264 1XXX X		70% OFF CENTER 1:00	BU	MB	\$13.00
265 N.D.	DIME	85% OFF CENTER 5:00 DSBS	BU	MB	\$9.00
266 N.D.	NICK	TYPE 2 PLANCHET WITH UPSET FOUND ON	BU	MB	\$85.00
		BUFFALO NICKELS 1913-1938	57.5%		
267 N.D.	NICK	TYPE 2 PLANCHET	UNC	MB	\$9.00
268 1896	NICK	RIM CLIP 10:00 DARIK PLANCHET	VF	MB	\$8.00
* 269 1907	NICK	3% CURVED CLIP 2:30	GD	MB	\$8.00
* 270 1926 D	NICK	40% INDENT REVERSE 3:00 A RARE ITEM	VG	MB	\$225.00
* 271 1916 D	NICK	SMALL CUD REV TO CENTER OF MINT MARK CHOICE COIN	AU	MB	\$99.00
272 1983 P	NICK	STRUCK THRU LATE STAGE CAPPED DIE	UNC	MB	\$35.00
* 273 N.D.	NICK	EARLY STAGE BROCKES REVERSE ON OBVERSE WITH WIDE MAJOR SPLIT DIE WOWSER!!!	BU	MB	\$450.00
274 1944 P	NICK	SPLIT PLANCHET OPEN 3:00 TO 9:30 TOWARDS 6:00 CLAMSHELL TYPE	EF	MB	\$0.00
275 1944 P		LAMINATION LAYER OFF 5:00 TO 9:30 REV	FIN	MB	\$1.50
276 1944 D	NICK	RPM #1, STAGE D DDO-002	EF	MB	\$6.00
277 1944 S	NICK	RPM #1	BU	MB	\$14.00
278 1945 D		RPM #1 LUSTROUS	MS64	MB	\$7.00
279 1945 D	NICK	RPM #5	UNC	MB	\$7.00
280 1945 D	NICK	RPM #11	MS64	MB	\$11.00
281 1940 S	NICK	DIE GOUGE ON FRONT OF COLLAR NICE EXAMPLE	UNC	MB	\$1.50
* 282 1968 D	NICK	STRUCK ON CENT PLANCHET	UNC	MB	\$460.00

Page 250 minterrornews.com

Page 251 minterrornews.com

Page 252 minterrornews.com

Page 253 minterrornews.com

Page 254 minterrornews.com

Page 255 minterrornews.com

Page 256 minterrornews.com

Page 257 minterrornews.com

Page 258 minterrornews.com

Page 259 minterrornews.com

Page 260 minterrornews.com

Page 261 minterrornews.com

*	283	1999 D	NICK	STRUCK ON STRUCK CENT LOTS OF DETAILS OF CENT, SCRAPED EDGE REV 8:00 TO 9:00	UNC	MB	\$725.00
*	284	1983 P	NICK	LARGE CENTERD BROADSTRIKE	BU	MB	\$25.00
	285	1983 P	NICK	TILTED PARTIAL COLLAR	BU	MB	\$2.50
	286	1971 D	NICK	DOUBLE STRUCK, 2ND 80% OFF CENTER 6:30 UNIFACE REV FULL STEPS	BU	MB	\$85.00
×	287	1987 P	NICK	DOUBLE STRUCK, 2ND 80% OFF CENTER 3:00 DATE & MM ON 2ND STRIKE	UNC	MB	\$55.00
*	288	N.D.	NICK	LARGE RAGGED EDGE CLIP 3:30 TO 4:00 COVERS WHOLE DATE	BU	MB	\$12.00
	289	1944 P	NICK	STRAIGHT RAGGED CLIP 4:00 TO 7:00	VG	MB	\$8.50
	290	1963 D	NICK	STRAIGHT CLIP 6:30 TO 8:00	EF	MB	\$2.50
	291	1945 P	NICK	RIM CLIP 5:00 + 5% CURVED CLIP 7:30	VF	MB	\$4.50
	292	1945 P	NICK	3% CURVED CLIP 8:00	EF	MB	\$3.50
	293	1949 D	NICK	3% CURVED CLIP 7:00 FEW SM SPOTS	VF	MB	\$2.50
	294	1951(S)	NICK	3% CURVED CLIP 2:30 BLURRED MINT MARK	EF	MB	\$4.50
	295	1952	NICK	3% CURVED CLIP 7:00	VF	MB	\$2.00
	296	1953	NICK	RIM CLIP 8:00 PEPPER SPOTS	EF	MB	\$1.50
	297	1954	NICK	2% CURVED CLIP 2:00	VF	MB	\$2.00
	298	1956	NICK	2% CURVED CLIP 5:00	VF	MB	\$2.00
	299	1956	NICK	RIM CLIP 3:00	VF	MB	\$1.50
	300	1958	NICK	3% CURVED CLIP 9:00	AU	MB	\$2.50
	301	1960	NICK	3% CURVED CLIP 1:30	VF	MB	\$2.50
		1960	NICK	2% CURVED CLIP 1:00	AU	MB	\$1.50
		1960 D	NICK	RIM CLIP 12:00	EF	MB	\$1.50
		1961 D	NICK	4% CURVED CLIP 10:30	AU	MB	\$2.00
		1961 D	NICK	3% CURVED CLIP 1:00	AU	MB	\$1.50
	17	1962	NICK	2% CURVED CLIP 1:00 2% CURVED CLIP 9:00 SPOTS ON REV	AU	MB	10.000
		and the same of th		RIM CLIP 12:00 + 3% CURVED CLIP 3:00	VF	MB	\$1.00 \$2.50
		1963	NICK		(75)		100000000000000000000000000000000000000
		1964	NICK	5% CURVED CLIP 7:00	VF	MB	\$2.00
		1964(D)	NICK	5% CURVED CLIP 2:30 + RIM CLIP 5:00	EF	MB	\$2.50
		1964 D	NICK	RIM CLIPS AT 1:00 & 10:30	AU	MB	\$2.25
		1964 D	NICK	2% CURVED CLIP 6:30 + RIM CLIP 11:00	EF	MB	\$2.50
	NO. 100 CH 100	1964(D)	NICK	5% CURVED CLIP 3:00	VF	MB	\$2.00
		1968 S	NICK	5% CURVED CLIP 1:00	BU	MB	\$2.50
	314	1968 S	NICK	RIM CLIP 7:00	BU	MB	\$2.00
*	315	1974	NICK	40% CURVED CLIP 7:30 + 3% CURVED CLIP 4:00 A BIGGIE!!	BU	MB	\$39.00
	316	1980 P	NICK	5% CURVED CLIP 1:30	AU	MB	\$2.00
	317	1989 P	NICK	3% CURVED CLIP 5:30	UNC	MB	\$2.50
	318	19(8)XX	NICK	10% CURVED CLIP 4:30	BU	MB	\$3.00
*	319	1995 D	NICK	35% CURVED CLIP 8:30	BU	MB	\$31.00
*	320	2006 D	NICK	12% CURVED CLIP 10:00 + 5% CURVED CLIP 8:00 ON NEW JEFFERSON 6 STEPS W/2 DINGS	BU	MB	\$115.00
	321	1949 D	NICK	10% OFF CENTER 4:00 TOUGH DATE	*	MB	\$290.00
	322	196(3)	NICK	50% OFF CENTER 7:30	BU	MB	\$75.00
*	323	1964	NICK	45% OFF CENTER 7:00 DSBS	BU	MB	\$65.00
	324	(1964D)	NICK	60% OFF CENTER 8:00 REV MINT MARK FROM 64D BAG ONLY 196 OF DATE	UNC	MB	\$18.00
	325	1966	NICK	10% OFF CENTER 1:00 SCARCE DATE	BU	MB	\$65.00
*	326	1972 P	NICK	25% OFF CENTER 11:00 FULL 6 STEPS	BU	MB	\$34.00
	-	XX75 D	NICK	50% O/C 12:00 OBV SKID ON BLANK AREA	BU	MB	\$27.00
		1976 D	NICK	80% O/C 10:00 DSBS=DIE STRUCK BOTH SIDES	BU	MB	\$45.00
		1978 P	NICK	50% OFF CENTER 10:00	BU	MB	\$28.00
		1979	NICK	55% OFF CENTER 10:00 DSBS	BU	MB	\$24.00
		1981 P	NICK	25% OFF CENTER 9:00	UNC	MB	\$16.00
		1983 P	NICK	70% OFF CENTER 10:00 UNIF REV	BU	MB	\$16.00
(3)		1994 P	NICK	35% O/C 11:00 COUNTER SKID BLANK AREA 7:00	BU	MB	\$22.00
	000	10011	HOR	OUR OF THE CONTENT ON DEANN AREA 7.00	50	IVID	422.UU

		1995 P	NICK	50% OFF CENTER 10:30 SMALL BLACK SPOTS	UNC	MB	\$15.00
		1999 P	NICK	35% OFF CENTER 10:30	CHBU	MB	\$16.00
	336	2001 D	NICK	60% OFF CENTER 10:00 DSBS	GEM	N	\$22.00
	337	N.D.	NICK	90% O/C 4:00 UNIF REV + 98% O/C UNI REV	BU	MB	\$16.00
	338	N.D.	NICK	85% OFF CENTER 12:00	BU	MB	\$10.50
	339	N.D.	NICK	70% O/C 8:00 UNI REV NICE STRETCH STRIKE	BU	MB	\$16.00
	340	N.D.	NICK	60% OFF CENTER 3:00	BU	MB	\$14.00
*	341	N.D.	NICK	45% O/C 2:00 W/ DBL CHAIN EDGE & CLASH DIES	BU	MB	\$24.00
	342	N.D.	NICK	35% OFF CENTER 3:00 FULL STEPS	BU	MB	\$12.00
*	343	1853	SIL3c	CUD AT DATE, TCSC-1852-2A + CRACK THRU	FIN	MB	\$99.00
				PLANCHET 2:30			
*	344	1875	NIK3c	NICE CUD 11:00 REV, TCNC-1875-1R	VF	MB	\$49.00
	345	1864	2CENT	180 DEGREE ROTATED REV NEAT	FIN	MB	\$25.00
		1808	1/2C	180 DEGREE ROTATED REV	GD	MB	\$48.00
	100000000000000000000000000000000000000	1797	CENT	DOUBLE STRUCK, 2ND 1797/179 SHOWS, ALSO	FIN	MB	\$650.00
				SHOWS REV : AMER" OVER AMERICA NEED			***************************************
				ERROR FROM 1700 NOT MANY AROUND			
*	348	1849	CENT	40% O/C 1:30 W/ OLD LITE SCR ON BLANK AREA	VF	MB	\$550.00
*	349	N.D.	CENT	LARGE SIZE, 30% OFF CENTER 2:00 GOT SOME	AG	MB	\$275.00
				DINGS BUT STILL NEAT OLDIE			
	350	1862	CENT	OBV RIM CUDS 11:00 & 12:00	FIN	MB	\$27.50
	351	1863	CENT	RETAINED CUD REV 2:00 ICN-1863-29R-RETAINED	GD	MB	\$21.00
		1863	CENT	RETAINED CUD REV 10:30 ICN-1863-22RA-RET	FIN	MB	\$25.00
		1864	CENT	BRONZE, CUD REVERSE 8:00 TO 10:00 IC-1864-7R	100000000000000000000000000000000000000	MB	\$99.00
		1887	CENT	CUD REV 9:00 TO 10:00 IC-1887-3RB	GD	MB	\$49.00
	100000	1864	CENT	BRONZE 8% CURVED CLIP 3:00	GD	MB	\$49.00
							The second second second
		1905	CENT	LARGE LAMINATION OUT REVERSE 2:00	GD	MB	\$4.00
		1908	CENT	MISPUNCHED DATE IN DENTICLES FS-011.77	FIN	MB	\$8.50
	1000000000	1873	CENT	5% CURVED CLIP 8:00	VG	МВ	\$32.00
*	359	N.D.	CENT	TYPE 1 COPPER BLANC WITH 40% CURVED CLIP +	UNC	MB	\$45.00
				3% CURVED CLIP			****
	_	N.D.	CENT	TYPE 1 COPPER WITH 38% CURVED CLIP	UNC	MB	\$32.00
		N.D.	CENT	TYPE 2 UNPLATED ZINC PLANCHET	BU	MB	\$4.00
		N.D.	CENT	TYPE 1 COPPER BLANK	UNC	MB	\$1.00
	363	N.D.	CENT	TYPE 2 COPPER COATED ZINC PLANCHET	BU	MB	\$0.50
*	364	19(70S)	CENT	COUNTER BROCKAGE OBV + GHOST IMAGE OF LINCOLN BY CAPPED DIE SUPER DETAILS	UNC	МВ	\$95.00
	365	N.D	CENT	STRUCK WITH CAPPED DIE OBV GHOST OF LINCOLN MEMORIAL	AURB	MB	\$17.00
	366	N.D.	CENT	2 OFF CENTER STRIKES, 85% O/C 4:30 DSBS, 90%	UNC	MB	\$22.00
				OFF CENTER UNIF REV			
	367	1963 D	CENT	DOUBLED DIE OBV 3/3 1-O-V11	BU	MB	\$6.50
	368	1972	CENT	#3 OBV DOUBLED DIE STAGE 3	UNC	MB	\$12.00
	369	1971 D	CENT	D OVER D MINT MARK	EF	MB	\$0.50
	370	1952 D	CENT	STRUCK ON SILVER DIME PLANCHETO LIGHTLY	BU	MB	\$525.00
				CLEANED BUT LOOKS GREAT			
*	371	1964 D	CENT	STRUCK ON SILVER DIME PLANCHET SLIGHT RUB ON HEAD	AU	MB	\$499.00
	372	1968	CENT	STRUCK ON DIME PLANCHET RARE DATE	BU	MB	\$650.00
		1945		NICE CENTERED BROADSTRIKE ALMOST NICKEL	The second second	MB	\$16.00
				SIZE			
	374	1972	CENT	UNCENTERED BROADSTRIKE LOOKS OFF	UNC	MB	\$6.00
		100000000000000000000000000000000000000		CENTER			2000
*	375	N.D.	CENT	HUGE QUARTER SIZE BROADSTRIKE WITH 10%	BU	MB	\$75.00
				O/C MIRROR BROCKAGE REV ON OBV			
	376	1999	CENT	CENTERED BROADSTRIKE SPOT OBV	BU	MB	\$1.50
	377	1995	CENT	95% UNPLATED OBV + 100% UNPLATED REV	UNC	MB	\$55.00
	378	1973 S	CENT	LARGE STRUCK THRU REVERSE 6:30 TO CENTER	AU	MB	\$10.00
				LT CLEANED			
				V 152 103 25 0 × 1 25 0 × 2 0 2 0 0 0 0 0			

380 1988 CENT 40% PARTIAL BROCKAGE 1:00 OBV UNC MB \$22.00 381 N.D. CENT WHEAT BACK, CUD OBVERSE 2:00 TO 5:00 NICE VF MB \$99.00 382 1943 CENT NICE PRE CUD DIE CRACK ON BASE OF BUST BU MB \$15.00 384 1970 S CENT CUD OBVERSE 5:30 LC-705-3 EF MB \$30.00 384 1975 D CENT CUD OBVERSE 5:30 LC-705-3 EF MB \$30.00 387 1946 CENT MAJOR CUD GOD SIZE NOT IN MY CUD BOOKS AU MB \$316.00 387 1946 CENT MAJOR CUD GOD SIZE NOT IN MY CUD BOOKS AU MB \$35.00 388 1967 CENT MAJOR CUD GOD SIZE NOT IN MY CUD BOOKS AU MB \$31.00 389 1967 CENT STRAIGHT REQUED CLIP 1:00 FIN MB \$30.00 380 1967 CENT STRAIGHT REQUED CLIP 1:00 FIN MB \$30.00 380 1967 CENT 3% STRAIGHT EDGE CLIP 1:00 BU MB \$35.00 380 1967 CENT 3% CURVED CLIP 1:10:00								
381 N.D. CENT				-				\$8.50
BIG ONE LC-ND-13A-WHEAT				-			10100000000	\$22.00
382 1943 CENT NICE PRE CUD DIE CRACK ON BASE OF BUST BU MB \$15.00	*	381	N.D.	CENT		VF	MB	\$99.00
384 1970 S CENT CUD OBVERSE 5:30 LC-33-35		382	1043	CENT		BU	MB	\$15.00
384 1970 S						William Co.		NAME AND ADDRESS OF TAXABLE PARTY.
**************************************						0.70		
*** 386 1975 D CENT MAJOR CUD OBV 7:30 TO 10:30 LC-75D-28 RED UNC MB \$115.00 387 1946 CENT FOOTBALL SHAPED ELLIPTICAL SHAPED CLIPPED UNC MB \$85.00 388 1944 D CENT STRAIGHT RAGGED CLIP 1:00 FIN MB \$2.00 *** 389 1967 CENT 3% STRAIGHT RAGGED CLIP 1:00 BU MB \$3.00 390 1982 CENT LD.C., 45% STRAIGHT EDGE CLIP 4:00 TO 9:00 BU MB \$45.00 391 1937 CENT 5% CURVED CLIP 2:00 VF MB \$1.50 392 1940 CENT RIM CLIP 7:30 VF MB \$0.95 393 1940 CENT RIM CLIP 7:30 VF MB \$0.95 393 1940 CENT RIM CLIP 1:00 EF MB \$8.50 394 1941 CENT RIM CLIP 1:00 EF MB \$0.95 395 1942 CENT RIM CLIP 1:00 VF MB \$0.95 396 1944 CENT RIM CLIP 1:00 VF MB \$0.95 397 1944 CENT RIM CLIP 1:00 UNC MB \$3.50 399 1945 S CENT RIM CLIP 1:00 BU MB \$8.50 400 1946 S CENT 75% CURVED CLIP 1:00 BU MB \$4.50 401 1946 S CENT 2% CURVED CLIP 1:00 BU MB \$4.50 401 1963 CENT 5% CURVED CLIP 1:00 UNC MB \$3.00 401 1965 D CENT 3% CURVED CLIP 1:00 UNC MB \$3.00 404 1968 D CENT 3% CURVED CLIP 1:00 UNC MB \$3.00 404 1968 D CENT 3% CURVED CLIP 1:00 UNC MB \$3.00 405 1966 D CENT 30% CURVED CLIP 1:00 UNC MB \$3.00 404 1968 D CENT 3% CURVED CLIP 1:00 UNC MB \$3.00 405 1966 D CENT 3% CURVED CLIP 1:00 UNC MB \$3.00 406 1960 CENT 3% CURVED CLIP 5:30 UNC MB \$3.00 407 1961 CENT 5% CURVED CLIP 5:00 UNC MB \$3.00 408 1962 D CENT 3% CURVED CLIP 5:00 UNC MB \$3.50 409 1963 CENT 5% CURVED CLIP 5:00 UNC MB \$3.50 401 1964 D CENT 3% CURVED CLIP 5:00 UNC MB \$3.50 402 1964 D CENT 3% CURVED CLIP 5:00 UNC MB \$3.50 403 1969 D CENT 3% CURVED CLIP 5:00 UNC MB \$3.50 404 1969 D CENT 3% CURVED CLIP 1:00 FS CURVED CLIP 2:00 AU MB \$2.50 406 1960 CENT 5% CURVED CLIP 1:00 UNC MB \$3.50 407 1961 CENT 5% CURVED CLIP 1:00 FS CURVED CLIP 2:00 AU MB \$2.50 408 1962 D CENT 3% CURVED CLIP 1:00 FS CURVED CLIP 2:00 BU MB \$3.50 408 1962 D CENT 3% CURVED CLIP 1:00 FS CURVED CLIP 2:00 FS BU MB \$3.50 409 1963 CENT 5% CURVED CLIP 1:00 FS CURVED CLIP 3:00 FS BU MB \$3.50 409 1963 CENT 5% CURVED CLIP 1:00 FS CURVED CLIP 3:00 FS BU MB \$3.50 409 1963 CENT 40% CURVED CLIP 1:00 FS CURVED CLIP 3:00 FS BU MB \$3.50 409 1963 CENT 40% CURVED CLIP 1:00 FS CURV		100000000000000000000000000000000000000					2000000	CONTRACTOR OF THE PARTY OF THE
387 1946								100000000000000000000000000000000000000
*** 388 1944 D CENT STRAIGHT RAGGED CLIP 1:00		Name and Address of the Owner, where	100000000000000000000000000000000000000	The same of the sa	FOOTBALL SHAPED ELLIPTICAL SHAPED CLIPPED	ACCUPATION OF THE PARTY OF THE	ALCOHOLD IN	\$85.00
** 389 1967 CENT 3% STRAIGHT CLIP 11:00 BU MB \$45.00 ** 390 1982 CENT LD.C. 45% STRAIGHT EDGE CLIP 4:00 TO 9:00 BU MB \$45.00 ** 391 1987 CENT 5% CURVED CLIP 2:00 VF MB \$1.50 ** 392 1940 CENT RIM CLIP 7:30 VF MB \$0.95 ** 393 1940 CENT RIM CLIP 7:30 EF MB \$1.50 ** 394 1941 CENT RIM CLIP 12:30 EF MB \$1.50 ** 395 1942 CENT RIM CLIP 11:30 VF MB \$0.95 ** 396 1944 CENT RIM CLIP 11:30 VF MB \$0.95 ** 396 1944 CENT RIM CLIP 11:30 VF MB \$0.95 ** 397 1944 CENT RIM CLIP 11:30 VF MB \$0.95 ** 398 1945 CENT RIM CLIP 11:00 UNC MB \$3.50 ** 399 1945 CENT RIM CLIP 5:30 BU MB \$8.00 ** 400 1946 S CENT 2% CURVED CLIP 1:00 BU MB \$8.00 ** 401 1963 CENT 2% CURVED CLIP 1:00 UNC MB \$1.50 ** 402 1966 D CENT 3% CURVED CLIP 1:00 UNC MB \$3.50 ** 403 1958 D CENT 3% CURVED CLIP 1:00 UNC MB \$3.50 ** 404 1959 D CENT 3% CURVED CLIP 1:00 UNC MB \$3.50 ** 405 1959 CENT 3% CURVED CLIP 1:00 UNC MB \$3.50 ** 406 1960 CENT 3% CURVED CLIP 1:00 UNC MB \$3.50 ** 407 1961 CENT 3% CURVED CLIP 1:00 UNC MB \$3.50 ** 408 1962 D CENT 3% CURVED CLIP 1:00 BU MB \$3.50 ** 409 1963 CENT 5% CURVED CLIP 6:00 UNC MB \$3.50 ** 400 1960 CENT SMALL DATE 3% CURVED CLIP 9:00 BU MB \$3.50 ** 401 1964 D CENT 3% CURVED CLIP 6:00 UNC MB \$3.50 ** 401 1964 D CENT 3% CURVED CLIP 6:00 BU MB \$3.50 ** 401 1964 D CENT 3% CURVED CLIP 1:00 BU MB \$3.50 ** 402 1968 CENT 4% CURVED CLIP 1:00 BU MB \$3.50 ** 403 1958 D CENT 5% CURVED CLIP 6:00 BU MB \$3.50 ** 404 1969 CENT 4% CURVED CLIP 1:00 BU MB \$3.50 ** 405 1969 CENT 4% CURVED CLIP 6:00 UNC MB \$3.50 ** 411 1966 CENT 4% CURVED CLIP 6:00 BU MB \$3.50 ** 411 1966 CENT 4% CURVED CLIP 1:00 F5% CURVED CLIP 3:00 + UNC MB \$3.50 ** 412 1967 CENT 3% CURVED CLIP 1:00 F5% CURVED CLIP 3:00 + UNC MB \$3.50 ** 411 1968 CENT 4% CURVED CLIP 2:00 BU MB \$3.50 ** 412 1967 CENT 3% CURVED CLIP 1:00 F5% CURVED CLIP 3:00 + UNC MB \$3.50 ** 413 1968 CENT 4% CURVED CLIP 3:00 F5% CURVED CLIP 3:00 + UNC MB \$3.50 ** 414 1969 S CENT 4% CURVED CLIP 2:00 COPPER BU MB \$3.50 ** 415 1969 S CENT 4% CURVED CLIP 2:00 COPPER BU MB \$3.50 ** 421 1911 C		200	1044 D	CENT		EIN	MB	\$2.00
** 390 1982 CENT L.D.C. 45% STRAIGHT EDGE CLIP 4:00 TO 9:00 BU MB \$45.00 391 1987 CENT 5% CURVED CLIP 2:00 VF MB \$0.50 392 1940 CENT 3% CURVED CLIP 5:00 RED BU MB \$8.50 393 1940 CENT 3% CURVED CLIP 5:00 RED BU MB \$8.50 394 1941 CENT RIM CLIP 1:30 EF MB \$1.50 395 1942 CENT RIM CLIP 1:30 VF MB \$0.95 396 1944 CENT RIM CLIP 1:30 VF MB \$0.95 397 1944 CENT RIM CLIP 1:30 VF MB \$0.95 398 1944 CENT RIM CLIP 1:00 UNC MB \$3.50 398 1945 CENT 3% CURVED CLIP 1:00 BU MB \$6.00 399 1945 CENT 3% CURVED CLIP 1:00 BU MB \$6.00 399 1945 CENT 3% CURVED CLIP 1:00 UNC MB \$3.50 400 1940 CENT 30% CURVED CLIP 1:00 UNC MB \$3.50 401 1953 CENT 5% CURVED CLIP 1:00 UNC MB \$3.50 402 1956 D CENT 30% CURVED CLIP 1:00 UNC MB \$3.50 403 1958 D CENT 30% CURVED CLIP 1:00 UNC MB \$3.50 404 1958 D CENT 30% CURVED CLIP 1:00 UNC MB \$3.50 405 1959 CENT 5% CURVED CLIP 9:00 + 2% CURVED CLIP 1:20 406 1960 CENT 5% CURVED CLIP 9:00 + 2% CURVED CLIP 1:20 407 1961 CENT RIM CLIP 3:30 AU MB \$2.50 409 1963 CENT 5% CURVED CLIP 6:00 UNC MB \$1.50 409 1963 CENT 7% CURVED CLIP 5:00 BU MB \$1.50 409 1963 CENT 7% CURVED CLIP 1:00 UNC MB \$2.50 410 1964 D CENT RIM CLIP 3:30 AU MB \$2.50 411 1966 CENT 40% CURVED CLIP 1:00 UNC MB \$2.50 412 1967 CENT 30% CURVED CLIP 1:00 BU MB \$3.50 414 1968 D CENT 7% CURVED CLIP 1:00 BU MB \$3.50 415 1960 S CENT RIM CLIP 3:30 AU MB \$2.50 416 1964 D CENT RIM CLIP 3:30 AU MB \$2.50 417 1986 CENT 3% CURVED CLIP 1:00 + 5% CURVED CLIP 3:00 + UNC MB \$3.50 418 N.D. CENT 3% CURVED CLIP 1:00 BU MB \$3.50 419 ASST CENT RIM CLIP 2:00 BU MB \$3.50 410 1963 CENT RIM CLIP 2:00 BU MB \$3.50 411 1961 CENT RIM CLIP 3:00 + F\$ CURVED CLIP 9:00 UNC MB \$2.50 412 1967 CENT RIM CLIP 2:00 BU MB \$3.50 415 1960 S CENT RIM CLIP 2:00 BU MB \$3.50 416 1960 S CENT RIM CLIP 2:00 BU MB \$3.50 417 1986 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$3.00 417 1986 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$3.50 428 1938 D CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$3.50 428 1938 D CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$3.50	*			100000000000000000000000000000000000000		100000000000000000000000000000000000000	300000000	
391 1937					(A)19/00110100000111/000011 10100001			200000000000000000000000000000000000000
392 1940		0.0000000		CONTRACTOR OF THE PARTY OF THE		V-100	A CONTRACTOR	
393 1940						1000		
394 1941				****		100000		
395 1942								
396 1944			190000000000000000000000000000000000000			C/2/2/2019	1500000000	0.0000000000000000000000000000000000000
397 1944	30							100000000000000000000000000000000000000
398 1945 CENT 3% CURVED CLIP 1:00 BU MB \$4.50 399 1945 S CENT RIM CLIP 5:30 BU MB \$4.50 400 1946 S CENT 5% CURVED CLIP 1:00 UNC MB \$1.50 401 1953 CENT 5% CURVED CLIP 1:00 UNC MB \$3.00 * 402 1956 D CENT 30% CURVED CLIP 1:00 BU MB \$3.50 403 1958 D CENT 3% CURVED CLIP 1:00 BU MB \$3.50 404 1958 D CENT 5% CURVED CLIP 5:30 + 2% CURVED CLIP 7:30 AU MB \$2.50 405 1959 CENT 2% CURVED CLIP 5:00 + 2% CURVED CLIP 1:00 BU MB \$3.50 406 1960 CENT 5MALL DATE, 3% CURVED CLIP 9:00 BU MB \$15.00 407 1961 CENT RIM CLIP 3:30 AU MB \$1.50 408 1962 D CENT 7% CURVED CLIP 6:00 UNC MB \$1.50 409 1963 CENT 7% CURVED CLIP 6:00 UNC MB \$2.50 410 1964 D CENT 5% CURVED CLIP 1:00 BU MB \$1.50 411 1964 D CENT 3% CURVED CLIP 1:00 BU MB \$2.50 411 1964 D CENT 3% CURVED CLIP 1:00 BU MB \$2.50 412 1967 CENT 30% CURVED CLIP 1:00 BU MB \$2.50 413 1988 S CENT 5% CURVED CLIP 1:00 BU MB \$2.50 414 1969 S CENT 81M CLIP 3:30 UNC MB \$2.50 415 1969 S CENT RIM CLIP 3:30 AU MB \$2.50 416 1962 D CENT 7% CURVED CLIP 1:00 BU MB \$2.50 417 1985 D CENT RIM CLIP 3:00 BU MB \$2.50 418 N.D. CENT RIM CLIP 3:00 H+ 5% CURVED CLIP 9:00 BU MB \$3.00 417 1985 D CENT RIM CLIP 2:00 BU MB \$3.00 418 N.D. CENT 10% CURVED CLIP 2:00 BU MB \$3.00 419 ASST CENT 81M CLIP 2:00 BU MB \$3.00 419 ASST CENT 81M CLIP 2:00 BU MB \$3.00 410 1963 CENT RIM CLIP 2:00 BU MB \$3.00 411 1985 D CENT RIM CLIP 2:00 BU MB \$3.00 412 1991 CENT 10% CURVED CLIP 2:00 BU MB \$3.00 415 1989 S CENT RIM CLIP 2:00 BU MB \$3.00 416 N.D. CENT 25% CURVED CLIP 2:00 BU MB \$3.00 417 1985 D CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 422 1991 CENT LAMINATION REVERSE 8:00 FIELD MINOR FIN MB \$0.50 422 1991 CENT LAMINATION REVERSE 8:00 FIELD MINOR FIN MB \$0.50 422 1992 CENT LAMINATION REVERSE 8:00 FIELD MINOR FIN MB \$0.50 428 1934 CENT LAMINATION REVERSE 8:00 FIELD MINOR FIN MB \$0.50 428 1934 CENT LAMINATION REVERSE 8:00 FIELD MINOR FIN MB \$0.50 428 1934 CENT LAMINATION REVERSE 8:00 FIELD MINOR FIN MB \$0.50 429 1943 D CENT LAMINATION REVERSE 8:00 FIELD MINOR FIN MB \$0.50 429 1943 D CENT LAMINATION REVERSE 8:00 FIELD MINOR FIN M				ACCORDING TO SECURITY OF THE PERSON NAMED IN			A CONTROL OF	
399 1945 S CENT RIM CLIP 5:30 BU MB \$4.50								
400 1946 S		-		Name and Address of the Owner, where		100000000000000000000000000000000000000	NAME OF TAXABLE PARTY.	-
* 402 1956 D CENT 30% CURVED CLIP 1:00 UNC MB \$18.00 403 1958 D CENT 3% CURVED CLIP 2:30 UNC MB \$18.00 403 1958 D CENT 3% CURVED CLIP 5:30 + 2% CURVED CLIP 7:30 AU MB \$2.50 405 1959 CENT 2% CURVED CLIP 9:00 + 2% CURVED CLIP 12:00 AU MB \$2.50 406 1960 CENT SMALL DATE , 3% CURVED CLIP 9:00 BU MB \$15.00 407 1961 CENT RIM CLIP 3:30 AU MB \$2.50 408 1962 D CENT 7% CURVED CLIP 6:00 UNC MB \$2.50 409 1963 CENT 5% CURVED CLIP 5:00 BU MB \$1.50 410 1964 D CENT 3% CURVED CLIP 5:00 BU MB \$2.50 410 1964 D CENT 3% CURVED CLIP 5:00 BU MB \$2.50 411 1966 CENT 3% CURVED CLIP 1:00 + 5% CURVED CLIP 3:00 + UNC MB \$3.00 * 411 1966 CENT 30% CURVED CLIP 1:00 FSW CURVED CLIP 3:00 + UNC MB \$3.00 414 1968 S CENT 30% CURVED CLIP 7:00 BU MB \$2.50 415 1969 S CENT 30% CURVED CLIP 7:00 BU MB \$2.50 416 1982 D CENT RIM CLIP 2:00 BU MB \$3.00 417 1985 D CENT RIM CLIP 3:00 + 5% CURVED CLIP 9:00 UNC MB \$3.00 418 N.D. CENT BIM CLIP 3:00 BU MB \$3.00 419 ASST CENT 10% CURVED CLIP 2:00 BU MB \$1.00 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$2.00 422 1917 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 424 1921 S CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 426 193(4) CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$1.00 427 1936 CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 428 1938 CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$1.00 429 1943 D CENT LAMINATION REVERSE BU MB \$2.00 420 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$1.00 421 1936 CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$1.00 422 1936 CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 428 1938 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$1.00 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 420 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 420 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 FI BU MB \$2.00 420 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 FI BU MB \$2.00 420 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.00 420 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 FI BU MB \$2.00 420 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$								
* 402 1956 D CENT 30% CURVED CLIP 2:30 UNC MB \$18.00 403 1958 D CENT 3% CURVED CLIP 1:00 BU MB \$3.50 404 1958 D CENT 5% CUIRVED CLIP 9:00 + 2% CURVED CLIP 7:30 AU MB \$2.50 406 1959 CENT 2% CURVED CLIP 9:00 + 2% CURVED CLIP 12:00 AU MB \$2.50 406 1960 CENT 3MALL DATE, 3% CURVED CLIP 9:00 BU MB \$15.00 407 1961 CENT RIM CLIP 3:30 AU MB \$2.50 408 1962 D CENT 7% CURVED CLIP 6:00 BU MB \$1.50 409 1963 CENT 5% CURVED CLIP 5:00 BU MB \$2.50 410 1964 D CENT 3% CURVED CLIP 5:00 BU MB \$2.50 410 1964 D CENT 3% CURVED CLIP 1:00 + 5% CURVED CLIP 3:00 + UNC MB \$2.50 411 1966 CENT 40% CURVED CLIP 1:00 + 5% CURVED CLIP 3:00 + UNC MB \$3.00 412 1967 CENT 30% CURVED CLIP 1:00 GREAT 412 1967 CENT 30% CURVED CLIP 7:00 BU MB \$2.50 414 1969 S CENT RIM CLIP 2:00 BU MB \$2.50 415 1969 S CENT RIM CLIP 2:00 BU MB \$3.00 416 1982 D CENT L.D.C, 10% CURVED CLIP 2:30 UNC MB \$3.00 417 1985 D CENT L.D.C, 10% CURVED CLIP 2:30 UNC MB \$3.00 418 N.D. CENT 25% CURVED CLIP 2:00 BU MB \$12.00 419 ASST CENT BREAKS ETC 420 1963 CENT STRUCK ON DEFECTIVE PLANCHET 1:30 WITH AU MB \$12.00 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 422 1917 CENT LAMINATION REVERSE 0:30 FIELD MINOR FIN MB \$0.50 424 1921 S CENT LAMINATION REVERSE 8:30 FIO 0:00 VF MB \$0.50 426 193(4) CENT LAMINATION REVERSE 8:300 TO 9:00 VF MB \$0.50 427 1938 CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$1.00 428 1938 CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$1.00 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$1.00 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$1.00 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$1.00 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 FE MB \$1.50 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 FE MB \$1.50 430 1944 CENT DEFECTIVE PLANCH		400	1946 S			VF	100000000	\$1.50
403 1958 D CENT 3% CURVED CLIP 1:00 BU MB \$3.50	3	401	1953	CENT	5% CURVED CLIP 1:00	UNC	MB	\$3.00
404 1958 D CENT 5% CUIRVED CLIP 5:30 + 2% CURVED CLIP 7:30 AU MB \$2.50 405 1959 CENT 2% CURVED CLIP 9:00 + 2% CURVED CLIP 12:00 AU MB \$2.50 406 1960 CENT SMALL DATE, 3% CURVED CLIP 9:00 BU MB \$15.00 407 1961 CENT RIM CLIP 3:30 AU MB \$1.50 408 1962 D CENT 7% CURVED CLIP 6:00 UNC MB \$2.50 409 1963 CENT 5% CURVED CLIP 5:00 BU MB \$1.50 410 1964 D CENT 3% CURVED CLIP 1:30 UNC MB \$2.50 410 1964 D CENT 3% CURVED CLIP 1:00 + 5% CURVED CLIP 3:00 + UNC MB \$3.50 * 411 1966 CENT 40% CURVED CLIP 1:00 GREAT 412 1967 CENT 30% CURVED CLIP 7:00 BU MB \$2.50 413 1968 S CENT 3% CURVED CLIP 7:00 BU MB \$2.50 414 1969 S CENT RIM CLIP 2:00 BU MB \$2.50 415 1969 S CENT RIM CLIP 2:00 BU MB \$3.00 416 1982 D CENT LD.C, 10% CURVED CLIP 2:30 UNC MB \$3.00 417 1985 D CENT LD.C, 10% CURVED CLIP 2:30 UNC MB \$3.00 418 N.D. CENT 25% CURVED CLIP 2:00 BU MB \$12.00 418 N.D. CENT 25% CURVED CLIP 2:00 BU MB \$12.00 419 ASST CENT 9 COINS WITHE ERRORS, FILLED DIES; DIE ASST MB \$2.00 420 1963 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 422 1917 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 424 1921 S CENT LAMINATION REVERSE 8:30 TO 9:00 VF MB \$0.50 425 1929 CENT LAMINATION REVERSE 8:00 VFRSE 4:30 TO 9:00 VF MB \$0.50 426 193(4) CENT LAMINATION REVERSE 8:00 VFRSE EF MB \$1.00 427 1936 CENT LAMINATION REVERSE 8:00 VFRSE EF MB \$1.00 428 193(4) CENT LAMINATION REVERSE 8:00 VFRSE EF MB \$1.00 429 1943 D CENT LAMINATION REVERSE BU MB \$2.00 428 193(4) CENT LAMINATION REVERSE 8:00 VFRSE EF MB \$1.00 429 1943 D CENT LAMINATION REVERSE 8:00 VFRSE BU MB \$2.00 428 193(4) CENT LAMINATION REVERSE 8:00 VFRSE BU MB \$2.00 428 193(4) CENT LAMINATION REVERSE 8:00 VFRSE BU MB \$2.00 429 1943 D CENT LAMINATION REVERSE FLAKE BU MB \$2.00 420 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV	*	402	1956 D	CENT	30% CURVED CLIP 2:30	UNC	MB	\$18.00
405 1959 CENT 2% CURVED CLIP 9:00 + 2% CURVED CLIP 12:00 AU MB \$2.50 406 1960 CENT SMALL DATE , 3% CURVED CLIP 9:00 BU MB \$15.00 407 1961 CENT RIM CLIP 3:30 AU MB \$1.50 408 1962 D CENT 7% CURVED CLIP 6:00 UNC MB \$2.50 409 1963 CENT 5% CURVED CLIP 5:00 BU MB \$2.50 410 1964 D CENT 3% CURVED CLIP 1:00 + 5% CURVED CLIP 3:00 + UNC MB \$3.60 * 411 1966 CENT 40% CURVED CLIP 1:00 + 5% CURVED CLIP 3:00 + UNC MB \$3.60 5% CURVED CLIP 1:00 GREAT 412 1967 CENT 3% CURVED CLIP 3:30 BU MB \$2.50 413 1968 S CENT 3% CURVED CLIP 3:30 AU MB \$2.50 414 1969 S CENT RIM CLIP 2:00 BU MB \$3.00 415 1969 S CENT RIM CLIP 3:00 + 5% CURVED CLIP 9:00 UNC MB \$4.50 416 1982 D CENT LD.C., 10% CURVED CLIP 2:30 UNC MB \$3.00 417 1985 D CENT 10% CURVED CLIP 2:30 UNC MB \$3.00 418 N.D. CENT 25% CURVED CLIP 2:00 BU MB \$12.00 418 N.D. CENT 25% CURVED CLIP 2:00 BU MB \$12.00 419 ASST CENT 9 COINS WITHE RERORS, FILLED DIES; DIE ASST MB \$2.00 420 1963 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 422 1917 CENT LAMINATION REVERSE 8:00 TO 6:00 VF MB \$0.50 424 1921 S CENT LAMINATION REVERSE 8:00 TO 6:00 VF MB \$0.50 425 1929 CENT LAMINATION REVERSE 8:00 TO 6:00 VF MB \$0.50 426 193(4) CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$1.00 427 1936 CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$1.00 428 1938 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$1.00 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 429 1943 D CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 429 1943 D CENT LAMINATION REVERSE 10:00 EF MB \$1.50 420 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50		403	1958 D	CENT	3% CURVED CLIP 1:00	BU	MB	\$3.50
406 1960 CENT SMALL DATE 3% CURVED CLIP 9:00 BU MB \$15.00		404	1958 D	CENT	5% CUIRVED CLIP 5:30 + 2% CURVED CLIP 7:30	AU	MB	\$2.50
407 1961		405	1959	CENT	2% CURVED CLIP 9:00 + 2% CURVED CLIP 12:00	AU	MB	\$2.50
408 1962 D CENT 7% CURVED CLIP 6:00 UNC MB \$2.50 409 1963 CENT 5% CURVED CLIP 5:00 BU MB \$2.50 410 1964 D CENT 3% CURVED CLIP 1:00 + 5% CURVED CLIP 3:00 + UNC MB \$1.50 * 411 1966 CENT 40% CURVED CLIP 1:00 + 5% CURVED CLIP 3:00 + UNC MB \$36.00 * 5% CURVED CLIP 1:00 GREAT 412 1967 CENT 30% CURVED CLIP 7:00 BU MB \$28.00 413 1968 S CENT 3% CURVED CLIP 3:30 AU MB \$2.50 414 1969 S CENT RIM CLIP 2:00 BU MB \$3.00 415 1969 S CENT RIM CLIP 3:00 + 5% CURVED CLIP 9:00 UNC MB \$3.00 416 1962 D CENT LD.C, 10% CURVED CLIP 2:30 UNC MB \$3.00 417 1985 D CENT 10% CURVED CLIP 2:30 UNC MB \$3.00 418 N.D. CENT 25% CURVED CLIP 2:00 BU MB \$12.00 419 ASST CENT 9 COINS WITHR ERRORS, FILLED DIES; DIE ASST MB \$2.00 420 1963 CENT STRUCK ON DEFECTIVE PLANCHET 1:30 WITH AU MB \$1.50 BREAKS ETC 420 1963 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 422 1917 CENT LAMINATION OBVERSE DATE TO FACE GD MB \$0.75 423 1918 CENT LAMINATION REVERSE 8:00 TO 6:00 VF MB \$0.50 424 1921 S CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$1.00 425 1929 CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 426 193(4) CENT LAMINATION REVERSE BUVERSE BU MB \$2.00 427 1936 CENT LAMINATION REVERSE BUVERSE BU MB \$2.00 428 1938 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 420 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50		406	1960	CENT	SMALL DATE, 3% CURVED CLIP 9:00	BU	MB	\$15.00
409 1963	7	407	1961	CENT	RIM CLIP 3:30	AU	MB	\$1.50
410 1964 D CENT 3% CURVED CLIP 11:30 UNC MB \$1.50 * 411 1966 CENT 40% CURVED CLIP 1:00 + 5% CURVED CLIP 3:00 + UNC MB \$36.00 * 412 1967 CENT 30% CURVED CLIP 7:00 BU MB \$28.00 413 1968 S CENT 3% CURVED CLIP 3:30 AU MB \$2.50 414 1969 S CENT RIM CLIP 2:00 BU MB \$3.00 415 1969 S CENT RIM CLIP 3:00 ++ 5% CURVED CLIP 9:00 UNC MB \$3.00 416 1982 D CENT LD.C, 10% CURVED CLIP 2:30 UNC MB \$3.00 417 1985 D CENT 10% CURVED CLIP 2:00 BU MB \$12.00 418 N.D. CENT 25% CURVED CLIP 4:00 COPPER BU MB \$12.00 419 ASST CENT 9 COINS WITHE ERRORS, FILLED DIES; DIE ASST MB \$2.00 420 1963 CENT 25% CURVED CLIP 4:00 COPPER BU MB \$1.50 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR		408	1962 D	CENT	7% CURVED CLIP 6:00	UNC	MB	\$2.50
* 411 1966 CENT 40% CURVED CLIP 1:00 + 5% CURVED CLIP 3:00 + UNC MB \$36.00 5% CURVED CLIP 10:00 GREAT 412 1967 CENT 30% CURVED CLIP 7:00 BU MB \$2.50 413 1968 S CENT 3% CURVED CLIP 3:30 AU MB \$2.50 414 1969 S CENT RIM CLIP 2:00 BU MB \$3.00 415 1969 S CENT RIM CLIP 2:00 BU MB \$3.00 416 1982 D CENT L.D.C., 10% CURVED CLIP 2:30 UNC MB \$3.00 417 1985 D CENT 10% CURVED CLIP 2:30 UNC MB \$12.00 418 N.D. CENT 25% CURVED CLIP 2:00 BU MB \$12.00 418 N.D. CENT 25% CURVED CLIP 4:00 COPPER BU MB \$12.00 BEAKS ETC BEAKS ETC 420 1963 CENT STRUCK ON DEFECTIVE PLANCHET 1:30 WITH AU MB \$1.50 BEAKS LEY EFFECT 7:30 AU MB \$1.50 BEAKS LEY EFFECT 7:30 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 422 1917 CENT LAMINATION ACROSS OBVERSE 4:30 TO 9:00 VF MB \$0.55 424 1921 S CENT LAMINATION REVERSE 3:00 TO 6:00 VG MB \$1.00 426 193(4) CENT LAMINATION DEDGE 2:00 TO 4:00 VG MB \$2.00 426 193(4) CENT LAMINATION DEDGE 2:00 TO 4:00 VG MB \$2.00 426 193(4) CENT LAMINATION ACROSS REVERSE BU MB \$2.00 428 1938 D CENT LAMINATION REVERSE 5:00 TO 6:00 VG MB \$2.00 426 193(4) CENT LAMINATION ACROSS REVERSE BU MB \$2.00 428 1938 D CENT LAMINATION REVERSE 5:00 TO 6:00 VG MB \$2.00 426 193(4) CENT LAMINATION ACROSS REVERSE BU MB \$2.00 426 1934 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT LAMINATION FLAKE OBVERSE 10:00 EF MB \$1.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50		409	1963	CENT	5% CURVED CLIP 5:00	BU	MB	\$2.50
5% CURVED CLIP 10:00 GREAT 412 1967 CENT 30% CURVED CLIP 7:00 BU MB \$28.00 413 1968 S CENT 3% CURVED CLIP 3:30 AU MB \$2.50 414 1969 S CENT RIM CLIP 2:00 BU MB \$3.00 415 1969 S CENT RIM CLIP 3:00 ++ 5% CURVED CLIP 9:00 UNC MB \$4.50 416 1982 D CENT L.D.C., 10% CURVED CLIP 2:30 UNC MB \$3.00 417 1985 D CENT 10% CURVED CLIP 2:00 BU MB \$12.00 418 N.D. CENT 25% CURVED CLIP 4:00 COPPER BU MB \$12.00 419 ASST CENT 9 COINS WITHR ERRORS, FILLED DIES; DIE ASST MB \$2.00 420 1963 CENT STRUCK ON DEFECTIVE PLANCHET 1:30 WITH AU MB \$1.50 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 422 1917 CENT LAMINATION OBVERSE DATE TO FACE GD MB \$0.75 423 1918 CENT LAMINATION REVERSE & OBVERSE 4:30 TO 9:00 VF MB \$0.50 424 1921 S CENT LAMINATION REVERSE & OBVERSE EF MB \$1.00 425 1929 CENT LAMINATION REVERSE \$300 TO 6:00 VG MB \$2.00 426 193(4) CENT LAMINATION DEGE 2:00 TO 4:00 VG MB \$2.00 427 1936 CENT LAMINATION ACROSS REVERSE BU MB \$1.00 428 1938 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT LAMINATION FLAKE OBVERSE 10:00 EF MB \$1.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50		410	1964 D	CENT	3% CURVED CLIP 11:30	UNC	MB	\$1.50
413 1968 S CENT 3% CURVED CLIP 3:30 AU MB \$2,50 414 1969 S CENT RIM CLIP 2:00 BU MB \$3,00 415 1969 S CENT RIM CLIP 3:00 ++ 5% CURVED CLIP 9:00 UNC MB \$4,50 416 1982 D CENT L.D.C, 10% CURVED CLIP 2:30 UNC MB \$3,00 417 1985 D CENT 10% CURVED CLIP 2:00 BU MB \$12,00 418 N.D. CENT 25% CURVED CLIP 4:00 COPPER BU MB \$12,00 419 ASST CENT 9 COINS WITHR ERRORS, FILLED DIES; DIE ASST MB \$2,00 420 1963 CENT STRUCK ON DEFECTIVE PLANCHET 1:30 WITH AU MB \$1,50 420 1963 CENT STRUCK ON DEFECTIVE PLANCHET 1:30 WITH AU MB \$1,50 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0,50 422 1917 CENT	*	411	1966	CENT		UNC	MB	\$38.00
414 1969 S CENT RIM CLIP 2:00 BU MB \$3.00 415 1969 S CENT RIM CLIP 3:00 ++ 5% CURVED CLIP 9:00 UNC MB \$4.50 416 1982 D CENT L.D.C, 10% CURVED CLIP 2:30 UNC MB \$3.00 417 1985 D CENT 10% CURVED CLIP 2:00 BU MB \$12.00 418 N.D. CENT 25% CURVED CLIP 4:00 COPPER BU MB \$12.00 419 ASST CENT 9 COINS WITHR ERRORS, FILLED DIES; DIE ASST MB \$2.00 BREAKS ETC 420 1963 CENT STRUCK ON DEFECTIVE PLANCHET 1:30 WITH AU MB \$1.50 BLAKESLEY EFFECT 7:30 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 422 1917 CENT LAMINATION OBVERSE DATE TO FACE GD MB \$0.75 423 1918 CENT LAMINATION ACROSS OBVERSE 4:30 TO 9:00 VF MB \$0.50 424 1921 S CENT LAMINATION REVERSE & OBVERSE FIN MB \$1.00 425 1929 CENT LAMINATION REVERSE 3:00 TO 6:00 VG MB \$2.00 426 193(4) CENT LAMINATION REVERSE 3:00 TO 6:00 VG MB \$2.00 427 1936 CENT LAMINATION ACROSS REVERSE BU MB \$2.00 428 1938 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT LAMINATION FLAKE OBVERSE 10:00 EF MB \$1.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50		412	1967	CENT	30% CURVED CLIP 7:00	BU	MB	\$28.00
415 1969 S CENT RIM CLIP 3:00 ++ 5% CURVED CLIP 9:00 UNC MB \$4.50 416 1982 D CENT L.D.C, 10% CURVED CLIP 2:30 UNC MB \$3.00 417 1985 D CENT 10% CURVED CLIP 2:00 BU MB \$12.00 418 N.D. CENT 25% CURVED CLIP 4:00 COPPER BU MB \$12.00 419 ASST CENT 9 COINS WITHE ERRORS, FILLED DIES; DIE ASST MB \$2.00 420 1963 CENT STRUCK ON DEFECTIVE PLANCHET 1:30 WITH AU MB \$1.50 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 422 1917 CENT LAMINATION OBVERSE DATE TO FACE GD MB \$0.50 423 1918 CENT LAMINATION ACROSS OBVERSE 4:30 TO 9:00 VF MB \$0.50 424 1921 S CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 425 1929 CENT LAMINATION EDGE 2:00 TO 4:00 VG MB \$1.00 426 193(4) CEN		413	1968 S	CENT	3% CURVED CLIP 3:30	AU	MB	\$2.50
416 1982 D CENT L.D.C. 10% CURVED CLIP 2:30 UNC MB \$3.00 417 1985 D CENT 10% CURVED CLIP 2:00 BU MB \$12.00 418 N.D. CENT 25% CURVED CLIP 4:00 COPPER BU MB \$12.00 419 ASST CENT 9 COINS WITHR ERRORS, FILLED DIES; DIE ASST MB \$2.00 420 1963 CENT STRUCK ON DEFECTIVE PLANCHET 1:30 WITH AU MB \$1.50 420 1963 CENT STRUCK ON DEFECTIVE PLANCHET 1:30 WITH AU MB \$1.50 420 1963 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$1.50 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 422 1917 CENT LAMINATION ACROSS OBVERSE 4:30 TO 9:00 VF MB \$0.50 423 1918 CENT LAMINATION REVERSE 3:00 TO 6:00 VG MB \$1.00 425 <		414	1969 S	CENT	RIM CLIP 2:00	BU	MB	\$3.00
417 1985 D CENT 10% CURVED CLIP 2:00 BU MB \$12.00 418 N.D. CENT 25% CURVED CLIP 4:00 COPPER BU MB \$12.00 419 ASST CENT 9 COINS WITHR ERRORS, FILLED DIES; DIE ASST MB \$2.00 420 1963 CENT STRUCK ON DEFECTIVE PLANCHET 1:30 WITH AU MB \$1.50 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 422 1917 CENT LAMINATION REVERSE DATE TO FACE GD MB \$0.75 423 1918 CENT LAMINATION ACROSS OBVERSE 4:30 TO 9:00 VF MB \$0.50 424 1921 S CENT LAMINATION REVERSE 8:00 TO 6:00 VG MB \$2.00 425 1929 CENT LAMINATION REVERSE 3:00 TO 6:00 VG MB \$2.00 426 193(4) CENT LAMINATION ACROSS REVERSE BU MB \$2.00 428 1938 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT		415	1969 S	CENT	RIM CLIP 3:00 ++ 5% CURVED CLIP 9:00	UNC	MB	\$4.50
418 N.D. CENT 25% CURVED CLIP 4:00 COPPER BU MB \$12.00 419 ASST CENT 9 COINS WITHR ERRORS, FILLED DIES; DIE ASST MB \$2.00 420 1963 CENT STRUCK ON DEFECTIVE PLANCHET 1:30 WITH AU MB \$1.50 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 422 1917 CENT LAMINATION OBVERSE DATE TO FACE GD MB \$0.50 423 1918 CENT LAMINATION ACROSS OBVERSE 4:30 TO 9:00 VF MB \$0.50 424 1921 S CENT LAMINATION REVERSE 3:00 TO 6:00 VG MB \$1.00 425 1929 CENT LAMINATION REVERSE 3:00 TO 6:00 VG MB \$2.00 426 193(4) CENT LAMINATION ACROSS REVERSE BU MB \$2.00 427 1936 CENT LAMINATION REVERSE FLAKE AU MB \$0.50 428 1938 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT		416	1982 D	CENT	L.D.C, 10% CURVED CLIP 2:30	UNC	MB	\$3.00
419 ASST CENT 9 COINS WITHR ERRORS, FILLED DIES; DIE ASST MB \$2.00 420 1963 CENT STRUCK ON DEFECTIVE PLANCHET 1:30 WITH AU MB \$1.50 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 422 1917 CENT LAMINATION OBVERSE DATE TO FACE GD MB \$0.50 423 1918 CENT LAMINATION ACROSS OBVERSE 4:30 TO 9:00 VF MB \$0.50 424 1921 S CENT LAMINATION REVERSE & OBVERSE EF MB \$1.00 425 1929 CENT LAMINATION REVERSE 3:00 TO 6:00 VG MB \$2.00 426 193(4) CENT LAMINATION ACROSS REVERSE BU MB \$2.00 427 1936 CENT LAMINATION REVERSE FLAKE AU MB \$0.50 428 1938 D CENT LAMINATION FLAKE OBVERSE 10:00 EF MB \$1.50 429 1943 D CENT LAMINATION FLAKE OBVERSE 10:00 EF MB \$1.50 430 1944 CENT		417	1985 D	CENT	10% CURVED CLIP 2:00	BU	MB	\$12.00
### BREAKS ETC ### 420 1963 CENT STRUCK ON DEFECTIVE PLANCHET 1:30 WITH AU MB \$1.50 BLAKESLEY EFFECT 7:30 ### 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 MB \$0.75 MB \$0.75 MB \$0.75 MB \$0.75 MB \$0.50 MB \$0.75 MB \$0.50		418	N.D.	CENT	25% CURVED CLIP 4:00 COPPER	BU	MB	\$12.00
BLAKESLEY EFFECT 7:30 421 1911 CENT LAMINATION REVERSE 9:30 FIELD MINOR FIN MB \$0.50 422 1917 CENT LAMINATION OBVERSE DATE TO FACE GD MB \$0.75 423 1918 CENT LAMINATION ACROSS OBVERSE 4:30 TO 9:00 VF MB \$0.50 424 1921 S CENT LAMINATION REVERSE & OBVERSE EF MB \$1.00 425 1929 CENT LAMINATION REVERSE 3:00 TO 6:00 VG MB \$2.00 426 193(4) CENT LAMINATION EDGE 2:00 TO 4:00 VG MB \$1.00 427 1936 CENT LAMINATION ACROSS REVERSE BU MB \$2.00 428 1938 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT LAMINATION FLAKE OBVERSE 10:00 EF MB \$1.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50	3	419	ASST	CENT		ASST	MB	\$2.00
422 1917 CENT LAMINATION OBVERSE DATE TO FACE GD MB \$0.75 423 1918 CENT LAMINATION ACROSS OBVERSE 4:30 TO 9:00 VF MB \$0.50 424 1921 S CENT LAMINATION REVERSE 8:00 VERSE EF MB \$1.00 425 1929 CENT LAMINATION REVERSE 3:00 TO 6:00 VG MB \$2.00 426 193(4) CENT LAMINATION EDGE 2:00 TO 4:00 VG MB \$1.00 427 1936 CENT LAMINATION ACROSS REVERSE BU MB \$2.00 428 1938 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT LAMINATION FLAKE OBVERSE 10:00 EF MB \$1.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50		420	1963	CENT		AU	MB	\$1.50
423 1918 CENT LAMINATION ACROSS OBVERSE 4:30 TO 9:00 VF MB \$0.50 424 1921 S CENT LAMINATION REVERSE 8:00 VERSE EF MB \$1.00 425 1929 CENT LAMINATION REVERSE 3:00 TO 6:00 VG MB \$2.00 426 193(4) CENT LAMINATION EDGE 2:00 TO 4:00 VG MB \$1.00 427 1936 CENT LAMINATION ACROSS REVERSE BU MB \$2.00 428 1938 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT LAMINATION FLAKE OBVERSE 10:00 EF MB \$1.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50	-	421	1911	CENT	LAMINATION REVERSE 9:30 FIELD MINOR	FIN	MB	\$0.50
423 1918 CENT LAMINATION ACROSS OBVERSE 4:30 TO 9:00 VF MB \$0.50 424 1921 S CENT LAMINATION REVERSE & OBVERSE EF MB \$1.00 425 1929 CENT LAMINATION REVERSE 3:00 TO 6:00 VG MB \$2.00 426 193(4) CENT LAMINATION EDGE 2:00 TO 4:00 VG MB \$1.00 427 1936 CENT LAMINATION ACROSS REVERSE BU MB \$2.00 428 1938 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT LAMINATION FLAKE OBVERSE 10:00 EF MB \$1.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50		422	1917	CENT	LAMINATION OBVERSE DATE TO FACE	GD	MB	\$0.75
424 1921 S CENT LAMINATION REVERSE & OBVERSE EF MB \$1.00 425 1929 CENT LAMINATION REVERSE 3:00 TO 6:00 VG MB \$2.00 426 193(4) CENT LAMINATION EDGE 2:00 TO 4:00 VG MB \$1.00 427 1936 CENT LAMINATION ACROSS REVERSE BU MB \$2.00 428 1938 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT LAMINATION FLAKE OBVERSE 10:00 EF MB \$1.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50	3	423	1918	CENT	LAMINATION ACROSS OBVERSE 4:30 TO 9:00	VF	MB	\$0.50
425 1929 CENT LAMINATION REVERSE 3:00 TO 6:00 VG MB \$2.00 426 193(4) CENT LAMINATION EDGE 2:00 TO 4:00 VG MB \$1.00 427 1936 CENT LAMINATION ACROSS REVERSE BU MB \$2.00 428 1938 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT LAMINATION FLAKE OBVERSE 10:00 EF MB \$1.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50		424	1921 S	CENT	LAMINATION REVERSE & OBVERSE	EF	MB	\$1.00
426 193(4) CENT LAMINATION EDGE 2:00 TO 4:00 VG MB \$1.00 427 1936 CENT LAMINATION ACROSS REVERSE BU MB \$2.00 428 1938 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT LAMINATION FLAKE OBVERSE 10:00 EF MB \$1.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50		425	1929	AND DESCRIPTION OF		NAME OF TAXABLE PARTY.	CONTRACTOR OF THE PARTY OF THE	\$2.00
427 1936 CENT LAMINATION ACROSS REVERSE BU MB \$2.00 428 1938 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT LAMINATION FLAKE OBVERSE 10:00 EF MB \$1.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50								\$1.00
428 1938 D CENT LAMINATION REVERSE FLAKE AU MB \$0.50 429 1943 D CENT LAMINATION FLAKE OBVERSE 10:00 EF MB \$1.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50								\$2.00
429 1943 D CENT LAMINATION FLAKE OBVERSE 10:00 EF MB \$1.50 430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50		-						\$0.50
430 1944 CENT DEFECTIVE PLANCHET 10:00 OBV & REV BU MB \$2.50	13	100000000					11000000000	
						1000		
TO THE SELECTION OF SELECTION O				NAME OF STREET		O CALCADO	CONTRACTOR OF THE PARTY OF THE	Control of the Control
		431	1944 D	CENT	MAJOR SKULL DIE CRACKS	UNC	MB	\$2.50

	100000	1944 S	CENT		BU	MB	\$2.00
		1950 D	CENT	LAM REVERSE PROBABLY BEFORE STRUCK	BU	MB	\$1.50
	434	1955	CENT	LAM OBV 7:00 + POORMANS DOUBLED DIE	BU	MB	\$2.50
	435	1949 D	CENT	LAMINATION BELOW CHIN	EF	MB	\$0.50
	436	1972 D	CENT	LAMINATION OBVERSE 3:00 TO 7:30 1/8"	BU	MB	\$1.00
	437	1960	CENT	L.D, STRUCK ON SPLIT BEFORE STRUCK PLANCHET, DIE STRK BOTH SIDES 23.5 GRAINS	UNC	MB	\$15.00
	438	1960 D	CENT	SM DATE, LAMINATION OBVERSE	AU	MB	\$1.00
	439	1958 D	CENT	LAMINATION OUT 11:00 TO 2:00	VF	MB	\$1.50
	440	1951	CENT	65% OFF CENTER 10:00 DSBS	BU	MB	\$110.00
	441	1964 D	CENT	55% OFF CENTER 11:00 STAINS O&R	UNC	MB	\$16.00
*	442	1965	CENT	50% O/C 10:30 PARTIALLY SHEARED OFF BY STRIKE UNIFACE REV NEAT	AU	MB	\$45.00
	443	1967	CENT	55% OFRF CENTER 9:00 RED/BRN	BU	MB	\$45.00
	444	1968	CENT	10% OFF CENTER	UNC	MB	\$16.00
		1969 D	CENT	60% OFF CENTER 10:00	BU	MB	\$27.00
*		196X D	CENT	35% O/C 1:30 WITH CHAIN STRIKE EDGWE	UNC	MB	\$11.00
		1976	CENT	65% OFF CENTER 10:00 LIGHT SCRATCH	UNC	MB	\$15.00
	-	1977	CENT	55% OFF CENTER 10:00	UNC	MB	\$18.00
		1979	CENT		UNC	MB	\$18.00
		199X		40% OFF CENTER 1:30	BU	MB	\$8.00
	10000000	2001	CENT	20% OFF CENTER 6:00	BU	MB	\$8.00
		1984	CENT	30% OFF CENTER 1:00	UNC	MB	\$8.00
		1983	CENT	60% O/C 8:00 COUNTER SCRAPE OBV BLANK	UNC	MB	\$8.00
		198(6)	CENT	30% OFF CENTER 2:00	UNC	MB	\$6.00
				60% OFF CENTER 7:30 RED	BU	MB	\$16.00
	-	1990 D	CENT		BU	MB	\$18.00
Ų	100000000000000000000000000000000000000	1996		50% OFF CENTER 9:00	BU	MB	\$9.00
		199(7)	CENT	60% O/C 11:00 UNI REVERSE STRETCH STRIKE	BU	MB	\$11.00
		1999	CENT	15% OFF CENTER 6:00 STAINED OBVERSE	UNC	MB	\$3.00
	460	1999	CENT	15% OFF CENTER 7:00	UNC	MB	\$4.50
	461	2003	CENT	10% OFF CENTER 7:30	BU	MB	\$12.50
*		19XX D	CENT	45% OFF CENTER 1:00 COPPER	BU	MB	\$4.50
*	463	N.D.	CENT	COPPER, 50% OFF CENTER 4:00	BU	MB	\$4.50
	464	N.D.	CENT	COPPER, 50% OFF CENTER 3:30 DSBS	BU	MB	\$4.50
*	465	N.D.	CENT	COPPER, 55% OFF CENTER 3:30	BU	MB	\$4.50
	466	N.D.	CENT	COPPER, 60% O/C 2:00 UNIFACE REVERSE	UNC	MB	\$4.00
	467	N.D.	CENT	COPPER, 90% OFF CENTER 3:30	UNC	MB	\$2.50
	468	N.D.	CENT	COPPER, 70% OFF CENTER 7:30	UNC	MB	\$4.50
	469	N.D.	CENT	ZINC, 40% OFF CENTER 2:30	BU	MB	\$4.50
*		N.D.		ZINC, 99% OFF CENTER DSBS	UNC	MB	\$1.50
	471	N.D.	CENT	ZINC, 80% OFF CENTER UNIFACE REV SKID OBV	BU	MB	\$2.50
		1955	CENT	POORMANS DOUBLED DIE	BU	MB	\$1.50
		1934 D	ACCORDING TO SECURITY OF THE PARTY OF THE PA	RPM #3 STAGE B FS-01-1934D-501	EF	MB	\$7.50
				RPM #2	VG	MB	\$2.00
		1938 D		RPM #2 STAGE C, + DOUBLED DIE REV I-R-VI	VF+	MB	\$3.25
				RPM #1b	BU	MB	\$5.00
	_	1938 S		RPM #2 STAGE B FS-01-1938S-502	FIN	MB	\$2.50
				RPM#1 STAGE C	EF	MB	\$3.00
10		1940 D	ALCOHOLD STREET	RPM#2	VF	MB	T0011000000000000000000000000000000000
							\$2.00
				RPM #1	FIN	MB	\$2.00
		1941 S		RPM #4	VF	MB	\$2.00
		1941 S		RPM #9 S/S NORTH	VG+	MB	\$1.50
		1942 D		RPM #2 FS-01-1942D-501	FIN	MB	\$2.00
		1942 S	000000000000000000000000000000000000000	RPM #2	VF	MB	\$2.50
	-	1944 D		OMM #2 DOVER S, FS-01-1944D-502	F+	MB	\$35.00
	486	1944 D	CENT	RPM #2 DD-4-0-III + DD-4-R-VI	F+	MB	\$2.25

487 1944 D	CENT	RPM #4	VG	MB	\$1.50
488 1944 D	CENT	RPM #7 FS-01-1944D-504	VG	MB	\$1.50
489 1944 D	CENT	RPM #10	FIN	MB	\$1.75
490 1944 D	CENT	RPM #13	VF+	MB	\$2.75
491 1944 S	CENT	RPM #3	FIN	MB	\$1.75
492 1945 D	CENT	RPM #1	VF	MB	\$2.25
493 1945 D	CENT	RPM #4	VF	MB	\$2.00
494 1945 D	CENT	RPM #6	EF	MB	\$3.00
495 1945 S	CENT	RPM #1	EF	MB	\$3.00
496 1945 S	CENT	RPM #6	AU	MB	\$3.50
497 1945 S	CENT	RPM #7	VF	MB	\$2.00
498 1945 S	CENT	RPM #13	VF	MB	\$2.00
499 1946 D	CENT	RPM #1	VF	MB	\$2.25
500 1946 D	CENT	RPM #4	FIN	MB	\$1.75
	CENT	RPM #10	VF	MB	
501 1948 D		(1.00 m) (1.00 m)	107.5		\$2.00
502 1946 D	CENT	RPM #17	VF	MB	\$2.00
503 1947 D	CENT	RPM #1	VF	MB	\$2.25
504 1947 S	CENT	RPM #4 FS-01-1947S-501	EF	MB	\$3.00
505 1948 D	CENT	RPM #5	VF	MB	\$2.00
506 1948 S	CENT	RPM #1	VF	MB	\$2.00
507 1949 D	CENT	RPM #1	VG	MB	\$1.75
508 1949 D	CENT	RPM #3	VF	MB	\$2.00
509 1949 D	CENT	RPM #9	EF	MB	\$2.75
510 1949 D	CENT	RPM #10	EF	MB	\$2.75
511 1949 S	CENT	1949 S	FIN	MB	\$2.00
512 1949 S	CENT	RPM #2	EF	MB	\$2.50
513 1949 S	CENT	RPM #4	VF	MB	\$2.00
514 1950 D	CENT	RPM #1	VF	MB	\$2.00
515 1950 S	CENT	RPM #2	VF	MB	\$2.00
516 1950 S	CENT	RPM #4 FS-01-1950S-501	VF	MB	\$2.50
517 1950 S	CENT	RPM #11	FIN+	MB	\$1.75
518 1951 D	CENT	RPM #2	VG	MB	\$1.50
519 1951 D	CENT	RPM #4	VF	MB	\$2.00
520 1951 D	CENT	RPM #5	VF	MB	\$2.00
521 1951 D	CENT	RPM #8	VG	MB	\$1.25
522 1951 D	CENT	RPM #10	VF	MB	\$2.00
523 1951 D	CENT	RPM #25	FIN+	MB	\$1.75
		RPM #2	FIN+	MB	\$1.75
525 1951 S	CENT	RPM #8	VF	MB	\$2.00
526 1951 S		RPM #11	VF	MB	\$2.00
527 1952 D		RPM #3	VF	MB	\$2.00
528 1952 S		RPM #1	FIN	MB	\$2.00
529 1952 S		RPM #2	FIN	MB	\$1.75
530 1952 S		RPM #5	VF	MB	
The second secon	NAME OF TAXABLE PARTY.			2000000	\$2.00
531 1952 S	CENT	RPM #9	VF	MB	\$2.00
532 1952 S		RPM #12	VF	MB	\$2.00
533 1953 D		RPM #1 FS#1c-21.73	VF	MB	\$4.75
534 1953 D	OR OTHER DESIGNATION OF	RPM #2 STAGE B	FIN	MB	\$1.75
535 1953 D	CENT		FIN	MB	\$1.75
536 1953 D	CENT	RPM #6	VF	MB	\$2.00
537 1953 D	CENT	RPM #11	VF+	MB	\$2.75
538 1953 S	CENT	RPM #2	VF	MB	\$2.00
	CENT	RPM #3 S/S E/SE	VF+	MB	\$2.00
539 1953 S					
540 1953 S	CENT	RPM #4	FIN	MB	\$1.75
		RPM #4 RPM #5	FIN VF	MB MB	\$1.75 \$2.00
540 1953 S	CENT				

Page 266 minterrornews.com

	E44	1052.0	CENT	DDM #12	V/E	MD	en 00
100	# 50 TO 100	1953 S	THE RESERVE OF THE PERSON NAMED IN	RPM #13	VF VF	MB	\$2.00 \$3.50
-		1954 D 1954 S		RPM #1 FS#1c-021.76 RPM #1	VF	MB MB	\$1.50
	100000000000000000000000000000000000000	1954 S	ALCOHOLD STATE OF	RPM #2	EF	MB	\$2.75
		1954 S		RPM #4	VF	MB	\$2.70
		1954 S		RPM #7	EF	MB	\$2.75
		1954 S		RPM #10	EF	MB	\$1.75
	T 10000	1955 D		RPM #2 STAGE B	VF	MB	\$2.00
		1955 D		RPM #3	FIN	MB	\$1.75
		1955 D		RPM #4	VF	MB	\$2.00
		1956 D		RPM#1 FS-01-1956D-502	FIN	MB	\$2.00
		1956 D		RPM #8 EDS	VG	MB	\$12.50
	556	1957 D		RPM #2	FIN	MB	\$1.75
	557	1957 D	CENT	RPM #5	VF	MB	\$2.25
			CENT	RPM #1	VF	MB	\$2.25
	NAME OF TAXABLE PARTY.	1958 D	A CONTRACTOR OF THE PARTY OF TH	RPM #17	FIN	MB	\$2.00
	560	1989 D	CENT	RPM #1	BU	MB	\$2.00
	561	1879	OTHER	BELGIUM 1c LAM OFF EDGE 2:00 TO 5:00 REV	FIN	MB	\$5.00
	562	1972		BELG 25c, DBL STRK, 2ND 80% O/C 12:00 UNI NEAT	BU	MB	\$20.00
	563	1978	NICK	CANADA, NICKEL STRUCK ON DIME PLANCHET	BU	MB	\$195.00
	564	1974	CENT	CANADA, 5% CURVED CLIP 12:00	AU	MB	\$1.50
	565	1963	CENT	CANADA, 15% OFF CENTER 2:30	AU	MB	\$12.00
	566	1979	CENT	CANADA, 8% OFF CENTER 10:00	UNC	MB	\$4.00
37	567	1928	OTHER	CHILE 5c, SUPER STRONG DOUBLED DIE OBV	BU	MB	\$45.00
	568	N.D.	OTHER	HONAN CHINA Y-392, 15% OFF CENTER MIRROR BROCKAGE NEATOO!!	EF	MB	\$80.00
	569	N.D.	OTHER	CHINA 20 CASH (SILVER DOLLAR SIZE) NEAT LARGE DIE GOUGE 6:00 TO 12:00 CLEANED	VF	MB	\$8.00
J	570	1906	OTHER	GERMANY 2 PFENNIG, 40% O/C 6:00 TOUGH COUNTRY	UNC	MB	\$65.00
*	571	1924	OTHER	GERMANY 5 PFENNIG, 50% OFF CENTER 12:30 + LGE DIE CRACK REVERSE	UNC	MB	\$55.00
*	572	N.D.	OTHER	GREAT BRITAIN 1d, TYPE 1937-52, WITH HUGE CUD OBV 4:00 TO 7:30 WOWSER!!	VF	MB	\$35.00
*	573	2006	OTHER	GREAT BRITAIN, 2 PENCE, STRUCK ON SMALLER PLANCHET BRIGHT RED	BU	MB	\$105.00
*	574	1964	OTHER	GREAT BRITAIN, 3 PENCE, HUGE UNCENTERED BROADSTRIKE< ROUIND SHOULD BE 12 SIDED SUPER	UNC	МВ	\$35.00
*	575	N.D.	OTHER	BRITISH INDIA, CENT, (1875-1901 TYPE) 25% OFF CENTER MIRROR BROCKAGE 1ST STRIKE	VF	MB	\$250.00
	576	1902	OTHER	MALDIVES 4 LARIAT KM-40.1, DOUBLE STRUCK ON CENTER + SMALL CLIP	EF	MB	\$12.50
3	577	1960	OTHER	PERU 5 CENT, DIE CRACK 5:30 ACROSS BUST	AU	MB	\$0.50
*	578	1786Mo	OTHER	MEXICO 8 REALES, DBL STRK OBV ON CENTER SHOWS STRONG IN DATE(SILVER \$ SIZE SILVER)	VF	MB	\$250.00
	579	-1974		MEXICO 5 PESO, TYPE 2 PLANCHET WITH LETTERED EDGE + REGULAR COIN	UNC	MB	\$32.00
*	580	N.D.	OTHER	MEXICO 20c COIN, 55% OFF CENTER 8:00 SCRAPES ON EDGE & BLANK AREA OBV	UNC	MB	\$9.00
*	581	(1974)	OTHER	MEXICO 20c, 50% O/C 4:30 UNI REVERSE	BU	MB	\$18.00
*	582	N.D.	OTHER	MEXICO 1 PESO, BI-METAL STRUCK OUTER RING ONLY + REG SAME COIN	BU	MB	\$15.00
*	583	1928	OTHER	RUSSIA 15 KOPECS, STRUCK ON 10 KOPECK PLAN CHET SILVER BLANK Y-87, 1.7 GRAMS	BU	MB	\$165.00
*	584	N.D.	OTHER	"GOOD FOR" ALUMINUM TOKEN WITH 5% CURVED CLIP 7:30, WARD M. MOUNT 3 MILE BAY,NY	UNC	MB	\$4.00
7	585	1981	OTHER	1 OZ SILVER ROUND WITH WIDE FLANGED PARTIAL COLLAR	BU	MB	\$12.00
	586	1935	OTHER	NEW MEXICO SALES TAX TOKEN, SPLIT DIE REV	BU	MB	\$3.00

*	587	N.D.	OTHER	BEN FRANKLIN MEMORIAL MEDAL (CENT SIZE) 50% OFF CENTER 5:00 BROWN	UNC	MB	\$25.00
	588	1993	OTHER	"MISSISSIPPI BELLE II" DOUBLED DIE & REGULAR 5c CASINO TOKEN PAIR. SUPER-STRONG DD	CIRC	MB	\$4.50
	589	1788	CENT	"COPY" NJ HALF CENT STRUCK ON TOP OF STRUCK CENT WITH NEAT BROCK BOTH PEICES	BU	MB	\$19.50
	590	1788	CENT	"COPY" NEW JERSEY COLONIAL FLIPOVER DUBL STRK 18% OFF CENTER 1:00	BU	MB	\$9.50
×	591	1796	1/2C	"COPY" DBL STRK, 2ND 20% O/C ROT. 180 DEG.	BU	MB	\$9.50
•	592	1793	CENT	"COPY" FLOWING HAIR CENT 10% OFF CENTER ON APRO 30% OF A PLANCHET SUPER NEAT	BU	MB	\$9.50
	593	1793	CENT	"COPY"FLIPOVER D/S, 2ND 15% OFF CENTER 1:00	BU	MB	\$9.50
	594	1793	CENT	"COPY" 10% OFF CENTER 5:00	BU	MB	\$9.50
	595	1794	H10c	"COPY" 20% O/C 1:00 + RAGGED EDGE CLIP 6:00	BU	MB	\$9.50
•	596	1796	H10c	"COPY" D/S, 2ND 20% O/C 12:00 BEAUTY, SAME METAL CONTENT AS ORIGINAL COINS	BU	MB	\$12.50
	597	1796	DIME	"COPY" STRUCK WITH 2 LARGE INDENTS LOOKS LIKE STRUCK THRU LAYER METAL + ANOTHER SMALLER ONE	BU	МВ	\$12.50
	598	1796	DIME	"COPY" D/S ON CENTER BRDSTRK WITH REEDING	BU	MB	\$12.50
	599	1796	DIME	"COPY" 10% O/C WITH 5% CURVED CLIP 9:30	BU	MB	\$12.50
	600	1796	DIME	"COPY" HAS 4 CURVED CLIPS AT 2:00, 5:00, 7:30, 10:00 APROX 10% EACH	BU	MB	\$12.50
	601	1796	HALF	"COPY" DOUBLE STRUCK, 2ND 5% O/C 9:00	BU	MB	\$17.50
	602	1796	DOLL	"COPY" DOUBLE STRUCK, 2ND 5% O/C 6:00	BU	MB	\$19.50
	603	1796	DOLL	"COPY" LGE LAM ACROSS HEAD TO END OF HAIR	BU	MB	\$19.50
	604	1804	DOLL	"COPY" DOUBLE STRUCK ON CENTER, PARTS OF "TATES OF A" SHOW REVERSE	BU	MB	\$19.50
	605	1804	DOLL	"COPY" STRUCK WITH STRUCK LARGE CENT PLUGGED INTO CENTER, NEAT BI-METAL	BU	MB	\$29.50

World's Greatest Mint Errors is an enjoyable resource packed full of some of the most dramatic, rare and extraordinary mint errors and die trials ever assembled in one publication.

This book combines stunning imagery with the most accurate information available to provide anyone interested in mint errors with the latest information on mint error coins from the United States and around the world. Hundreds of spectacular mint errors are pictured. Each error coin photo is presented in full color, and enlarged to enhance the smallest details. Some of the error coins featured in this book have never been seen by the public before, and each is described in great detail as to the type of error, the assigned grade, rarity and estimated value.

- First published book on mint errors that accurately lists retail values.
- Accessible to any coin collector or numismatist, regardless of experience.
- Up to date with the latest information on new discoveries and new types of errors.
- Hundreds of rare, expensive, and famous coins to excite all collectors.

Will educate and raise awareness in this fascinating area of numismatics. The release of World's Greatest Mint Errors will ignite an interest in non-collectors and advanced collectors alike. This book is a must have for every numismatic library!

Releasing on May 15th, look for copies of World's Greatest Mint Errors at your local coin shop, or visit amazon.com. You can also order from Zyrus Press by mailing to PO Box 17810, Irvine, California 92623, calling (888) 622-7823, or online at zyruspress.com.

The United States Mint produces billions of coins each year. But, on occasion, a coin escapes the Mint that was never intended for general circulation. These most unusual coins, called mint errors, can fetch tens of thousands of dollars from dealers or collectors in the numismatic market.

For anyone interested in learning more about these uncanny mint-made mistakes, World's Greatest Mint Errors is an enjoyable resource packed full of some of the most dramatic, rare and extraordinary mint errors and die trials ever assembled in one publication.

Hundreds of spectacular mint errors are pictured. Each error coin photo is presented in full color, and enlarged to enhance the smallest details. Some of the error coins featured in this book have never been seen by the public before, and each is described in great detail as to the type of error, the assigned grade, rarity and estimated value.

Also included at the end of most chapters are extensive price charts. This pricing was compiled by leading mint error dealers from within the professional numismatic community and will serve the reader well as a useful guide to mint errors and die trial values. The information found within these pages will bring anyone interested in mint errors up to date with the latest information on new discoveries, new types of errors and a collection of some of the most dramatic, unique and spectacular mint errors and die trials from the United States and around the world.

About The Author:

A professional numismatist since 1978, Mike Byers is now the largest dealer of the world's finest mint errors, die trials and numismatic rarities. His new discoveries of major mint errors have been front page news for years.

Mr. Byers is a life member of the ANA since 1985, a charter member of NGC and a featured dealer/member of PCGS. He is a founding member of the California Coin & Precious Metals Association and a life member of the Central States Numismatic Society and the Florida United Numismatists. Mike Byers was a consultant for ANACS for mint errors from 2000 through 2006.

When Mike Byers is not at coin conventions buying and selling mint errors he is usually in his office with customers or editing the next issue of his mint error magazine or catalog.

To learn more about Mr. Byers, please visit mikebyers.com. Questions and comments can be addressed to the author at:

Mike Byers Byers Numismatic Corp. P.O. Box 5090 San Clemente, CA 92674 Office: (949) 276-7072

Fax: (949) 276-7073

E-mail: mike@mikebyers.com • Web Site: mikebyers.com

2009 Coin Shows

Visit Mike Byers at the following shows:

January	FUN Show Orlando, Florida
February	Long Beach Coin & Collectibles Expo Long Beach, California - Table #440
March	Baltimore Coin & Currency Convention Baltimore, Maryland
March	ANA National Money Show Phoenix, Arizona
April	Santa Clara Coin Expo Santa Clara, California
April	Central States St. Louis, Missouri
May	Long Beach Coin & Collectibles Expo Long Beach, California - Table #440
July	Summer Pre-Show Los Angeles, California
August	ANA World's Fair of Money Show Los Angeles, California
September	Long Beach Coin & Collectibles Expo Long Beach, California - Table #440
November	Santa Clara Coin Expo Santa Clara, California
November	Baltimore Coin & Currency Convention Baltimore, Maryland

MINTERPORNEWS MAGAZINE Coming in Issue 27

Recently Discovered: A Modern Gold Coin Struck With 2 Reverse Dies Certified by NGC

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

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

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

