

MINT ERROR NEWS 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

NGC Certifies A 1928 Standing Liberty Quarter Struck On A Cent Planchet

(1928) 25C STRUCK ON A
1C PLANCHET 3.02 GRAMS
MINT ERROR MS 63 BN
BYERS COLLECTION
3374308-001

NGC

©minterrornews.com

AMERICAN NUMISMATIC ASSOCIATION
The Official Grading Service
of the ANA & PNG
NGC
Numismatic Guaranty Corporation
Terms & Conditions - www.ngcfrms.com
888.NGC.1141

22 Page
Price Guide
Inside!

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

MINT ERROR NEWS MAGAZINE

Bringing the latest mint error news to the collector.

Issue 31 • Fall 2010

Publisher & Editor
Mike Byers

Design & Layout
Sam Rhazi

Contributing Editors
Fred Weinberg
Allan Levy

Contributing Writers

Heritage Auction Galleries
Dave Camire
Mark Lighterman
NGC
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 2010 *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 31 • Fall 2010

- Table of Contents -

Mike Byers' Welcome	4
Off-Center Mint Error Sales	5
Double Denomination & Off-Metal Mint Error Sales	16
Clad Layer Split-Off Mint Error Sales	20
Buffalo 5¢ "Speared Bison" & WI 25¢ "Extra Leaves"	22
Waffled Coin Sales	24
2 Feather Buffalo Nickels	26
Blank Planchets	27
Rotated Reverse	28
Double Struck Double Dated	29
Other Sales Worth Mentioning	30
Counterfeit & Questionable Errors	34
Presidential Dollar Mint Error Sales	37
NGC Certifies A 1928 Standing Liberty Quarter Struck On A Cent Planchet	41
Mark Lighterman's Recovered Mint Errors	45
World Paper Money Errors	51
1923 Peace Dollar Clipped Planchet GSA Soft Pack MS 64 NGC	52
Small Dollars Missing Edge Lettering	54
2 Double Denomination National Bank Notes	63
Five-Piece Set of No 'S' Proof Coins	65
Prices Realized in the March 2010 Fort Worth, TX Heritage Auction	73
Mint Errors Featured in the 2010 Central States Heritage Auction	81
Mint Error News Price Guide	96
Exclusive Discounts	118
Jim's Coins Auction Catalog - Mail Bid Sale J-39	156
Mint Error News Glossary	183

MINT **ERROR** NEWSTM 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 seventh year bringing you both an online PDF magazine and the Mint Error News website. There are now over 850 articles, features, discoveries, news stories with mint error related info from the United States and around the World. Our website, mintererrornews.com, has become the most popular and informative Internet resource for mint errors and is read by thousands of dealers and collectors.

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

Al's Coins
P.O. Box 147
National City, CA 91951-0147
Phone: (619) 442-3728
e-mail: alscoins@aol.com
Website: alscoins.com

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. In 2009, Mike Byers published his first book, *World's Greatest Mint Errors*, which won the NLG award for Best World Coin Book at the 2009 ANA.

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 & Co.
Dealer in Major Mint Error Coins & Currency
fredweinberg.com

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).

Mint Error News is sponsored by Mike Byers and several other mint error dealers including Allan Levy (alscoins.com) and Fred Weinberg (fredweinberg.com). Additional sponsors are Heritage Auction Galleries, CoinLink, CoinFacts.com and uspatterns.com. We encourage collectors and dealers to submit articles and photos of major mint errors that we may feature on the website.

Off-Center Mint Error Sales

by Al Levy (alscoins.com)

Off-Center Market

Lincoln Wheatback Cent

Collectors are aware that most of these dates are nearly impossible to find. They are willing to substitute off centers with broadstrikes or partial collars. It is not unusual to find these error types mixed within a collection. The collector will purchase these dated error type that fill the void in their collection. Some dates take decades before one shows up for sale.

Scan through the back issues of Mint Error News to look up prices realized for the early Lincoln Cents.

The closer to the 50% off center with a full date and mintmark, the more money is paid. The color of the coin is a major price factor. Almost each quarter 1956-D and 1957-D are sold on eBay. See how many of these dates sold that were 50% off center with a full date and mintmark that were fully red.

Reader of my charts must understand that some of the listings on eBay may have been overlooked. This is a guide only. What if the previous reported sale price sold because the seller listed it as a "Buy it now"? Or, the

lot was misdescribed? There are numerous factors to consider when reading charts. One major thing to consider is my charts show coins sold exclusively on eBay.

The date collector knows the true market for error types. They do not follow coins sold on eBay exclusively. They frequent shows. Subscribe to most auction catalogs. Solicit error dealers with their want lists. Many times these collectors accept coins in which the percentage of off center is minor since this is all that is available.

Here are records of recent sales of off-center mint errors on eBay from January 1, 2010 to March 31, 2010.

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. Mislabeled items were ignored.
4. Some lots may have changed hands more than once.
5. "D" next to the date symbolizes that the coin had damage or was scratched.
6. "C" next to the date symbolizes that the coin was cleaned.
7. "B" next to the date symbolizes that the coin had damage and was cleaned.
8. If the date or mint mark was missing or partially visible, parentheses were used.
9. Postage/handling/insurance fees were ignored.
10. Major auctions were not listed.

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	1884		VG		\$290.77		
1c	189(6)	D	VF		\$114.38		
1c	1897		AU	\$239.50			
1c	18(97)		FINE	\$371.00			
1c	1901		VF	\$167.50			
1c	1902		GOOD	\$89.00			
1c	1902		PCGS 55	\$170.05			
1c	1907		GOOD	\$34.00			
1c	(1907)		XF		\$193.50		
1c	(1908)		NGC 10	\$124.50			
1c	1911		XF	\$105.19			
1c	1916-S		NGC 53		\$213.50		
1c	1917		ANACS 64 R&B	\$152.50			
1c	1917-S		GOOD		\$66.69		
1c	1918	C	NCS NET AU	\$61.00			
1c	1918-D		AG	\$46.55			

Off-Center Mint Error Sales

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	1919-S		ANACS 64 BRN			\$637.99	
1c	1920		NGC 62 BRN		\$354.99		
1c	1934	D	AU	\$42.10			
1c	1936		AU		\$69.90		
1c	1937		AU	\$49.99			
1c	1938	D	PCGS GENUINE			\$131.35	
1c	1940		XF			\$110.99	
1c	1942		CH BU R&B	\$29.99			
1c	1943	D	XF	\$38.51	\$167.52		
1c	1943		AU	\$67.66			
1c	1943		UNC	\$95.00			
1c	1943	D	ANACS NET 55		\$101.20		
1c	1943	D	NCS NET XF	\$41.00			
1c	1944	D	VF	\$29.88			
1c	1944		XF	\$26.25	\$31.50		
1c	1944	D	AU	\$22.27			
1c	1944		UNC BRN	\$33.69			
1c	1944		UNC R&B	\$28.98			
1c	1944	D	BU R&B	\$24.26			
1c	1951-D	D	VF	\$26.10			
1c	1951-D		UNC R&B		\$39.00		
1c	1951-D		ANACS 62 BRN	\$49.99			
1c	195(2)-S		BU RED		\$152.62		
1c	1954-S	B	UNC		\$53.99		
1c	1954-S		UNC R&B	\$70.99			
1c	1955		AU			\$178.59	
1c	(?55)-(?)		UNC BRN				\$56.55
1c	1957-D	B	AU		\$26.00		
1c	1958-D		AU				\$56.69
1c	1959		NGC 65 R&B	\$41.00			
1c	1959-D		NGC 65 RED			\$76.00	
1c	1959-(?)		NGC 64 BRN			\$66.00	
1c	1961-D	B	UNC			\$36.01	
1c	1961-D		UNC BRN				\$39.99
1c	1962-D		UNC RED				\$47.01
1c	1964		AU			\$23.55	
1c	1964		UNC R&B		\$20.39		
1c	1964		BU R&B			\$17.50	
1c	1964-D	C	BU			\$43.56	
1c	1964-D	D	BU RED			\$22.38	
1c	1964-D		PCGS 64 R&B			\$90.99	
1c	1965		UNC R&B		\$22.38		
1c	1965		BU RED		\$29.00		
1c	196(6)		UNC R&B	\$23.38			
1c	1967		UNC BRN			\$30.00	

Off-Center Mint Error Sales

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	1967		UNC R&B			\$15.83	
1c	1968-D		AU			\$72.53	
1c	1968-D		UNC BRN			\$48.77	\$28.56
1c	1968-D		UNC R&B			\$20.58	
1c	1968-D		BU BRN			\$22.49	
1c	1968-S		AU	\$27.00			
1c	1969-D		BU BRN			\$19.38	
1c	1969-D		BU RED			\$28.72	
1c	(19)69-(?)		BU RED			\$29.76	
1c	1970-D		UNC BRN			\$31.79	
1c	1970-D		UNC RED			\$47.29	
1c	1970-D		ANACS 65 RED			\$26.53	
1c	1970-(?)		UNC BRN			\$27.89	
1c	1971-D	D	UNC R&B			\$10.49	
1c	1972	D	UNC R&B	\$6.51			
1c	1972		BU R&B		\$17.39		
1c	1972-D		UNC BRN			\$14.56	
1c	1972-D		UNC R&B			\$10.49	
1c	1972-D		BU R&B			\$11.59	
1c	1974		UNC BRN				\$15.50
1c	1974-D		UNC R&B		\$24.27	\$21.55	
1c	197(4)-D		UNC R&B				\$26.03
1c	197(5)		BU BRN			\$10.60	
1c	1975-D	D	UNC R&D			\$20.49	
1c	1975-(D)		BU R&B			\$19.03	
1c	(?975)-(?)		UNC R&B				\$13.27
1c	(1976)-(?)		UNC R&B			\$27.66	
1c	1977		CH BU R&B			\$16.00	
1c	1978		UNC R&B			\$28.51	
1c	1979-D		UNC BRN				\$27.99
1c	1980		AU		\$10.01		
1c	1980-D		BU R&B		\$15.95		
1c	(1980)-(?)		BU R&B			\$10.49	
1c	(1980)-(?)		CH BU R&B			\$5.50	
1c	1981	C	BU				\$15.51
1c	1981		UNC R&B			\$20.51	\$4.25
1c	1981		BU BRN			\$10.49	
1c	1981		BU RED			\$20.50	
1c	1(981)-(?)		UNC RED			\$17.39	
1c	(1981)-(?)		UNC R&B			\$3.00	
1c	1982 LD CU		AU	\$5.01			
1c	1982 LD CU	D	UNC R&B		\$6.51		
1c	1982 LD CU		BU R&B		\$7.33	\$28.52	
1c	1982 LD CU		ANACS 61 RED	\$24.99			
1c	1982 LD ZN		UNC BRN		\$5.05		

Off-Center Mint Error Sales

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	1982 LD ZN		GEM BU RED			\$14.25	
1c	1982-(?) LD ZN		BU RED			\$7.26	
1c	1982 SD ZN		NGC 66 RED			\$165.16	
1c	1983		AU		\$15.00	\$10.50	
1c	1983		UNC BRN			\$24.37	
1c	1983		UNC R&B			\$10.67	
1c	1983	D	UNC RED			\$8.50	
1c	1983		UNC RED		\$4.76	\$13.01	
1c	1983		BU RED	\$6.99	\$10.00		\$7.50
1c	1983	D	CH BU RED			\$8.81	
1c	198(3)		AU	\$10.49			
1c	198(3)		UNC RED		\$4.26	\$11.49	
1c	198(3)		BU BRN			\$8.25	
1c	198(3)		BU RED		\$7.19		
1c	(19)83-(?)		UNC RED				\$12.00
1c	1984		AU			\$21.00	
1c	1984		UNC BRN			\$12.49	
1c	1984		UNC RED			\$7.50	
1c	1984		BU R&B			\$5.50	
1c	1984		BU RED			\$12.00	
1c	1985		AU			\$12.32	
1c	1985		UNC BRN			\$26.00	
1c	1985		UNC R&B			\$6.50	
1c	1985		UNC RED		\$17.39		
1c	1985	D	BU RED		\$5.75		
1c	1985		GEM BU R&B			\$8.28	
1c	1986		BU RED			\$4.80	
1c	1986	D	CH BU R&B				\$3.24
1c	1986		NGC 64 RED			\$22.50	
1c	1986-D		ANACS 62 R&B	\$21.50			
1c	1986(D)		BU R&B			\$9.99	
1c	1987		AU	\$1.84	\$12.72		
1c	1987		BU R&B			\$6.37	
1c	1987	D	GEM BU RED			\$6.05	
1c	1987		GEM BU RED			\$16.05	
1c	1987-D	D	UNC R&B				\$9.99
1c	1987-(?)	D	UNC R&B			\$11.02	
1c	1988		AU		\$6.00	\$25.55	
1c	1988		UNC BRN	\$1.25			
1c	1988		UNC R&B		\$13.03		
1c	1988		BU R&B	\$1.29	\$20.51		
1c	1988-D		BU RED			\$46.00	
1c	1988-D		CH BU R&B			\$10.75	
1c	1988-D		CH BU RED			\$18.94	
1c	1988-(D)		BU RED			\$7.50	

Off-Center Mint Error Sales

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	1989		UNC R&B			\$9.00	
1c	1989	D	UNC RED		\$4.13		
1c	1989		UNC RED	\$2.75			
1c	1989		BU R&B	\$2.62	\$3.25		
1c	1989		BU RED			\$16.00	
1c	1989		GEM BU RED	\$10.50			
1c	1989-D		UNC R&B			\$7.44	
1c	1989-D		UNC RED				\$18.68
1c	198(9)-D	D	GEM BU RED			\$11.61	
1c	198(?)		AU		\$7.53		
1c	198(?)		UNC BRN			\$6.09	
1c	198(?)		UNC RED			\$5.86	
1c	19(8?)		BU R&B			\$3.38	
1c	198(?)		NGC 64 R&B		\$22.55		
1c	1990		AU		\$3.50		
1c	1990		UNC RED			\$8.39	
1c	1990		BU RED	\$3.23			
1c	1990		CH BU R&B			\$10.48	
1c	199(0)		UNC R&B	\$9.99	\$10.50		
1c	1991		UNC R&B	\$4.99			
1c	1991		CH BU RED		\$4.99		
1c	199(1)		BU R&B		\$6.00		
1c	1992		UNC RED			\$6.79	
1c	1992		BU RED			\$5.50	
1c	1992-(?)		UNC RED			\$10.38	
1c	1992-D		BU RED				\$13.19
1c	1993-D		UNC R&B			\$8.50	
1c	1993-D		UNC RED			\$6.26	
1c	1994		BU RED			\$7.51	
1c	1995		AU			\$9.39	
1c	1995		UNC R&B			\$5.50	
1c	1995		UNC RED		\$2.99		
1c	1995		BU RED			\$8.63	
1c	1995		CH BU R&B	\$7.50			
1c	1995-D		UNC RED			\$20.50	
1c	1995-D		GEM BU RED		\$9.99	\$14.01	
1c	1995-D		ANACS 64 RED		\$9.00		
1c	1(99)5-(?)	D	UNC R&B			\$8.00	
1c	(?99)5-(?)		BU R&B				\$9.38
1c	(?95)-(?)	D	UNC R&B				\$4.54
1c	1996		BU RED			\$12.52	
1c	1996		CH BU R&B		\$4.76		
1c	1996		GEM BU RED			\$9.99	
1c	1996-D		GEM BU RED			\$12.50	\$15.50
1c	199(6)-D		BU RED			\$8.00	

Off-Center Mint Error Sales

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	(1996)-(?)		UNC R&B			\$9.49	
1c	(1996)-(?)		GEM BU RED			\$16.00	
1c	1997		UNC RED	\$4.00			
1c	1997		GEM BU RED		\$10.74		
1c	1997-D		GEM BU RED				\$14.45
1c	199(7)-D		BU RED			\$16.39	
1c	(19)97-(?)	D	UNC R&B				\$4.80
1c	1999		ANACS 65 RED		\$16.05		
1c	1999		ICG 64 RED	\$9.99			
1c	1999		PCGS 64 RED	\$5.50			
1c	2000		NGC 67 RED		\$52.25		
1c	2000-D		UNC RED	\$1.99			
1c	2001		ANACS 65 RED		\$15.99		
1c	2001		NGC 64 RED	\$11.96			
1c	2001		NGC 65 RED	\$35.01			
1c	2003		GEM BU RED	\$4.99			
1c	200(3)		CH BU RED		\$12.92		
1c	200(3)		PCGS 65 RED	\$49.99			
1c	2006-D		GEM BU RED	\$12.50			
5c	1905	D	GOOD	\$192.59			
5c	1936		AU	\$177.50			
5c	1954-D		UNC				\$133.50
5c	1964-D		UNC			\$29.00	
5c	196(4)-D		UNC			\$24.50	
5c	1975		AU	\$20.50			
5c	1975-D		UNC R&B	\$4.25			
5c	(1)975-D		BU			\$38.77	
5c	1976		UNC	\$15.50			
5c	1976		BU		\$20.09		
5c	1976		GEM BU		\$29.95		
5c	1976		PCGS 64			\$58.76	
5c	1977		BU			\$19.11	
5c	1977		GEM BU			\$37.00	
5c	(1)977		GEM BU			\$30.76	
5c	1978		UNC		\$13.50		
5c	1978		GEM BU			\$26.55	
5c	1978	D	NGC NET UNC		\$16.00		
5c	1979		UNC	\$19.63			
5c	1979		BU			\$29.88	
5c	1979		GEM BU			\$28.88	
5c	(1979)	D	UNC	\$8.08			
5c	(1979)		UNC	\$10.11			
5c	1980-P		UNC	\$18.27		\$11.39	
5c	1980-P		BU		\$23.49	\$20.75	
5c	1980-P		GEM BU		\$18.49		

Off-Center Mint Error Sales

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
5c	(1)980-P		UNC			\$10.49	
5c	(?)80-P		UNC			\$18.21	
5c	(?)80-P		GEM BU			\$14.02	
5c	(?8)0-P		BU			\$7.49	
5c	1980-(?)		GEM BU				\$29.88
5c	1981-P		CH BU			\$28.77	
5c	(?9)81-P		UNC				\$9.99
5c	(?)81-P		BU			\$11.50	
5c	1983-D		GEM BU			\$20.96	
5c	1983-P		UNC		\$15.51		
5c	(19)83-P		BU		\$11.39		
5c	(?)83-P		GEM BU				\$13.19
5c	(?)83-P		PCGS 64			\$57.89	
5c	1984-D	D	BU			\$24.49	
5c	1984-P		GEM BU			\$17.00	
5c	(1)984-P		GEM BU			\$14.39	
5c	(?)984-P		GEM BU			\$46.77	
5c	(?9)84-P		CH BU			\$11.04	
5c	1985-D		CH BU			\$18.27	
5c	1985-(D)		UNC R&B			\$20.09	
5c	?8)5-D		CH BU			\$9.50	
5c	1985-P		UNC R&C			\$13.49	
5c	1985-P		GEM BU			\$17.25	
5c	1988-D		BU RED			\$8.25	
5c	(1)988-D		BU			\$18.27	
5c	1988-P		BU		\$12.48		
5c	1989-P		GEM BU		\$19.49		
5c	(?)989-P		UNC			\$21.49	
5c	(?)89-P		BU				\$2.47
5c	(1990)-(P)		UNC	\$9.50			
5c	1995-P		UNC		\$19.99		
5c	19(95)-(?)		GEM BU		\$21.00		
5c	1996-D		GEM BU			\$18.27	
5c	1996-P		BU	\$4.09		\$19.17	
5c	1996-P		GEM BU			\$15.00	
5c	1999-D		GEM BU			\$13.33	
5c	1999-D		NGC 63			\$54.99	
5c	1999-P		AU			\$11.51	
5c	(1999)-P		BU	\$7.72			
5c	2000-D		UNC			\$13.05	\$11.25
5c	2000-D		BU				\$16.05
5c	2000-P		GEM BU	\$27.10			
5c	(?)00-D	D	BU			\$7.50	
5c	(?)00-D		GEM BU			\$9.39	
5c	(?)00-D		GEM BU				\$19.49

Off-Center Mint Error Sales

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
5c	(?)0-P		BU		\$16.50		
5c	2001-D		GEM BU			\$20.66	
5c	(2)001-D		GEM BU			\$19.37	
5c	2003-P		GEM BU	\$13.97			
10c	1965	D	CH BU	\$16.41			
10c	1969-D		BU			\$49.34	
10c	1970		GEM BU		\$52.01		
10c	197(0)		UNC		\$26.00		
10c	197(2)		BU	\$17.99			
10c	1973-D		BU		\$13.39		
10c	1974-D		BU			\$27.50	
10c	1974-D		GEM BU				\$19.50
10c	197(7)		AU	\$13.38			
10c	1979-D		BU			\$9.99	
10c	1(97?)-D		UNC		\$9.99		
10c	1980-P		UNC		\$11.50		
10c	1986-P		XF	\$2.94			
10c	1989-D		GEM BU			\$21.38	\$30.00
10c	198(?)-(?)		BU				\$4.99
10c	1991-P		BU			\$24.95	
10c	1991-(?)		UNC				\$8.53
10c	1995-P		GEM BU	\$5.50			
10c	1996-P	D	BU			\$18.49	
10c	1996-P		GEM BU	\$9.50			
10c	1(996)-P	D	UNC		\$11.50		
10c	1997-D		BU	\$13.11			
10c	1997-P		BU		\$5.02		
10c	1997-P		GEM BU		\$23.52		
10c	1998-P		UNC		\$16.66	\$14.99	
10c	1999-P		AU		\$17.05		
10c	1999-P		NGC 66		\$58.50		
10c	2000-P		NGC 66	\$27.36			
10c	2002-D		GEM BU	\$16.05			
10c	2006-P		GEM BU	\$6.00			
10c	2007-P		PCGS 58	\$40.90			
10c	200(?) -P		BU			\$15.55	
25c	1966		GEM BU	\$16.45			
25c	19(74)		UNC	\$20.00			
25c	(1974)		UNC	\$31.05			
25c	1976		UNC		\$83.00		
25c	1976-D		CH BU	\$43.22			
25c	1976-D		NGC 61	\$69.88			
25c	1978		UNC	\$34.33			
25c	1978		BU	\$22.49		\$51.15	
25c	1980-P		UNC	\$18.72			

Off-Center Mint Error Sales

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
25c	(1981)-P		CH BU	\$24.75			
25c	1982-P		AU	\$14.39			
25c	1(1982)-(?)		AU		\$66.00		
25c	1983-P		AU	\$5.20			
25c	1983-P	D	AU	\$5.60			
25c	1983-P	D	UNC	\$53.51	\$26.99		
25c	1983-P		UNC	\$15.15	\$73.58		
25c	1983-P		BU	\$27.88	\$52.55		
25c	1983-P		CH BU		\$34.23		
25c	1983-P		GEM BU	\$18.68			
25c	1983-P		PCI 62		\$20.50		
25c	(?)83-P		CH BU			\$63.68	
25c	1984-P		AU	\$5.60			
25c	1984-P		UNC	\$23.50			
25c	1(1984)-P		UNC	\$19.13			
25c	1985-P		NGC 64	\$55.93			
25c	1985-P		NGC 65	\$25.05			
25c	1985-(?)		NGC 64			\$125.00	
25c	1986-(?)		NGC 64			\$66.89	
25c	1987-P		UNC	\$15.50			
25c	1988-P		AU		\$21.27		
25c	1988-P		ANACS 63	\$31.51			
25c	1988-P		PCGS 63	\$82.18			
25c	1989-P		UNC	\$11.19			
25c	1989-P		GEM BU		\$33.01		
25c	1989-P		ANACS 65	\$58.57			
25c	1989-(P)		GEM BU		\$75.00		
25c	198(?)-(?)		BU				\$32.55
25c	1990-P		CH BU		\$35.99		
25c	1993-P		BU		\$38.77		
25c	1994-P		AU		\$52.00		
25c	1994-P		UNC	\$14.49			
25c	1994-P		BU		\$16.49		
25c	(1994)-P		XF	\$4.25			
25c	(1994)-P		BU	\$34.33			
25c	1995-P		AU	\$20.50			
25c	1995-P		BU	\$23.28	\$25.49		
25c	1995-P		GEM BU		\$34.99		
25c	1995-P		ANACS 62	\$30.00			
25c	1996-P		NGC 64	\$41.77			
25c	1(1996)-P		BU	\$20.49			
25c	1998-P		GEM BU		\$37.73		
25c	1998-P		ANACS 64		\$67.00		
25c	1998-P		NGC 58	\$16.05			
25c	1998-(P)		BU		\$34.00		

Off-Center Mint Error Sales

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
25c	1998-(?)		BU			\$55.00	
25c	CT 1999-D		PCGS 58	\$41.55			
25c	GA 1999-D		NCC 64	\$34.33			
25c	GA 1999-D		PCGS 63	\$66.75			
25c	GA (?) -P		ANACS 61		\$202.49		
25c	MA 2000-P		NGC 66	\$62.58			
25c	NH 2000-D		UNC	\$20.49			
25c	NH 2000-D	D	BU	\$38.67			
25c	NH 2000-P		UNC		\$87.00		
25c	NH 2000-P		BU		\$46.55		
25c	NH (2000)-P		AU		\$74.00		
25c	NH (200?)-P		UNC		\$103.50		
25c	NH 2000-P		PCGS 65	\$68.77			
25c	NH 2000-P		PCI 66	\$90.99			
25c	NH 200(0)-P		GEM BU		\$73.00		
25c	NH 2000-(?)		ANACS 64		\$107.50		
25c	NH (?) - (?)		NGC 65			\$170.50	
25c	NH (20?)-P	D	UNC		\$61.00		
25c	MD 2000-P		BU	\$78.88			
25c	VA (?) - (P)		NGC 64		\$134.50		
25c	SC 2000-P		AU	\$28.77			
25c	SC 2000-P		BU	\$49.99			
25c	SC 2000-P		GEM BU	\$51.05			
25c	SC 2000-P		PCI 63		\$72.00		
25c	NC 2001-P		CH BU	\$14.83			
25c	NC 2001-P		GEM BU	\$26.96			
50c	1976		UNC	\$51.00			
50c	1976	D	PCGS GENUINE		\$168.40		
50c	(1976)	D	AU	\$62.88			
50c	(197)7-D		NGC 62	\$156.88			
50c	1983-P		UNC	\$66.00			
50c	1983-P		PCGS 63	\$69.00			
50c	198(5)-P	D	BU	\$52.22			
1\$	1978		UNC	\$156.25			
1\$	(1978)-D	D	ANACS NET 60	\$179.50			
1\$	(1978)-D		ANACS 65	\$392.78			
1\$	1979-P		GEM BU	\$62.00			
1\$	1979-P		ANACS 62		\$139.49		
1\$	1999-P		BU	\$129.99			
1c	ND IHC		FINE		\$136.49		
1c	ND IHC	D	VF		\$89.99		
1c	ND WHEATBACK	C	XF		\$22.39		
1c	ND WHEATBACK		UNC BRN		\$26.77		
1c	ND (1943) STEEL	D	UNC				\$177.50
1c	ND ZINC		ANACS 64 RED				\$15.00

Off-Center Mint Error Sales

DENOM	YEAR	NOTES	GRADE	LESS:11%	11%-35%	36%-75%	OVER 75%
1c	ND ZINC		NGC 64 RED				\$12.50
1c	ND ZINC		PCGS 63 RED			\$29.00	
5c	ND JEFFERSON		ANACS 64		\$26.00		
5c	ND JEFFERSON		NGC 63			\$79.88	
5c	ND JEFFERSON		NGC 65				\$18.50
10c	ND-D MERCURY		PCGS 60		\$213.51		
10c	ND-S SILVER ROOS.		UNC			\$36.68	
10c	ND SILVER ROOS.		BU				\$18.60
10c	ND CLAD ROOS.		ANACS 63			\$20.50	
10c	ND-P CLAD ROOS.		NGC 66		\$43.00		
25c	ND CLAD WASH.		AU			\$43.50	
25c	ND CLAD WASH.		UNC		\$16.05		
25c	ND CLAD WASH.		BU		\$37.88	\$40.00	
25c	ND CLAD WASH.		CH BU			\$27.00	
25c	ND CLAD WASH.		GEM BU		\$19.49	\$77.99	\$39.80
25c	ND CLAD WASH.		PCGS 63			\$78.67	
25c	ND-P CLAD WASH.		BU	\$15.00			

NORTHEAST NUMISMATICS INC. RARE COINS · PERSONAL SERVICE

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.

Double Denomination & Off-Metal Mint Error Sales

by Al Levy (alscoins.com)

One of the most popular error types are double denominations. The high end “common dates” graded over MS66 have dropped in price. However, the sellers are still not willing to reduce their ask prices. Collectors need to realize that for some dates and mintmarks only a handful are known to exist. Eye appeal will generate a higher price paid than a grade. When a new seller lists this error type and does not utilize quality pictures or

descriptions, they sell for a fraction of their real value. My charts reflect this decrease. This does not mean prices dropped. It means the buyer may be able to turn a quick profit by reselling it. Keep in mind that eBay sales are a small fraction of the true error coin market. Dates, mintmarks and grading services all make a difference in value. Read over my notes to help you decipher the real market.

Here are records of recent sales of off-center mint errors on eBay from January 1, 2010 to March 31, 2010.

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. Mislabeled items were ignored.
4. Some lots may have changed hands more than once.
5. “D” next to the date symbolizes that the coin had damage or was scratched.
6. “C” next to the date symbolizes that the coin was cleaned.
7. “B” next to the date symbolizes that the coin had damage and was cleaned.
8. If the date or mint mark was missing or partially visible, parentheses were used.
9. Postage/handling/insurance fees were ignored.
10. Major auctions were not listed.

DESCRIPTION	GRADED	SOLD	OBSERVATION
DOUBLE DENOMINATIONS			
1990-P STRUCK CENT ON A STRUCK DIME	PCGS 64	\$857.98	2ND STRIKE FLIPOVER. THE "199" SHOWS ON BOTH STRIKES ALONG WITH THE MINTMARK. THE "O" MUST BE THERE TO BE IDENTIFIED?
1996-P STRUCK CENT ON A STRUCK DIME	ANACS 65	\$613.09	2ND STRIKE FLIPOVER. THE "96" SHOWS ON CENT STRIKE. DIME STRIKE SHOW PART OF DATE & MINTMARK.
(19)96-(?) STRUCK CENT ON A STRUCK DIME	NGC 63	\$723.98	2ND STRIKE FLIPOVER. PART OF LINCOLN DATE SHOWS ONLY.
2000-P STRUCK CENT ON A STRUCK DIME	NGC 66	\$909.99	2ND STRIKE 45 DEGREE CCW. BOTH DATES & MM SHOW.
2001-P STRUCK CENT ON A STRUCK DIME	ANACS 66	\$565.56	2ND STRIKE 180 DEGREE ROTATION. BOTH DATES + MM.
2007-D STRUCK CENT ON A STRUCK DIME	PCGS 66	\$998.00	2ND STRIKE 140 DEGREE ROTATION. CENT DATE + MM REMAIN. DIME MM ONLY.
(1977) STRUCK NICKEL ON A STRUCK CENT	NCS NET AU	\$422.00	2ND STRIKE FLIPOVER. 1/2 DATE SHOWS ON CENT ONLY. MEMORIAL SHOWS ON OBVERSE. HEAVILY SCRATCHED REVERSE.

Double Denomination & Off-Metal Error Sales

There are date collectors for off metals. Completing this may not be possible. For the collector that has been looking for specific dates to come on the market may have been waiting for decades. So, it is not unusual to see an MS64 example sell for the same price as an AU55. If you do not stretch for this coin, it may not show up on the market for another decade. Off metals have a very high eye appeal. Cents struck on dime planchets have

always peaked collectors interests. Same with nickels or quarters struck on cent planchets. Check out the price variance between an example that sells that has a brown color to one that is a full red. The red coin may bring twice the price due to EYE APPEAL! Multiple errors on off metals are highly desirable. There may only be one example of an off metal struck off center. Or, double struck plus off metal.

DESCRIPTION	GRADED	SOLD	OBSERVATION
1c/10c 1919	NGC NET GOOD	\$809.00	FULL DATE & MM. WEIGHS 2.2 GRAMS. (GOOD DETAILS. DAMAGED)
1c/10c 1959	ANACS 61	\$849.00	FULL DATE & MM AREA.
1c/10c 1966	PCGS 65	\$340.00	FULL DATE & MM AREA.
1c/10c 1968-S	PCGS 64	\$397.92	FULL DATE & MM.
1c/10c 1990	NGC 63	\$213.50	FULL DATE + MM AREA. WEIGHS 2.3 GRAMS.
1c/10c 1999	SEGS 66	\$261.00	FULL DATE + MM AREA.
1c/PHILIPPINES SENTIMOS 1972-D	AU	\$55.69	FULL DATE & MM. WEIGHS 2.5 GRAMS.
5c/1c 1959	PCGS 63 BRN	\$320.00	FULL DATE + MM AREA.
5c/1c 1963-D	PCGS 60	\$315.00	FULL DATE. (MINTMARK?)
5c/1c (1964)-D	AU	\$158.50	TOP OF DATE MISSING. FULL MM. (CLEANED & SPONGE DAMAGE)
5c/1c 1972-D	ANACS 62 BRN	\$175.00	FULL DATE & MM.
5c/1c (1973)	XF	\$132.00	1/2 DATE. (OBSERVE & REVERSE SCRATCHES)
5c/1c 1973-D	UNC R&B	\$147.05	FULL DATE & MM.
5c/1c (1978)	ANACS 60 R&B	\$157.50	VERY TOP OF DATE MISSING.
5c/1c 1979	AU	\$157.00	FULL DATE. (DAMAGED)
5c/1c (1979)	NGC NET UNC	\$301.99	ALMOST A FULL DATE. WEIGHS 3.08 GRAMS. (REVERSE DAMAGE)
5c/1c 1980-D	NGC 65 RED	\$313.11	FULL DATE & MM.
5c/1c (19)80-P	NGC 62 R&B	\$148.50	ALMOST FULL DATE. FULL MM. WEIGHS 3.06 GRAMS.
5c/1c (1980)-P	AU	\$152.50	1/2 OF DATE. FULL MM.
5c/1c (1980)-P	NGC 64 RED	\$311.00	MOST OF DATE. FULL MM. WEIGHS 3.1 GRAMS.
5c/1c 1980-P	NGC 63 R&B	\$249.99	FULL DATE & MM.
5c/1c (1980)-(P)	AU	\$92.05	1/2 OF DATE & MM.
5c/1c (1980)-P	AU	\$134.50	MOST OF DATE. FULL MM.
5c/1c (1980)-P	UNC R&B	\$156.51	VERY TOP OF DATE MISSING. FULL MM. (REVERSE: CORROSIVE)
5c/1c ND COPPER	NGC 63 R&B	\$137.05	NO DATE OR MM. WEIGHS 3.1 GRAMS.
5c/1c ND COPPER + OFF CENTER	PCGS 64 R&B	\$584.52	NO DATE OR MM. 20% OFF CENTER.
5c/FOREIGN(?) 2001-P	DARK & DAMAGED	\$76.00	FULL DATE & MM. WEIGHS 3.3 GRAMS.
10c/CENT ALLOY 1964	ANACS NET 50	\$1,000.00	FULL DATE & MM AREA. WEIGHS 2.1 GRAMS. (SCRATCHED)
25c/1c 196(?) -D	UNC	\$540.00	FOURTH DIGIT OF DATE FUZZY. (LOOKS CLEANED.)
25c/5c 1964-D	PCGS 55	\$203.50	FULL DATE & MM.
25c/5c 1959	NGC 63	\$299.00	FULL DATE. WEIGHS 5.1 GRAMS.

Double Denomination & Off-Metal Error Sales

DESCRIPTION	GRADED	SOLD	OBSERVATION
25c/5c (1959)	ANACS 64	\$370.87	BOTTOM OF DATE MISSING.
25c/5c 1959-D	ACCGS 66	\$199.99	FULL DATE & MM.
25c/5c 1966	ICG 58	\$145.60	FULL DATE. WEIGHS 4.941 GRAMS.
25c/5c 1972-D	PCI 40	\$135.60	FULL DATE & MM. SIGNED: JT STANTON.
25c/5c 1972-D	AU	\$57.10	FULL DATE & MM. WEIGHS 5.0 GRAMS. (OBVERSE SCRATCHES AND DIGS.)
25c/5c 1972-D	CH BU	\$124.99	FULL DATE & MM.
25c/5c 1973-D	NGC 65	\$273.00	FULL DATE & MM. WEIGHS 5.0 GRAMS.
25c/5c 1974	CH BU	\$133.20	FULL DATE.
25c/5c 1977	BU	\$237.50	FULL DATE.
25c/5c 19(78)	CH BU	\$135.60	BOTTOM OF "78" MISSING.
25c/5c (1978)	BU	\$134.55	1/2 DATE.
25c/5c (1978)	ANACS 60	\$142.50	1/2 OF DATE.
25c/5c (1979)	ANACS 62 BRN	\$205.50	VERY TOP OF DATE MISSING.
25c/5c (1980)-P	GEM BU	\$139.50	BOTTOM OF DATE MISSING. WEIGHS 5.06 GRAMS.
25c/5c 1980-P	ANACS 64	\$134.50	FULL DATE & MM.
25c/5c 1995-D	NGC 58	\$155.49	FULL DATE & MM. WEIGHS 4.8 GRAMS.
25c/5c DE 1999-D	PCGS 58	\$389.00	FULL DATE & MM.
25c/5c DE 1999-D	PCGS 62	\$787.77	FULL DATE & MM.
25c/5c DE 1999-D	PCGS 63	\$474.00	FULL DATE & MM.
50c/25c 1974	UNC	\$676.00	FULL DATE. WEIGHS 5.6 GRAMS.
\$1/5c JOHN QUINCY ADAMS 2008	PCGS 67	\$16,100.00	EDGE LETTERING UNKNOWN?

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.

Double Denomination & Off-Metal Error Sales

Common are the 25c 1970-D on 10c stock planchet. Try and find examples for other years or on other denominations. These are very under rated and under valued error types. Some collectors hope to determine that these errors are actually struck on a foreign blank.

Check out the price differences for the 1970-D 10c struck on dime stock. The better the picture, the higher the bid. The problem with eBay, there are many coins being sold as off metals, off stock. See my chart below “Counterfeits/Questionable errors.”

DESCRIPTION	GRADED	SOLD	OBSERVATION
1c 1944 STRUCK ON THICK PLANCHET	NCS NET AU	\$22.50	WEIGHS 4.2 GRAMS.
1c 1957 STRUCK ON A LIGHT WEIGHT PLANCHET	AU	\$16.27	WEIGHS 2.5 GRAMS.
1c 1974-D STRUCK ON A THICK PLANCHET	XF	\$20.51	WEIGHS 3.0 GRAMS.
5c 1954-D STRUCK ON A THIN PLANCHET	ANACS 62	\$26.49	WEIGHS (ABOUT) 4.0 GRAMS.
10c 1968-D STRUCK ON A THICK PLANCHET	AU	\$25.66	WEIGHS 2.9419 GRAMS COMPARED TO 2.3 GRAMS.
25c 1953-S STRUCK ON 10c STOCK	XF	\$15.50	WEIGHS 4.2 GRAMS. (CIRCULAR COUNTING MACHINE DAMAGE ON OBVERSE)
25c 1961 STRUCK ON A THIN PLANCHET	AU	\$48.00	WEIGHS 4.5 GRAMS.
25c 1970-D STRUCK ON 10c STOCK	XF	\$36.00	NO WEIGHT GIVEN.
25c 1970-D STRUCK ON 10c STOCK	XF	\$76.99	WEIGHS 4.2 GRAMS.
25c 1970-D STRUCK ON 10c STOCK	XF	\$26.00	WEIGHS 4.25 GRAMS.
25c 1970-D STRUCK ON 10c STOCK	AU	\$31.00	WEIGHS 4.2 GRAMS.
25c 1970-D STRUCK ON 10c STOCK	AU	\$43.00	NO WEIGHT GIVEN.
25c 1970-D STRUCK ON 10c STOCK	AU	\$13.30	WEIGHS 4.2 GRAMS.
25c 1970-D STRUCK ON 10c STOCK	UNC	\$49.99	WEIGHS 4.0 GRAMS. (OBVERSE SCRATCH)
25c 1970-D STRUCK ON 10c STOCK	UNC	\$49.99	WEIGHS 4.1 GRAMS.
25c 1970-D STRUCK ON 10c STOCK	UNC	\$26.00	WEIGHS 4.35 GRAMS.
25c 1970-D STRUCK ON 10c STOCK	UNC	\$61.01	WEIGHS 4.32 GRAMS.
25c 1970-D STRUCK ON 10c STOCK	CH BU	\$67.66	WEIGHS 4.3 GRAMS.
25c 1970-D STRUCK ON 10c STOCK	ANACS NET 55	\$46.55	WEIGHS 4.15 GRAMS. (CLEANED)
25c 1979 STRUCK ON 10c STOCK	AU	\$102.51	WEIGHS 4.2 GRAMS. (CORROSIVE.)
25c 1968 STRUCK ON 50c STOCK	XF	\$81.05	WEIGHS 6.4 GRAMS. (EDGE SCRATHES)

Clad Layer Split-Off Mint Error Sales

by Al Levy (alscoins.com)

“Clad layers off” are very popular due to the statehood quarter issues. There are a few collectors trying to complete a type set of obverse and reverse. This inflates the market on a temporary basis. Once the hole in their collection is filled, additional examples sell for way less. If the coin shows a red copper color, it will bring a very high price compared to a brown. Buyers on eBay

must be careful when trying to purchase these by scan only. Some pictures have been doctored and the sellers do not grade or describe these coins. Therefore, the information listed below may not be 100% accurate. The buyers must ask questions prior to bidding. Such as: What is the weight? Is the color natural?

Here are records of recent sales on eBay from January 1, 2010 to March 31, 2010.

DESCRIPTION	GRADED	SOLD	OBSERVATION
1c 1973-D SPLIT OFF + OFF CENTER	NGC 65 R&B	\$89.99	OFF CENTER 50%. WEIGHS 1.8 GRAMS.
10c 1965 90% OBVERSE	BU	\$31.00	RED & BROWN COLOR. (LOOKS LIKE THE LAYER WAS PULLED OFF?)
10c 1967 90% OBVERSE	UNC (DAMAGED)	\$23.59	FORMER CLAMSHELL INWHICH THE CLAD WAS BROKEN OFF. WEIGHS 1.8 GRAMS.
10c 1967 OBVERSE	NGC 58	\$43.80	BROWN COLOR. WEIGHS 1.86 GRAMS.
10c 1968-D REVERSE	AU	\$9.00	BROWN COLOR.
10c 1969-D OBVERSE	BU	\$22.27	BROWN COLOR. WEIGHS 1.86 GRAMS.
10c 1969-D OBVERSE	PCGS 64	\$76.05	RED COLOR.
10c 1969-D OBVERSE CLAD LAYER	PCGS 62	\$224.72	NO WEIGHT GIVEN.
10c 1970-D 30% OBVERSE	UNC (DAMAGED)	\$11.05	FORMER CLAMSHELL INWHICH THE CLAD WAS BROKEN OFF. RIM DAMAGE.
10c 1981-P OBVERSE	BU	\$30.99	RED & BROWN COLOR. WEIGHS 1.938 GRAMS.
10c 1984-P OBVERSE	UNC	\$33.58	BROWN COLOR. NO WEIGH GIVEN.
10c 2000-D REVERSE	PCGS 65	\$82.02	RED COLOR.
10c 2002-P OBVERSE	UNC	\$25.00	BROWN COLOR. WEIGHS 1.9 GRAMS. (ENVIRONMENTAL DAMAGE)
10c 2006-P OBVERSE	BU	\$30.11	RED & BROWN COLOR.
10c 2006-P REVERSE	AU	\$35.65	BROWN COLOR.
25c 1970-D REVERSE	AU	\$54.06	BROWN COLOR. (REVERSE DAMAGE)
25c 1970-D 20% OBVERSE	NGC 58	\$31.00	DEFECTIVE CLADDING.
25c 1973 OBVERSE	ANACS 62	\$46.55	RED & BROWN COLOR. WEIGHS 4.41 GRAMS.
25c 1979 REVERSE	UNC	\$31.99	BROWN COLOR.

Clad Layer Split-Off Mint Error Sales

25c 1979-D REVERSE	AU	\$52.99	CLEANED. NO WEIGHT GIVEN.
25c 1979-D REVERSE	UNC	\$34.22	RED & BROWN COLOR.
25c 1995-P REVERSE	BU	\$40.00	RED & BROWN COLOR. WEIGHS 4.64 GRAMS.
25c 1996-D REVERSE	ANACS 64	\$80.00	BROWN COLOR.
25c 1998-P OBVERSE	CH BU	\$70.65	RED & BROWN COLOR.
25c GA 1999-D OBVERSE	AU	\$130.50	RED & BROWN COLOR. WEIGHS 4.62 GRAMS.
25c CT 1999-D REVERSE	PCGS 63	\$265.00	RED & BROWN COLOR.
25c CT 1999-P OBVERSE	BU	\$152.51	RED & BROWN COLOR.
25c CT 1999-P OBVERSE	BU	\$77.01	RED COLOR.
25c CT 1999-P OBVERSE	PCGS 62	\$149.99	BROWN COLOR.
25c CT 1999-P OBVERSE	PCGS 58	\$130.49	RED & BROWN COLOR.
25c CT 1999-P REVERSE	PCGS 61	\$127.50	BROWN COLOR.
25c CT 1999-P REVERSE	PCGS 62	\$154.72	RED COLOR.
25c MA 2000-D OBVERSE	UNC	\$54.09	BROWN COLOR. WEIGHS 4.66 GRAMS.
25c MA 2000-P OBVERSE	NGC 65	\$237.03	RED COLOR.
25c MA 2000-P REVERSE	UNC	\$81.00	BROWN COLOR. WEIGHS 4.7 GRAMS.
25c MD 2000-D OBVERSE	PCGS 64	\$209.50	RED COLOR.
25c MD 2000-D REVERSE	BU	\$100.00	RED COLOR. (BLURRY PICTURES)
25c VA 2000-P OBVERSE	ANACS 63	\$127.60	RED & BROWN COLOR. WEIGHS 4.8 GRAMS.
25c VT 2001-D OBVERSE	AU	\$91.01	BROWN COLOR. (NO PICTURE OF REVERSE SHOWN.)
25c MS 2002-D REVERSE	PCGS GENUINE	\$130.04	RED COLOR. (OBVERSE SCRAPE)
25c LA 2002-D REVERSE	BU	\$269.53	RED COLOR.
25c IA 2004-D REVERSE	BU	\$358.53	RED COLOR. (MAJOR EDGE DAMAGE) SELLER CLAIMS: SMALL CLIP.
25c CA 2005-P REVERSE	NGC 58	\$330.00	RED & BROWN COLOR.
25c MN 2005-P REVERSE	NGC 65	\$485.00	RED COLOR.
25c WV 2005-D 40% REVERSE	NGC 66	\$635.00	RED COLOR.
25c ND 2006-P REVERSE	GEM BU	\$227.50	RED COLOR.
50c 1969 CLAMSHELL REVERSE	AU	\$40.99	HALF OF REVERSE SPLIT. (DAMAGED, AS CLAD LAYER WAS BENT BACK)
50c 1976 REVERSE	BU	\$86.00	NO WEIGHT GIVEN. PART OF THE DETAIL WEAK OR MISSING IN AREAS. SHOULD HAVE BEEN DEFECTIVE AS A DEFECTIVE PLANCHET.
\$1 WASHINGTON 2007-(?) OBVERSE OR REVERSE(?)	PLATED	\$69.00	WEIGHS 5.8 GRAMS. GOLD PLATED.
\$1 SACAGAWEA 2001-P OBVERSE	PCGS 64	\$421.89	RED COLOR. NO WEIGHT GIVEN.
\$1 HARRISON 2009-D REVERSE	BU	\$456.99	PINK COLOR. WEIGHS 6.0 GRAMS.

Buffalo Nickel “Speared Bison” & Wisconsin Quarter “Extra Leaves”

by Al Levy (alscoins.com)

Last quarter I reported that the low and high leaf Wisconsin quarters were selling around the same price level. This quarter, prices have stayed steady. Still, hundreds of these listed remain unsold. The High Leafs are suppose to be the rarest. The price variance between the high and low are very close if sold raw. Note: Low Leaf raw coins. The uncirculated sold for less than the circulated. Someone got the idea to place a high and low on each side of a bank wrapped roll. Check out the price someone paid!

Here are records of recent sales on eBay from January 1, 2010 to March 31, 2010.

SPEARED BISON” 2005-D - DIE GOUGE THROUGH THE CENTER OF THE BISON ON REVERSE:			
GRADE	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
NGC 64	1	\$129.99	
PCGS 65	1	\$294.35	

WISCONSIN 2004-D: HIGH LEAF			
GRADE	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
CIRCULATED	5	\$151.11	
UNCIRCULATED	3	\$159.92	
NGC 65	1	\$214.50	
NGC 66	4	\$307.62	
NGC 67	1	\$850.00	
PCGS 64	2	\$220.03	

Buffalo Nickel “Speared Bison” & Wisconsin Quarter “Extra Leaves”

WISCONSIN 2004-D: LOW LEAF			
GRADE	QUANTITY SOLD	AVERAGE PRICE	ADDITIONAL INFORMATION
CIRCULATED	16	\$102.05	
UNCIRCULATED	6	\$98.73	
ANACS 62	1	\$87.01	
ANACS 63	1	\$72.01	
NGC 53	1	\$76.75	
NGC 62	1	\$94.00	
NGC 64	2	\$95.13	
NGC 65	4	\$160.11	
NGC 66	3	\$273.66	
PCGS 62	2	\$134.53	
PCGS 64	2	\$141.30	

WISCONSIN 2004-D: SETS			
DESCRIPTION	GRADE	PRICE	ADDITIONAL INFORMATION
3 COIN SET - LOW, HIGH, NORMAL	NGC 65	\$359.35	
3 COIN SET - LOW, HIGH, NORMAL	NGC 66	\$519.02	
2 COIN SET - LOW, HIGH	NGC AU	\$149.49	LOW = AU55, HIGH = AU58.
2 COIN SET - LOW, HIGH	NGC 64	\$268.28	
2 COIN SET - LOW, HIGH	NGC 65	\$344.00	
2 COIN SET - LOW, HIGH	PCGS 64	\$340.02	
UNWRAPPED ROLL OF 40 LOW, HIGH EACH END	ROLL	\$585.85	

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.

Waffled Coin Sales

by Al Levy (alscoins.com)

Waffled coins. These are a very interesting type. The grading services will body bag coins damaged or cleaned. However, if the Mint waffles them, they show up holdered an even graded. Now that more “bins” have been bypassing the smelters pot, prices have really been dropping. There are collectors trying to put together

complete sets of the statehood quarters. Bins full of “Red Tanks Marked - Sweeps” became available on the market was previously reported. Looks like it came true. One reason there are so many of the “webbings” available. Bowtie scrap is being sold by the pound. Proof issues are starting to show up.

Here are records of recent sales on eBay from January 1, 2010 to March 31, 2010.

DESCRIPTION	QUANTITY SOLD	PRICE	ADDITIONAL INFORMATION
5c BLANK PLANCHET (RAW/UNSLABBED)	26	\$5.86	WAFFLE CANCELLED
5c BLANK PLANCHET (RAW/UNSLABBED)	4	\$4.42	WAFFLE CANCELLED INCLUDES TWO BOWTIE SCRAP
5c BLANK PLANCHET (RAW/UNSLABBED)	3	\$6.15	WAFFLE CANCELLED INCLUDES THREE BOWTIE SCRAP
5c BLANK PLANCHET (RAW/UNSLABBED)	1	\$11.50	WAFFLE CANCELLED INCLUDES FOUR BOWTIE SCRAP
(40) 5c BLANK PLANCHET (RAW/UNSLABBED)	2	\$66.01	WAFFLE CANCELLED
10c BLANK NGC BU	1	\$21.50	WAFFLE CANCELLED.
10c ND-P NGC BU	1	\$26.00	WAFFLE CANCELLED.
10c 2007-D (RAW/UNSLABBED)	1	\$18.37	WAFFLE CANCELLED.
5c & 25c TYPE (?) BLANK (RAW/UNSLABBED)	13	\$8.67	WAFFLE CANCELLED.
25c TYPE (?) BLANK (RAW/UNSLABBED)	2	\$2.78	WAFFLE CANCELLED.
(40) 25c TYPE (?) BLANK (RAW/UNSLABBED)	1	\$53.49	WAFFLE CANCELLED.
25c IN 2002-P GLOBAL BU	2	\$13.75	WAFFLE CANCELLED.
25c IN 2002 NGC BU	1	\$27.38	WAFFLE CANCELLED.
25c AL (2003) PCGS BU	1	\$76.75	MINT CANCELLED.
25c IL 2003-P NGC BU	1	\$21.50	WAFFLE CANCELLED.
25c IL (2003) PCGS BU	1	\$38.00	MINT CANCELLED.
25c ME 2003 NGC BU	1	\$20.49	WAFFLE CANCELLED.
25c ME (2003) PCGS BU	1	\$35.00	MINT CANCELLED.
25c MO 2003-P NGC	5	\$25.87	WAFFLE CANCELLED.
25c MO 2003-P NGC BU	2	\$73.50	WAFFLE CANCELLED.
25c CA 2005-D (RAW/UNSLABBED)	2	\$17.17	WAFFLE CANCELLED
25c CA 2005-(?) (RAW/UNSLABBED)	1	\$20.49	WAFFLE CANCELLED
25c CO 2006-D (RAW/UNSLABBED)	1	\$10.50	WAFFLE CANCELLED
25c CO 2006-(?) (RAW/UNSLABBED)	3	\$9.95	WAFFLE CANCELLED
25c NE 2006-D (RAW/UNSLABBED)	1	\$17.50	WAFFLE CANCELLED

Waffled Coin Sales

DESCRIPTION	QUANTITY SOLD	PRICE	ADDITIONAL INFORMATION
25c NM 2006-D (RAW/UNSLABBED)	6	\$9.68	WAFFLE CANCELLED
25c NM 2006-D (RAW/UNSLABBED)	3	\$12.49	WAFFLE CANCELLED INCLUDES WEBBING.
25c ID 2007-D (RAW/UNSLABBED)	1	\$17.03	WAFFLE CANCELLED
25c UT 2007-(?) (RAW/UNSLABBED)	1	\$20.50	WAFFLE CANCELLED
25c MT 2007-D (RAW/UNSLABBED)	1	\$14.50	WAFFLE CANCELLED
25c UT 2007-D (RAW/UNSLABBED)	2	\$17.75	WAFFLE CANCELLED
25c UT 2007-(?) (RAW/UNSLABBED)	1	\$18.69	WAFFLE CANCELLED
25c AZ 2008-D (RAW/UNSLABBED)	15	\$11.21	WAFFLE CANCELLED
25c AZ 2008-(?) (RAW/UNSLABBED)	1	\$15.00	WAFFLE CANCELLED
25c AZ (2008)-(?) (RAW/UNSLABBED)	1	\$6.39	WAFFLE CANCELLED
25c NM 2008-D (RAW/UNSLABBED)	3	\$11.50	WAFFLE CANCELLED
25c AK 2008-D (RAW/UNSLABBED)	5	\$14.03	WAFFLE CANCELLED
25c AK 2008-(?) (RAW/UNSLABBED)	1	\$19.50	WAFFLE CANCELLED
25c AK 2008-S SILVER (RAW/UNSLABBED)	1	\$17.50	WAFFLE CANCELLED
25c HI 2008-D (RAW/UNSLABBED)	1	\$26.00	WAFFLE CANCELLED
25c VI 2009-D (RAW/UNSLABBED)	15	\$12.99	WAFFLE CANCELLED
25c VI 2009-D DOUBLE STRUCK (RAW/UNSLABBED)	1	\$31.99	WAFFLE CANCELLED
25c VI 2009-P (RAW/UNSLABBED)	4	\$19.99	WAFFLE CANCELLED
25c VI 2009-(?) (RAW/UNSLABBED)	1	\$13.00	WAFFLE CANCELLED
25c GUAM 2009-(?) (RAW/UNSLABBED)	1	\$12.45	WAFFLE CANCELLED
25c A.S. 2009-D (RAW/UNSLABBED)	2	\$16.01	WAFFLE CANCELLED
25c A.S. 2009-(?) (RAW/UNSLABBED)	2	\$13.17	WAFFLE CANCELLED
25c BLANK (RAW/UNSLABBED)	23	\$4.73	WAFFLE CANCELLED
25c BLANK NGC	1	\$31.59	WAFFLE CANCELLED
25c BLANK (RAW/UNSLABBED)	1	\$12.52	WAFFLE CANCELLED INCLUDES TWO BOWTIE SCRAP
25c BLANK (RAW/UNSLABBED)	1	\$2.30	WAFFLE CANCELLED INCLUDES ONE BOWTIE SCRAP
(5) 25c STATEHOOD PCGS BU	1	\$33.99	AL, IL, ME, MO, IN. MINT CANCELLED.
(40) 25c (RAW/UNSLABBED)	4	\$64.00	WAFFLE CANCELLED
50c 2007-D (RAW/UNSLABBED)	1	\$19.38	WAFFLE CANCELLED. (ENVIRONMENTAL DAMAGE)
50c 2007-D (RAW/UNSLABBED)	1	\$19.99	WAFFLE CANCELLED
50c 2007-(?) (RAW/UNSLABBED)	1	\$13.01	WAFFLE CANCELLED
50c ND KENNEDY GLOBAL BU	2	\$26.75	WAFFLE CANCELLED
50c ND KENNEDY NGC BU	2	\$34.50	WAFFLE CANCELLED
50c ND KENNEDY BLANK (RAW/UNSLABBED)	1	\$6.50	WAFFLE CANCELLED
(3) PCGS BU BLANKS, 10c, 25c, 50c	1	\$30.99	MINT CANCELLED.
\$1 2007-D JOHN ADAMS (RAW/UNSLABBED)	1	\$41.00	WAFFLE CANCELLED - WITH LETTERED EDGE
\$1 2007-D SACAGAWEA (RAW/UNSLABBED)	1	\$39.01	WAFFLE CANCELLED.
\$1 SACAGAWEA (RAW/UNSLABBED)	1	\$16.38	WAFFLE CANCELLED
\$1 MAGANESE BLANK (RAW/UNSLABBED)	4	\$12.51	WAFFLE CANCELLED

2 Feather Buffalo Nickels

by Al Levy (alscoins.com)

Buffalo nickel “Two Feather” varieties. Cherry Pickers are still able to find these at shows or in dealers stock. Most in average circulation sell for a small percentage over non error retail. However, high grades bring a nice premium. This past quarter, many of these remained unsold.

Here are records of recent sales on eBay from January 1, 2010 to March 31, 2010.

DESCRIPTION	GRADE	PRICE	ADDITIONAL INFORMATION
1916	GOOD	\$3.27	
1916	FINE	\$22.19	
1916	XF	\$36.44	
1918	AG	\$4.14	
1918-S	AG	\$7.71	
1920-S	AG	\$4.34	

Saul Teichman's Want List

I am looking for the following off-metal errors:

- 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

Blank Planchets

by Al Levy (alscoins.com)

Blanks are very popular. But, buyer beware. Many of the blanks selling on eBay are of foreign stock. The Mexican 50 Pesos is a good example as it resembles a USA half dollar. There are being marketed as 90% silver blanks. Another thing to watch for are US silver dollar blanks. The ones offered actually be blanks intended for bullion.

Here are records of recent sales on eBay from January 1, 2010 to March 31, 2010.

DESCRIPTION	GRADE	PRICE	ADDITIONAL INFORMATION
1c STEEL TYPE II	RAW	\$98.00	ENVIRONMENTAL DAMAGE.
1c (1943)	NGC	\$89.00	WEIGHS 2.7 GRAMS. (SURPRISING NGC PLACED A DATE ON THE HOLDER. COULD BE A FOREIGN BLANK!)
1c STEEL TYPE II	NGC	\$90.01	ZINC COATED STEEL PLANCHET WEIGHS 2.77 GRAMS.
10c SILVER TYPE I	RAW	\$10.61	BLANK 2.5 GRAMS.
10c SILVER TYPE II	RAW	\$16.49	
10c SILVER TYPE II	RAW	\$10.00	SODER ON OBV AND REV.
10c CLAD TYPE II - LOT OF FIVE	NGC	\$69.99	
25c CLAD TYPE II	NGC	\$17.95	
50c SILVER TYPE II	RAW	\$33.38	NO WEIGHT GIVEN.
50c SILVER TYPE II	RAW	\$41.38	WEIGHS 12.5 GRAMS
50c CLAD TYPE II	RAW	\$15.35	EDGE BUMP
50c CLAD TYPE II	RAW	\$30.55	WEIGHS 11.1 GRAMS.
50c CLAD TYPE II	RAW	\$26.99	WEIGHS 11.3 GRAMS.
50c CLAD TYPE II	RAW	\$31.25	WEIGHS 174.4 GRAINS. (SCRATCHED ON ONE SIDE)
50c CLAD TYPE II	PCGS 62	\$123.00	NO WEIGHT GIVEN.
\$1 EISENHOWER TYPE II	RAW	\$107.59	WEIGHS 22.62 GRAMS.
\$1 EISENHOWER TYPE II	RAW	\$108.49	WEIGHS 27.1 GRAMS. (OVERWEIGHT)
\$1 EISENHOWER TYPE II	RAW	\$71.85	NO WEIGHT GIVEN
SACAGAWEA/WASHINGTON BLANK (2000-2008)	PCGS 61	\$255.00	TYPE I MANGANESPLANCHET.
SACAGAWEA/WASHINGTON BLANK (2000-PRESENT)	RAW	\$84.98	TYPE 2 MANGANESE
SACAGAWEA/WASHINGTON BLANK (2000-PRESENT)	NGC	\$79.99	TYPE 1 MANGANESE (OBVERSE & REVERSE DAMGED)
SACAGAWEA/WASHINGTON BLANK	PCGS 62	\$164.99	TYPE 2 MANGANESE
SET 1c TO 50c TYPE II	RAW	\$52.00	10c TO 50c CLAD

Rotated Reverse

by Al Levy (alscoins.com)

Most rotated reverse errors listed on eBay the seller fails to mention the percentage of rotation. Other times, no mention if they are clockwise (CW) or counterclockwise (CCW). The grading services omit the same information on their labels. Many of these sold have been ignored as I do not have the time trying to

access what the proper description is. The most desirable rotated coins are the Morgan and Peace dollar series. These bring very strong prices. Two cent pieces are the opposite, as they are very common in degree of rotation and are easily found.

Here are records of recent sales on eBay from January 1, 2010 to March 31, 2010.

DESCRIPTION	GRADE	PRICE	ADDITIONAL INFORMATION
1c 1807	POOR & POROUS	\$13.50	180 DEGREE ROTATION
1c 1833	GOOD DAMAGED	\$13.50	145 DEGREE CW ROTATION
1c 1854	VF	\$69.99	45 DEGREE CW ROTATION.
1c 1854	XF POROUS	\$27.49	90 DEGREE CW ROTATION.
1c 1863	GOOD	\$9.99	100 DEGREE CCW ROTATION.
1c 1864 BR	AG	\$15.82	120 DEGREE CW ROTATION
1c 1864 L	GOOD POROUS	\$26.00	180 DEGREE ROTATION.
1c 1864 L	VG CLEANED	\$48.02	180 DEGREE ROTATION.
2c 1864 LD	AG	\$4.80	45 DEGREE CCW ROTATION
2c 1864 LD	AG	\$14.73	180 DEGREE ROTATION.
2c 1864 LD	PCGS 64 R&B	\$436.00	180 DEGREE ROTATION.
2c 1865	GOOD	\$11.18	180 DEGREE ROTATION.
3c 1865	FINE	\$21.49	180 DEGREE ROTATION.
5c 1966	NGC 64	\$142.50	90 DEGREE CCW ROTATION.
5c 1995-D	AU	\$75.00	170 DEGREE CW ROTATION. (LIGHT SCRATCHES)
10c 1920-D	VG	\$96.00	135 DEGREE CW ROTATION
25c 1972-D	ANACS 55	\$83.69	50 DEGREE CW ROTATION
25c TN 2002-P	AU	\$127.50	90 DEGREE CCW ROTATION.
\$1 1878-CC	PCGS 03	\$155.50	80 DEGREE CW ROTATION.
\$1 1878-CC	UNC	\$495.00	90 DEGREE CW ROTATION. (+ VAM-15)
\$1 1886-O	PCGS 35	\$202.50	40 DEGREE CCW ROTATION.
\$1 1926-D	UNC	\$137.85	80 DEGREE CCW ROTATION.
\$1 JOHN ADAMS 2007-P	BU	\$88.00	65 DEGREE CCW ROTATION.
\$1 JOHN ADAMS 2007-P	BU	\$178.50	75 DEGREE CCW ROTATION.
\$1 JOHN ADAMS 2007-P	BU	\$125.49	90 DEGREE CCW ROTATION.
\$1 JOHN ADAMS 2007-P	NGC 64	\$262.50	180 DEGREE ROTATION. (MEDALLIC ALIGNMENT)
\$1 GOLD 1851	NGC 58	\$282.88	40 DEGREE CW ROTATION.
\$2 1/2 GOLD 1847-O	PCGS 40	\$434.99	90 DEGREE CCW ROTATION

Double Struck Double Dated

by Al Levy (alscoins.com)

A very underrated error type is the double strikes with two full dates and mintmarks. Only recently have these error types been bringing strong prices. Not only are they rare, but the coins have a special eye appeal. Find

a Lincoln cent that is a fully red flip-over, in which the date and mintmark shows on both sides. Watch what the coin sells for.

Here are records of recent sales on eBay from January 1, 2010 to March 31, 2010.

DESCRIPTION	GRADE	PRICE	ADDITIONAL INFORMATION
1c 1965 TWO FULL DATES + MM AREA'S.	AU	\$215.50	2ND STRIKE 80% OFF CENTER & DIE STRUCK. (LOOKS CLEANED).
1c 1982 LD CU ALMOST TWO FULL DATES	UNC BRN	\$202.50	TRIPLE STRUCK. 1ST STRIKE HAS "198(2)" W/MINTMARK AREA. 2ND STRIKE (1982) NO MINTMARK AREA 75% OFF CENTER & UNIFACED. 3RD STRIKE 97% OFF CENTER & UNIFACED.
1c 1994 ALMOST TWO FULL DATES + MM AREA'S.	BU R&B	\$107.50	2ND STRIKE 45% OFF CTR & DIE STRUCK W/"199" OF DATE.
1c 1999-D ALMOST TWO FULL DATES & MM'S	BU R&B	\$106.50	2ND STRIKE 75% OFF CENTER & DIE STRUCK MISSING LAST "9" OF DATE. ALSO, 1/2 OF A CHAIN STRIKE.
1c 1999 TWO FULL DATES & MM AREA'S	BU BRN	\$288.50	1ST STRIKE SMALL BROADSTRIKE. 2ND STRIKE 30% OFF CENTER & DIE STRUCK.
1c 2000 TRIPLE STRUCK - TWO FULL DATES.	PCGS 66 RED	\$404.99	2ND & 3RD STRIKES 25% OFF CENTER. ("20" ATOP A FULL DATE - 2 1/2 DATES)
10c 1991-D DBL TWO FULL DATES + MM AREA'S.	BU	\$611.55	2ND STRIKE 120DEGREE CW ROTATION 5% OFF CENTER & DIE STRUCK.

Other Sales Worth Mentioning

by Al Levy (alscoins.com)

This group of coin/currency errors may not fit into a specific category. Some are the ones listed in books but pricing is absent or out dated. Others are unique errors or multiple errors that are rarely sold. This chart is to try and help the reader find comparable error coins to figure pricing.

I have grouped the errors below in denomination and date order to make it easier for the reader to find what they may be looking for. If coins of errors/varieties are listed on the Greysheet, they will not be found here. Exceptions are coins found in proof/mint sets. Coins

removed from the set then sold individually are worth tracking. Some new varieties may be listed. Others have sold exclusively on eBay and are worth mentioning.

Please read my notes associated with the listings. Prices realized could be valued differently if the picture was fuzzy, the description was improper, or planchet problems were omitted. The seller could have listed them in the wrong classification or simply misstated what was being sold. Please note: I am trying to emphasize that this is only a guide.

Here are records of recent sales on eBay from January 1, 2010 to March 31, 2010.

DESCRIPTION	GRADE	PRICE	ADDITIONAL INFORMATION
1c 1897 DOUBLE STRUCK. 2ND STRIKE 85% OFF CTR	XF	\$610.00	BOTH STRIKES LOOK LIKE THEY ARE FROM THE SAME DIES. HOWEVER, THE OBVERSE COLLAR MARKS LOOKED QUESTIONABLE. 380203343070
1c 1917 DOUBLED DIE OBVERSE	ANACS 04	\$140.00	DDO, DIE #1
1c 1943-D RPM#7	ANACS 66	\$127.50	D/D SOUTH
1c 1943-D RPM#7	ANACS 67	\$536.56	D/D SOUTH
1c 1944 OFF CENTER + DIE ADJUSTMENT STRIKE	NGC	\$315.55	10% OFF CENTER + WEAKLY STRUCK. (NO GRADE ON HOLDER)
1c 1955 MASSIVE MULTIPLE STRIKES THRU'S - REV	BU R&B	\$103.51	INTERESTING SMALL TO LARGE MATAILLIC STRIKE THRU'S
1c 1957-D STRIKE DOUBLING	VF	\$4.95	STRONG STRIKE DOUBLING ON DATE, MM. DIE CHIP IN BOTTOM OF "B" OF LIBERTY. FILLED 9.
1c 1957-D STRIKE DOUBLING	XF	\$13.04	STRONG STRIKE DOUBLING ON DATE, MM. DIE CHIP IN BOTTOM OF "B" OF LIBERTY. FILLED 9.
1c 1959 OFF CENTER ON A SPLIT PLANCHET	NGC	\$150.99	30% OFF CENTER ON A SPLIT PLANCHET (NO GRADE ON HOLDER)
1c 1959-D IN COLLAR FLIPOVER DBL STRIKE	ANACS 62 BRN	\$433.55	FLIPOVER 90 DEGREE TURN. TWO FULL DATES & MINTMARKS.
1c 1964 TRIPLE STRUCK SADDLE STRUCK	UNC	\$338.33	1ST STRIKE BROADSTRUCK & DATED. 2ND & 3RD STRIKES SADDLE STRUCK. BOTH OFF CENTER & UNIFACED. (LOOKS CLEANED)

Other Sales Worth Mentioning

DESCRIPTION	GRADE	PRICE	ADDITIONAL INFORMATION
1c 1968-S STRIKE DOUBLING	UNC BRN	\$15.99	STRONG STRIKE DOUBLING ON DATE & MM. (SOLD AS A DOUBLED DIE & RPM)
1c 1968-S STRIKE DOUBLING	BU RED	\$50.01	STRONG STRIKE DOUBLING ON DATE & MM & LINCOLN'S CHIN.
1c 1968-S STRIKE DOUBLING	ANACS 64 R&B	\$201.50	STRIKE DOUBLING ON ENTIRE OBVERSE. (NO NOTATION ON HOLDER)
1c 1969-S STRIKE DOUBLING	UNC R&B	\$12.50	STRONG STRIKE DOUBLING ON "VDB", DATE, MM, LIBERTY.
1c 1969-S STRIKE DOUBLING	XF	\$208.05	STRONG STRIKE DOUBLING ON DATE, MM & "ER" OF LIBERTY.
1c 1969-S STRIKE DOUBLING	BU R&B	\$3.67	STRONG STRIKE DOUBLING ON DATE, MM, LIBERTY.
1c 1969-S STRIKE DOUBLING	BU RED	\$1.25	STRONG STRIKE DOUBLING ON DATE, MM, LIBERTY.
1c 196(?) TRIPLE STRUCK	UNC BRN	\$511.00	1ST STRIKE SLIGHTLY OFF CENTER MISSING THE LAST DIGIT OF DAE. OTHER TWO STRIKES SADDLE STRUCK & UNIFACED.
1c 1983 DBLED DIE OBVERSE	UNC R&B	\$155.00	DDR I-R-IV, FS#036.
1c 1983 DBLED DIE OBVERSE	BU R&B	\$211.50	DDR I-R-IV, FS#036.
1c 1983 DBLED DIE REVERSE	CH BU BRN	\$242.50	DDR I-R-IV, FS#036, FS#801
1c 1983 DBLED DIE REVERSE	NGC 63 RED	\$177.50	DDR I-R-IV, FS#036.
1c 1983 DBLED DIE REVERSE	NGC 66 RED	\$412.00	DDR I-R-IV, FS#036.
1c 1983 DBLED DIE REVERSE	PCGS 64 RED	\$256.78	DDR I-R-IV, FS#036.
1c 1983 MACHINE/STRIKE DOUBLING	AU	\$19.50	REVERSE - UNITED & LEFT SIDE OF BLDG.
1c 1984 DBLD DIE OBV #1	AU	\$95.00	DOUBLED EAR, FS#037 (CARBON SPOTS)
1c 1984 DBLD DIE OBV #1	ANACS 64 RED	\$135.00	DOUBLED EAR, FS#037
1c 1984 DBLD DIE OBV #1	ANACS 65 RED	\$143.28	DOUBLED EAR, FS#037
1c 1984 DBLD DIE OBV #1	NGC 64 R&B	\$123.50	DOUBLED EAR, FS#037
1c 1984 DBLD DIE OBV #1	NGC 65 R&B	\$167.50	DOUBLED EAR, FS#037
1c 1984 DBLD DIE OBV #1	PCGS 66 RED	\$247.50	DOUBLED EAR, FS#037
1c 1984 DBLD DIE OBV #1	PCGS 67 RED	\$336.51	DOUBLED EAR, FS#037
1c 1992 WIDE "AM"	NGC 68 RED	\$39.99	"AM" OF AMERICA WIDE. (COMMON ONE)
1c 1998-S PROOF W/TYPE I REVERSE "CLOSE AM"	P C G S 6 8 R D DCAM	\$665.75	"AM" OF AMERICA TOUCHING. (CLOSE AM - FS-901)
1c 1999 PROOF HUB TYPE II REVERSE	NGC 65 R&B	\$399.00	"AM" OF AMERICA SEPARATED (WIDE AM - FS 901)
1c 1999 DOUBLE STRUCK DIE STRUCK	GEM BU RED	\$97.01	1ST STRIKE ON CENTER W/ FULL DATE. 2ND STRIKE DIE STRUCK INWHICH THE DATE IS SUPER STRETCHED. pROBABLY MULTIPLY STRUCK?
1c 1999-S PROOF W/TYPE I REVERSE "CLOSE AM"	ANACS 69 DCAM	\$210.25	"AM" OF AMERICA TOUCHING.

Other Sales Worth Mentioning

DESCRIPTION	GRADE	PRICE	ADDITIONAL INFORMATION
1c 1999-S PROOF W/TYPE I REVERSE "CLOSE AM"	NGC69 RED UCAM	\$167.50	"AM" OF AMERICA TOUCHING.
1c 1999-S PROOF W/TYPE I REVERSE "CLOSE AM"	PCGS 67 DCAM	\$205.00	"AM" OF AMERICA TOUCHING.
5c 1959-D STRUCK THRU "STAPLE" REVERSE	XF	\$182.59	ACTUALLY A WIRE BRUSH STRUCK THRU AND RETAINED.
5c 1974 STRUCK THRU COPPER SCRAP - 2 PIECE SET	BU	\$523.13	REVERSE - COPPER SQUARE STRUCK THRU 20%. PIECE IS DAMAGED AS IT IS FOLDED AT A CORNER.
5c 2001-S PARTIAL COLLAR	NGC 69 UCAM	\$169.50	PROOF "RAILROAD RIM".
10c 1983 NO "S" PROOF (DEEP COMEIO)	PROOF SET	\$790.00	NO MINTMARK PROOF.
10c 1983 NO "S" PROOF	NGC PRF69 UCAM	\$840.00	NO MINTMARK PROOF.
10c 2000-D "SOLD AS" BOTH CLAD LAYERS MISSING	BU	\$102.50	WEIGHS 2.21 GRAMS. SELLER ONLY SHOWED REVERSE. LOOKED LIKE THE 1c/10c COMBINATION REVERSE. ALL COPPER? ANSWED NO EMAILS. NO FEEDBACK. 280457433461
25c 1993-D ELLIPTICAL CLIP	PCGS 58	\$80.00	NO WEIGHT GIVEN. EGG SHAPED.
25c MA 2000-P QUADRUPLE STRUCK	PCGS 65	\$1,624.99	1ST STRIKE ON CTR, 2 THRU 4 40% OFF CENTER.
25c NY 2001-P TRIPLE STRUCK	PCGS 66	\$1,575.00	1ST STRIKE ON CENTER. 2ND & 3RD STRIKES 40% OFF CENTER & DIE STRUCK.
25c OR 2005-D ELLIPTICAL CLIP	BU	\$140.30	NO WEIGHT GIVEN. EGG SHAPED.
25c MT 2007-D ELLIPTICAL CLIP	BU	\$125.90	NO WEIGHT GIVEN. EGG SHAPED.
25c NM (2)008-P CURVED CLIP	BU	\$405.40	APPROXIMATELY 15% CURVED CLIP.
25c SC 2000-D ELLIPTICAL CLIP	BU	\$93.99	NO WEIGHT GIVEN. (EGG SHAPED)
25c VA 2000-P ELLIPTICAL CLIP	PCGS 64	\$179.50	NO WEIGHT GIVEN. EGG SHAPED.
25c NV 2006-D ELLIPTICAL CLIP	BU	\$103.68	NO WEIGHT GIVEN.
25c CO 2006-D ELLIPTICAL CLIP	BU	\$462.00	NO WEIGHT GIVEN. LOOKED MORE LIKE AN UNUSUALLY SHAPED BROADSTRIKE?
25c WV 2005-D ELLIPTICAL CLIP	UNC	\$76.00	NO WEIGHT GIVEN.
25c UT 2007-D ELLIPTICAL CLIP	BU	\$137.50	NO WEIGHT GIVEN. (EGG SHAPED)
25c AZ 2008-D ELLIPTICAL CLIP	BU	\$142.49	NO WEIGHT GIVEN.
25c OK 2008-P TRIPLE CURVED CLIP	BU	\$284.00	APPROXIMATELY 15%, 5% & 5% CURVED CLIP.

Other Sales Worth Mentioning

DESCRIPTION	GRADE	PRICE	ADDITIONAL INFORMATION
25c DC 2009-P UNCENTERED BROADSTRUCK	BU	\$229.39	LOOKS OFF CENTER. (HEAVILY DAMAGED REVERSE)
25c ND-P STATEHOOD DBL STRUCK BOTH OFF CTR	NGC 64	\$575.00	STATE SIDE UNIFACED. 20% & 95% OFF CENTER.
25c ND-S PROOF FRAGMENT	GEM PROOF	\$262.77	STRUCK TWICE. PROOF NO DATE. LOOKS TO BE VINTAGE 1972? APPRX. 20% OF COIN.
50c 1935 FULL PARTIAL COLLAR + TYPE I PLANCHET	PCGS 58	\$305.00	FULL "RAILROAD RIM" STRUCK ON A TYPE I PLANCHET
50c 1946 DOUBLED DIE REVERSE	PCGS 64	\$727.78	FS#011.1. EARLY DIE STAGE.
50c 1961 DOUBLED DIE REVERSE	PRF 64	\$1,801.21	VERY STRONG DOUBLED DIE REVERSE. (PHOTOS OF ERROR BLURRY)
\$1 1884-CC 2 OZ. SILVER ROUND CANCELLED DIE	N/A	\$383.85	ONE OF THE DOOR PRIZES AWARDED TO THE LUCKY COIN CLUB MEMBER IN 1991(?) AT THE SHOW IN CARSON CITY 320479500669
\$1 1888-O HOT LIPS, VAM-4	POOR	\$11.50	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	GOOD	\$19.01	DOUBLED DIE OBVERSE. (OBV & REV GRAFITTI)
\$1 1888-O HOT LIPS, VAM-4	GOOD	\$19.53	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	VG	\$28.51	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	FINE	\$51.00	DOUBLED DIE OBVERSE. (RIM BUMPS)
\$1 1888-O HOT LIPS, VAM-4	FINE	\$53.31	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	VF	\$27.99	DOUBLED DIE OBVERSE. (MANY RIM DINGS)
\$1 1888-O HOT LIPS, VAM-4	VF	\$76.99	DOUBLED DIE OBVERSE. (CLEANED)
\$1 1888-O HOT LIPS, VAM-4	VF	\$67.12	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	XF	\$71.05	DOUBLED DIE OBVERSE. (REVERSE SCRATCHES)
\$1 1888-O HOT LIPS, VAM-4	XF	\$113.94	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	ANACS NET 53	\$299.00	DOUBLED DIE OBVERSE. (CLEANED)
\$1 1888-O HOT LIPS, VAM-4	NGC 12	\$83.88	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	PCGS 25	\$123.51	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	PCGS 45	\$382.94	DOUBLED DIE OBVERSE.
\$1 1888-O HOT LIPS, VAM-4	PCGS 50	\$760.01	DOUBLED DIE OBVERSE.
\$1 1935D INVERTED 3RD PRINTING	VF	\$355.00	A38384890F
\$1 1969 MISMATCHED SERIAL NUMBER	PCGS 66PPQ	\$379.00	F68920307A/F67920307A.

Counterfeit & Questionable Errors

by Al Levy (alscoins.com)

There are so many questionable coins being sold on eBay. There is not enough time to list each transaction. Nor, do all of them rate being listed. This grouping are lots sold for over \$9.99. The main reason is that reputable coin collectors and dealers do not mind spending a small price to have a few on hand as comparison pieces.

Or, they fit into a type collection. These coins I consider as cousins to the "Waffled coins." Some are neatly done. Others are made to fleece the collector. But like most collectibles, people buy them for whatever reason. Some nice counterfeits bring strong prices.

Here are records of recent sales on eBay from January 1, 2010 to March 31, 2010.

DESCRIPTION	GRADE	PRICE	ADDITIONAL INFORMATION
1c 1835 BLANK REVERSE	SMOOTHED	\$33.50	GETTING COIN READY TO CREATE A "LOVE TOKEN"? 400102611446
1c 1837 LARGE CENT OLD US ERROR COIN!!!	DAMAGED	\$31.01	EDGE DAMAGED THEN STRUCK BY A "HAMMER" OVER THE DAMAGED AREA. LOOKS LIKE A DOUBLE STRIKE. 250561686705
1c 18?? RARE OFF CENTER INDIAN 1860'S	DAMAGED	\$21.50	OBVERSE DAMAGED TO LOOK OFF CENTER. REVERSE NORMAL. 160416764801
1c 1910 WHEAT CENT THICK PLANCHET	SANDWICH	\$14.50	LOOKS LIKE AN INDIAN HEAD CENT WAS USED FOR REVERSE. OBVERSE LINCOLN CENT. 280457650552
1c 1914-D OFF CENTER 20%	COUNTERFEIT	\$75.55	SELLER NOTATED ON THE LISTING THAT THE COIN IS A FAKE. HAS MORE THAN ONE OF THESE. NICE RED & BROWN COLOR. 250560124872
1c 1924-S OFF CENTER 30%	COUNTERFEIT	\$113.60	OBV GRADED XF. REV GRADED GOOD COLLAR MARKS ON OBVERSE WERE MISSING OR OUT OF ALIGNMENT. REVERSE PICTURE FUZZY. SELLER ACCEPTED NO REFUNDS. 120544045841 (IF IT WERE REAL, IT WENT CHEAP!)
1c 1926-D TRIPLE STRUCK, WHAT IS IT	DAMAGED	\$10.49	RIM FROM K2:30 TO K8:00 FLATTENED. THE SELLER STATED THAT IF SOMEONE SAYS IT IS ALTERS, HE WOULD PULL IT. 370329044805
1c 1943 STRUCK OVER 1940 CANADIAN CENT	COUNTERFEIT	\$999.00	THE 1943 DATE WAS NOT PROPERLY ALIGNED. 180469528537
1c 1944 ERROR COIN MISSTAKE OFFSET DIE	HAMMERED	\$15.51	RIMS WERE FLATTENED OUT. THE REVERSE HEAVILY DAMAGED. 180460399204

Counterfeit & Questionable Errors

DESCRIPTION	GRADE	PRICE	ADDITIONAL INFORMATION
1c 1946-D DIME-SIZE PLANCHET	TOOLED	\$18.50	ACID TREATED AFTER THE RIM WAS REMOVED. 250591578362
1c 1955-D WRONG PLANCHET?	ACID TREATED	\$33.33	ACID REMOVES THE MAJORITY OF THE COIN BUT LEAVES THE DETAIL. PAPER THIN. 230429614642
1c 1958-D CENT ON SMALL PLANCHET	CUT DOWN	\$51.00	LOOKED LIKE THE COIN WAS CUT DOWN. SELLER HAD SMALL PICTURES THAT DIDNOT SHOW CLOSE UP EDGES. 150413278023
1c 1967 PENNY ON A FOREIGN PLANCHET	PLATED	\$36.00	WEIGHS 3.2 GRAMS. PICKED UP BY A MAGNET BUT SHAKE AND IT FALLS OFF. 260537517115
1c 198(?) STRUCK IN & OUT OF COLLAR	TOOLED	\$16.93	LOOKS LIKE THE EDGES WERE MELTED AND THE METAL FLOW TOWARDS THE CENTER OF THE COIN. 160390670555
1c 1991 WRONG US PLANCHET	PLATED	\$25.00	LOOKS LIKE PLATED FOR JEWELRY? 220542945415
1c 2000-D DBL STAMPED APPX 195 DEG RE-STAMPED	SANDWICH JOB	\$27.56	REVERSE HAS MIRROR IMAGE OF ANOTHER REVERSE. OBVERSE DAMAGED FROM THE HAMMER HIT. 250582179994
1c 2000-D FAKE DOUBLE SIDED BROCKAGE	SANDWICH JOB	\$22.50	3 LINCOLNS ALL SMASHED ATOP EACH OTHER EXPANDING THE CENTER COIN TO HALF DOLLAR SIZE. SOLD AS A FAKE. 280459790507
1c ND MEMORIAL RARE TRIPLE STRUCK	SANDWICH JOB	\$28.77	REVERSE IS ALMOST FLATTENED. OBVERSE SHOWS MIRROR IMAGE OF THREE MEMORIAL BLDGS PLUS OTHER DETAIL. 120544890307
5c 2005-P VERY RARE (DOUBLE STRUCK)	FALSE DIES	\$350.00	1ST STRIKE ON CENTER. 2ND STRIKE 10% OFF CENTER. TOO MUCH DETAIL REMAINS FROM 1ST STRIKE. 110509793292
10c 1942-D REVERSE ERROR MERCURY DIME.	EXTRA METAL	\$31.89	SILVER METAL FOR JEWELRY. LOOKS LIKE IT IS A MAJOR DIE BREAK. 160417980408
10c 1985-D COMPLETE MISSING CLAD	PLATED?	\$24.66	CLAD LAYER MISSING ON OBV & REV. COIN IS EITHER PLATED, RECOLORED, OR CORRODED FROM THE ELEMENTS? 220571592410
10c 1996-P W/POSSIBLE DOUBLE STRIKE	SMASHED EDGE	\$23.48	APPROXIMATELY 5% OF THE COIN WAS SMASHED HORIZONTALLY. 170449003985
25c 1865 WASHINGTON (QUARTER) ONE DOLLAR	NOT REAL	\$14.56	WASHINGTON QUARTER CHANGED TO A "ONE DOLLAR" FANTASY COIN DATED 1865. 250598638455

Counterfeit & Questionable Errors

DESCRIPTION	GRADE	PRICE	ADDITIONAL INFORMATION
25c 1985-D ERROR COIN	ENVIRONMENTAL	\$26.00	LOOKSLIKETHE COINWASFOUND AFTER BEING BURIED. HEAVILY CORRODED. 270548875986
25c 1986-P STRUCK ON WRONG PLANCHET?	TOOLED	\$20.50	WEIGHS 5.1 GRAMS. EDGE REMOVED. THEN HAMMERED FLAT TO MAKE A RING. 220579842158
25c 1988-D WITH AN AIR BUBBLE	ACCLUDED GAS	\$29.59	THIN BUBBLE ON "IN GOD WE TRUST". VERY DARK PLANCHET. LOOKS LIKE IT WENT THROUGH A FIRE. 250575800245
25c 1990-P WASHINGTON QUARTER ERROR	SANDWICH JOB	\$36.67	OBVERSE FLATTENED BY ANOTHER COIN. REVERSE DAMAGED. 130367490735
25c ND WASHINGTON STRANGE PLANCHET	TOOLED	\$67.66	WEIGHS 5.1 GRAMS. MOST OF OBVERSE TOOLED SMOOTH. COPPER CORE SHOWING AT EDGE. LIGHT WEIGHT. 370326385786
25c OH 2002-(?) MISSTRIKE ERROR WRONG PLANCHET	TOOLED	\$22.50	THIN. NO EDGE REEDING. 110482145659
25c CO 2006-P MISSING COPPER CORE, CLAD LAYER	PLATED?	\$37.99	LOOKS PLATED. SELLER WOULD NOT WEIGH THE COIN. 190380189080
50c 1897 TWO HEADED BARBER HALF DOLLAR	BETTING COIN	\$51.00	"HEADS I WIN, TAILS YOU LOSE." TWO KENNEDY HALFS PIECED TOGETHER. 110475962783
50c 1974 **ONE OF A KIND**MUST SEE*	PUSH OUT	\$66.00	LIBERTY BELL POPPED OUT OF KENNEDY'S PROFILE. NOVELTY ITEM CREATE FOR THE BICENTENNIAL. 250557063122
50c 1976 TWO HEADED KENNEDY BI-CENTENNIAL	BETTING COIN	\$27.89	"HEADS I WIN, TAILS YOU LOSE." TWO KENNEDY HALFS PIECED TOGETHER. 110474478238
\$1 1895 DOUBLED HEADED - DOUBLE SIDED ERROR	PUT TOGETHER	\$177.50	""HEADS I WIN, TAILS YOU LOSE"". SELLER DATED THIS AS 1896 BUT BOTH SIDES WERE DATED 1895.
\$1 1895 DOUBLED HEADED - DOUBLE SIDED ERROR	PUT TOGETHER	\$305.00	"HEADS I WIN, TAILS YOU LOSE". SELLER DATED THIS AS 1896 BUT BOTH SIDES WERE DATED 1895. 180456794850
\$1 1971-D EISENHOWER SILVER DOLLAR - 2 HEADS	BETTING COIN	\$152.50	"HEADS I WIN, TAILS YOU LOSE." TWO KENNEDY HALFS PIECED TOGETHER. 110474854188

Presidential Dollar Mint Error Sales

by Al Levy (alscoins.com)

Missing edge lettering: The George Washington dollars have dropped in value since my last report. John Adams dollars have remained the same. The double edge lettering John Adams dollars are changing hands at last quarters' prices. PCGS and NGC prices dropped slightly. Raw examples remain the same. A few Satin Finish examples have shown up on eBay. Various other Presidential smooth edge dollars that are Unc and (SMS) satin

finish are being offered. These Satin Finish examples are found in Special Mint Sets that are suppose to be scrutinized by the mint employees at each process. Known quantities are listed elsewhere in this magazine. Partial edge lettering and weak edge lettering errors have all gone down in price. This includes the ones found in (SMS) special mint sets.

Here are records of recent sales on eBay from January 1, 2010 to March 31, 2010.

George Washington

DESCRIPTION	GRADED	AVERAGE	OBSERVATION
AVERAGE EBAY RETAIL PRICE	AVERAGE	\$35.96	
ANACS 64	7	\$42.92	
ANACS 65	18	\$44.29	
ANACS 66	2	\$80.44	
ICG 63	2	\$41.29	
ICG 63 + STRUCK THRU GREASE	1	\$36.59	
ICG 64	3	\$31.52	
ICG 64 + STRUCK THRU GREASE	3	\$47.67	
ICG 65	2	\$51.50	
ICG 67	3	\$75.59	
NGC BU	9	\$46.09	
NGC 64	48	\$47.29	
NGC 65	66	\$57.54	
NGC 65 W/FRANKLIN MINT ACCESSORIES	1	\$115.00	
NGC 66	8	\$96.52	
NNC 65	1	\$43.00	
NNC 67	1	\$52.00	
PCGS 63	1	\$39.99	
PCGS 63 + STRUCK THRU OBV & REV	1	\$44.99	
PCGS 64	21	\$53.50	
PCGS 64 + STRUCK THRU OBV & REV	1	\$51.05	
PCGS 65	14	\$64.73	
PCGS 66	11	\$107.91	
2007-D PCGS 64 WEAK EDGE LETTERING	1	\$20.79	POSITION B, FIRST DAY OF ISSUE
2007-P PCGS 67 WEAK EDGE LETTERING	1	\$53.33	POSITION B SATIN FINISH

Presidential Dollar Mint Error Sales

Here are records of recent sales on eBay from January 1, 2010 to March 31, 2010.

John Adams

DESCRIPTION	GRADED	AVERAGE	OBSERVATION
DOUBLED EDGE LETTERING	7	\$42.11	
ANACS 64 2007-P DBL EDGE LETTERING INVERTED	2	\$56.00	
ICG 64 2007-P DBL EDGE LETTERING	1	\$58.12	
NGC BU 2007-P DBL EDGE LETTERING OVERLAP	2	\$45.50	
NGC BU 2007-P DBL EDGE LETTERING INVERTED	1	\$51.00	
NGC BU 2007-P DBL EDGE LETTERING INVERTED	1	\$41.00	FIRST DAY OF ISSUE
NGC 63 2007-P DBL EDGE LETTERING INVERTED	1	\$48.33	
NGC 64 2007-P DBL EDGE LETTERING INVERTED	5	\$42.55	
NGC 64 2007-P DBL EDGE LETTERING OVERLAP	7	\$48.06	
NGC 65 2007-P DBL EDGE LETTERING INVERTED	12	\$81.24	
NGC 65 2007-P DBL EDGE LETTERING OVERLAP	5	\$60.04	
PCGS BU 2007-P DBL EDGE LETTERING INVERTED	2	\$47.27	FIRST DAY OF ISSUE
PCGS BU 2007-P DBL EDGE LETTERING OVERLAP	2	\$38.00	FIRST DAY OF ISSUE
PCGS 64 2007-P DBL EDGE LETTERING INVERTED	4	\$45.07	
PCGS 64 2007-P DBL EDGE LETTERING OVERLAP	1	\$82.01	
PCGS 65 2007-P DBL EDGE LETTERING OVERLAP	3	\$103.40	
ICG 65 SMOOTH EDGE	1	\$191.50	
NGC 64 SMOOTH EDGE	3	\$195.70	
NGC 65 SMOOTH EDGE	7	\$297.07	
NGC 66 SMOOTH EDGE	1	\$676.00	
PCGS 62 SMOOTH EDGE	1	\$154.00	
PCGS 64 SMOOTH EDGE + PARTIAL COLLAR	1	\$192.50	
2007-P WEAK EDGE LETTERING NGC 65 (SMS)	1	\$56.95	SATIN FINISH
2007-P WEAK EDGE LETTERING PCGS 62	1	\$61.30	POSITION B

Thomas Jefferson

DESCRIPTION	GRADED	AVERAGE	OBSERVATION
2007-P PCGS 65 PARTIAL EDGE LETTERING	1	\$100.00	
2007-P PCGS 65 WEAK EDGE LETTERING	1	\$26.88	POSITION B.
2007-P PCGS 65 WEAK EDGE LETTERING	1	\$27.55	POSITION B, FIRST DAY OF ISSUE.
2007-P PCGS 66 WEAK EDGE LETTERING	1	\$42.53	POSITION A, FIRST DAY OF ISSUE.
2007-P PCGS 66 WEAK EDGE LETTERING	1	\$45.25	POSITION A
2007-P PCGS 67 WEAK EDGE LETTERING	1	\$125.79	POSITION B SATIN FINISH

Presidential Dollar Mint Error Sales

Here are records of recent sales on eBay from January 1, 2010 to March 31, 2010.

James Madison

DESCRIPTION	GRADED	AVERAGE	OBSERVATION
2007-D WEAK EDGE LETTERING PCGS 63	1	\$49.95	POSITION B

James Monroe

DESCRIPTION	GRADED	AVERAGE	OBSERVATION
(2008) MISSING EDGE LETTERING NGC 68 (SMS)	2	\$1,575.00	SATIN FINISH
(2008) MISSING EDGE LETTERING PCGS GENUINE	1	\$217.55	HEAVILY DAMAGED ON OBV & REV
2008-P DIE CHIPS ANACS 65	1	\$12.92	
2008-P IMPROPERLY ANNEALED NGC 65	1	\$51.77	

Andrew Jackson

DESCRIPTION	GRADED	AVERAGE	OBSERVATION
(2008) MISSING EDGE LETTERING + DIE TRIAL PCGS64	1	\$3,750.00	

James Polk

DESCRIPTION	GRADED	AVERAGE	OBSERVATION
2009-P OBVERSE DIE SCRAPED PCGS 64	1	\$17.51	POSITION B

James Taylor

DESCRIPTION	GRADED	AVERAGE	OBSERVATION
2009-P WEAK EDGE LETTERING PCGS 65	1	\$686.67	POSITION B

Native American (2009)

DESCRIPTION	GRADED	AVERAGE	OBSERVATION
2009-P WEAK EDGE LETTERING ANACS 66	1	\$30.99	
2009-P WEAK EDGE LETTERING PCGS 65	2	\$33.94	POSITION A
2009-P WEAK EDGE LETTERING PCGS 64	1	\$19.50	POSITION A

Native American (2010)

DESCRIPTION	GRADED	AVERAGE	OBSERVATION
2010-P WEAK EDGE LETTERING PCGS 66	2	\$77.02	POSITION A

Now Available From Amazon.com and Zyrus Press

NGC Certifies A 1928 Standing Liberty Quarter Struck On A Cent Planchet

by Mike Byers

As incredible as it seems, two Standing Liberty Quarters struck on U.S. Cent planchets have been recently authenticated and certified by NGC. This extremely rare U.S. off-metal is valued at six-figures. This exciting mint error was in my person collection and has been authenticated and certified by NGC and BYERS COLLECTION is noted on the insert.

NGC Certifies A 1928 Standing Liberty Quarter Struck On A Cent Planchet

©minterrornews.com

NGC Certifies A 1928 Standing Liberty Quarter Struck On A Cent Planchet

©minterrornews.com

BYERS NUMISMATIC CORP

MIKEBYERS.COM

The Largest Dealer of the World's Rarest Mint Errors™

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

Unique Set of Four
Paraguay Gold Overstrikes
NGC Certified

1865 2¢
Deep Obverse Die Cap
& Brockage

1920 Buffalo Nickel
Struck on Copper Planchet
NGC AU 55 UNIQUE

Unique Jefferson Nickel
Die Trial
PCGS Certified

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

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

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

1965 English Penny
Struck on Gold Planchet
PCGS MS 62

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

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

Indian Cent on Half Dime Planchet
Uniface Obverse
PCGS MS 63

1910 Lincoln Cent
Uniface Test Strike
PCGS AU 58

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

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

1851 3¢ Obverse & Reverse
Die Trials
Struck on Cardboard

1856 Large Cent Obverse Cap/
Brockage Reverse
Gem BU

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

1869 Indian Cent
Struck on Silver Dime Planchet
PCGS AU 55

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

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

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

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

Barber Half
Full Obverse Brockage
PCGS AU 58 UNIQUE

Ike Dollar
Double Struck on a Dime Planchet
PCGS MS 64

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

1895-O Barber Dime
Obverse Die Cap
PCGS MS 64

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

1924 SL 25¢
Double Struck
ANACS AU 55

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

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

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

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

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

Mark Lighterman's Recovered Mint Errors

Editor's Note: Here are some photos of the spectacular major mint errors recently recovered. Check the last issue of Mint Error News Magazine for information.

1¢ 1899 Struck on a Struck Barber 10¢

1¢ 1858 Flying Eagle Struck on a Silver Half Dime Planchet with a Uniface Reverse

Mark Lighterman's Recovered Mint Errors

2¢ 1865 Struck on a Cent Planchet

5¢ 1866 Struck on a Cent Planchet

Mark Lighterman's Recovered Mint Errors

1¢ 1908 Struck on a Dime Planchet

1¢ 1926 Struck on a Dime Planchet

Mark Lighterman's Recovered Mint Errors

5¢ 1936 Struck on a Dime Planchet

5¢ Shield Struck on a 3¢ Nickel Planchet

Mark Lighterman's Recovered Mint Errors

25¢ Standing Liberty Struck on a Cent Planchet

50¢ Walking Liberty Struck on a 5¢ Planchet

Mark Lighterman's Recovered Mint Errors

Here is an updated list of mint errors still missing from the 2001 theft:

1970 Roosevelt Dime struck on a New Mexico Tax Token (Double Denomination)
1905 Indian Head Cent struck on a Dime Planchet
Two Cent Piece Struck on a Cent Planchet (Without Rays)
Two Cent Piece Struck on a Cent Planchet (With Rays)
1858 Half Dime struck on a Silver Three Cent planchet
No Date Franklin Half Dollar Struck on a Dime Planchet
No Date Franklin Half Dollar Struck on a already Struck Barber Dime (Double Denomination)
No Date Lincoln Cent Struck on a Washer (5% Off Center)
No Date Lincoln Cent Struck on a Washer- Reverse Uniface (blank)
No Date Jefferson Nickel Struck on a Steel Washer
1967 Jefferson Nickel Struck on a Steel Washer
1969 Washington Quarter Struck on a Steel Washer
194(?) Jefferson War Nickel Struck on an Unknown Planchet
No Date Quarter Struck on No Date Half Dollar Both on a Dime Planchet (Triple Denomination)
No Date Lincoln Cent Struck on a Scalloped Foreign Planchet (60% Off Center on at 3:00)
No Date Kennedy Half on a Cent Planchet
1976 No Date Kennedy Struck on a Cent Planchet
1969 S Washington Quarter Struck on a Liberia 25 Cent Planchet (Bonded together)
No Date Quarter Silver Struck on a Dime Planchet - indented Multi-error
1979 Lincoln Cent Struck on a 1978 Roosevelt Dime (or 1980/1979) 2 different dates

WORLD PAPER MONEY ERRORS

Editor's Note: Zyrus Press publishes a new book on World Paper Money Errors.

World Paper Money Errors Explored!

Odd shapes, upside down prints, intriguing cuts and folds, and missing design elements are only a few of the different printing errors examined in this expansive collection on foreign error notes. World Paper Money Errors is a visually compelling avenue into the fascinating and rarely explored area of numismatics that expands on the hobby of collecting paper currency.

Author Morland Fischer's comprehensive collection reflects the attraction and advantages of exploring foreign printing errors. An overview of collecting paper money errors in today's numismatic market offers insights on the great disparity between domestic and world notes. Market values are discussed, acknowledging what variables make an error note precious in the trade. Incorporating these concepts and more, Fischer expands the method of collecting currency errors by introducing a Foreign Error Note (FEN) scale to gauge price levels based on error type.

With over 200 examples of dramatic, colorful and intriguing foreign paper money errors, collectors and spectators alike are exposed to a new form of collecting currency. The numismatic community will benefit from this thorough guide that is unlike any other on the market.

AVAILABLE FROM ZYRUSPRESS.COM

**ZYRUS
PRESS**

1923 Peace Dollar Clipped Planchet GSA Soft Pack MS 64 NGC

Editor's Note: This Peace Dollar has a clipped planchet at 3:00. Although clips are known on Peace Dollars, it is exciting that this mint error is still in the U.S. Government GSA Soft Pack holder!

Images courtesy of El Cerrito Coin Exchange

New From Krause Publications: Strike It Rich With Pocket Change *Error Coins Bring Big Money*

by Brian Allen & Ken Potter
NEW Second Edition

This is the long awaited second edition to this Numismatic Literary Guild Award Winning book! It covers important die varieties and errors known on United States coins from cents through dollars that can still be found in pocket change! It is the most in-depth work of its kind covering, doubled dies, repunched mintmarks, over mintmarks, abraded die varieties, mules, counter clashes, transitional errors, rotated reverses, edge lettering errors on Presidential dollars, die design changes, striking errors, planchet errors, etc. Expanded to include 50 more pages than the first edition, it spans 320 pages with over 800 photos show-

ing you where to look and what to look for on every single variety coin listed. It contains important information including updated values of the coins and important cross reference listing numbers to the most

popular listing services out there. It also contains important chapters on worthless forms of doubling often confused with valuable types of doubling, grading coins, tools of the trade, coin preservation, a treatment on minor varieties, a chapter on common myths associated with error-variety coins, how to buy and sell, finding States Quarter Errors and Varieties, terms and definitions, recommended reading, joining clubs and more!

Visit <http://koinpro.tripod.com/books.htm> for more information.

Small Dollars Missing Edge Lettering

By Dave Camire (ngccoin.com)

A comprehensive photographic overview of small dollar coins exhibiting a very popular type of error — Missing Edge Lettering.

When the Presidential \$1 coins were first issued in 2007, their design called for lettered-edge inscriptions. For the first time ever, the date, mintmark and required inscriptions were to appear on the edge of the coin. The purpose of this feature, according to the authorizing legislation (the Presidential \$1 Coin Act of 2005), was to give the dollar coins a distinctive edge as an aid to the blind or visually impaired. Additionally, it allowed for more room of the obverse, allowing for an expressive and artful depiction of the Nation's past presidents.

But edge lettering presented a challenge to the Mint. It was a significant undertaking, considering the number of dollars that would be struck. To accomplish this on a large scale, the Mint decided to strike the coins with plain edges, as the Sacagawea dollar had been, and then to apply the edge lettering in a subsequent step. Once struck, coins were moved in large tote bins from coin presses to edge lettering. Initially the edge lettering looked as follows:

• 2007 P E PLURIBUS UNUM •
IN GOD WE TRUST

Since the edge lettering is applied in a second step after the coins are struck, it is possible for a coin to skip this critical step and go straight to bagging. In fact, hundreds of thousands of Washington \$1 coins, the first coin in the series, did miss the edge lettering step and were released with blank edges. NGC describes this error as MISSING EDGE LETTERING. It is so

common on the Washington dollar that we report this error in the NGC Census Report, and NGC has certified over 40,000 of them!

Since the motto *In God We Trust* was found on the edge, error coins that were missing edge lettering were the first dollar coins since 1866 to lack this inscription. The media ran stories describing

Common Presidential \$1 Coin reverse, showing an exploded view of the edge lettering.

Small Dollars Missing Edge Lettering

“godless dollars,” and brought national attention to the error. To address sensitivities arising from this omission, a modification to the edge lettering became law; included in the Consolidated Appropriations Act, 2008, it was stipulated that the inscription *In God We Trust* must be included on the obverse or reverse of small dollar coins. The legislation also addressed the new Native American dollars, the adjunct to the Sacagawea dollar series, which also had edge-lettered inscriptions.

The new edge lettering reads as follows:

2010 P ★★★ E PLURIBUS
UNUM ★★★★★★★★★★

While Missing Edge Lettering error coins are created less frequently, they still can be found for all small dollars, creating some very exciting opportunities for the collector. In some cases, only a handful is known of a particular issue. Following are images of Missing Edge Lettering

dollars that have been certified by NGC. Some were found in Mint Sets and therefore have satin finish, described as SMS for Special Mint Set by NGC. Also, at of the time of publication, no Andrew Jackson or Zachary Taylor Dollars Missing Edge Lettering have been certified by NGC.

Note that spurious alterations do exist and professional certification is recommended. Be very cautious when buying raw examples.

George Washington Dollar, obverse, missing edge lettering.

Small Dollars Missing Edge Lettering

John Adams Dollar, obverse, missing edge lettering.

Thomas Jefferson Dollar from Mint Set, obverse, missing edge lettering.

Small Dollars Missing Edge Lettering

James Madison Dollar from Mint Set, obverse, missing edge lettering.

James Monroe Dollar from Mint Set, obverse, missing edge lettering.

Small Dollars Missing Edge Lettering

John Quincy Adams Dollar from Mint Set, obverse, missing edge lettering.

Martin Van Buren Dollar from Mint Set, obverse, missing edge lettering.

Small Dollars Missing Edge Lettering

William Henry Harrison Dollar, obverse, missing edge lettering.

John Tyler Dollar from Mint Set, obverse, missing edge lettering.

Small Dollars Missing Edge Lettering

James K. Polk dollar, obverse, missing edge lettering.

Millard Fillmore dollar, obverse, missing edge lettering.

Small Dollars Missing Edge Lettering

2009 Native American \$1 Coin, Agriculture, reverse, missing edge lettering.

2010 Native American \$1 Coin, Great Law of Peace, reverse, missing edge lettering

DOWNLOAD NOW AT MIKEBYERS.COM

HARD COPIES ARE AVAILABLE TO OUR REGULAR CUSTOMERS

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

Mike Byers' Catalog

of
U.S. & World
Major Mint Errors
and Die Trials

Contact us to confirm availability and our best price.

Unique

Rare

Unique 4 pc. Set

Unique

Unique

Two Known

Unique

Unique

2 Double Denomination National Bank Notes

Editor's Note: Here are the finest known and unique pair of Double Denomination U.S. \$20 & \$10 National Bank Notes from 1882.

2 Double Denomination National Bank Notes

FIVE-PIECE SET OF NO 'S' PROOF COINS

Editor's Note: This Five-Piece Set of No 'S' Proof Coins is featured in the upcoming 2010 April-May Milwaukee, WI CSNS US Coin Auction #1139.

FIVE-PIECE SET OF NO 'S' PROOF COINS

1968 No 'S' Dime PR69 NGC. The first year of proof set production at San Francisco inaugurated this series of missing-mintmark rarities, and not surprisingly, the smallest-diameter denomination, the dime, was the subject. This mildly contrasted specimen has minimal patina over strong mirrors.

© Heritage Auctions, Inc.

FIVE-PIECE SET OF NO 'S' PROOF COINS

1970 No 'S' Dime PR68 Cameo NGC. Just two years later, another No 'S' dime appeared in a relative handful of proof sets, attracting considerable attention. This moderately contrasted example of the 1970 No 'S' variety has attractive frost-and-mirrors and little toning.

© Heritage Auctions, Inc.

FIVE-PIECE SET OF NO 'S' PROOF COINS

1971 No 'S' Nickel PR68 Cameo NGC. While a 'No S' proof quarter variety remains undiscovered, if it exists at all, the 1971 proof nickel with missing mintmark has become a collector favorite for its relatively large size. This captivating specimen is carefully preserved with an attractive cameo effect and exacting detail.

© Heritage Auctions, Inc.

FIVE-PIECE SET OF NO 'S' PROOF COINS

1983 No 'S' Dime PR69 Ultra Cameo NGC. A virtually flawless representative of the most recent No 'S' proof dime variety, practically black-and-white with gorgeous frost and smooth mirrors. Boldly detailed and impressive.

© Heritage Auctions, Inc.

FIVE-PIECE SET OF NO 'S' PROOF COINS

1990 No 'S' Cent PR68 Red Ultra Cameo NGC. The first and likely only No 'S' cent variety, since changes to Mint procedures have made future missing mintmark varieties far less likely. This specimen has bright copper-gold surfaces with thickly frosted devices and gleaming mirrored fields. A small planchet flaw is noted in the field below the Lincoln Memorial.

© Heritage Auctions, Inc.

BYERS NUMISMATIC CORP

MIKEBYERS.COM

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

BUYING & SELLING

MAJOR U.S. MINT ERRORS

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

WORLD GOLD & SILVER MINT ERRORS

- PCGS, NGC, ICG & ANACS CERTIFIED MINT ERRORS
- MINT ERRORS OF ALL DENOMINATIONS: ESPECIALLY ENGLISH, CANADIAN & ALL COUNTRIES IN THE EUROPEAN MONETARY UNION (EUROS)
- MAJOR AND DRAMATIC MINT ERRORS FROM \$3,000 TO \$100,000
- WORLD DIE TRIALS, SPLASHERS, UNIFACE & OFF-METAL STRIKES

U.S. CURRENCY ERRORS

- **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 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

Visit www.HeritageCoin.com for your
ERROR COIN RESEARCH
FREE MEMBERSHIP!

Visit the HeritageCoin.com website today
 Easy to join
 Free membership
 Significant research tools
 Easy to bid
 Easy to buy
 Winner of the
 NLG's Best Commercial
 Website Award!

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

America's #1 Numismatic Auctioneer
HERITAGE
 Numismatic Auctions, Inc.

 Steve Ivy
 Jim Halberin
 Greg Rohan
 P.N.G.

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

PRICES REALIZED IN THE MARCH 2010 FORT WORTH, TX HERITAGE AUCTION

Editor's Note: The following coins were featured in the March 2010 Fort Worth, TX Signature ANA US Coin Auction #1138

**1874 Bickford Ten Dollar, Judd-1374, Pollock-1519, Low R.6, PR65 Brown PCGS
\$19,550.00**

**1874 Bickford Ten Dollar, Judd-1375, Pollock-1520, Low R.7, PR62 NGC
\$46,000**

1874 Bickford Ten Dollar, Judd-1377, Pollock-1522, High R.7, PR64 PCGS
\$20,700.00

1942 Cent, Judd-2063, Pollock-4025, Low R.7--Cracked, Complete Separation--MS62 PCGS
\$3,737.50

(1982) "1759" Martha Washington "Cent"--Struck on a Dime Blank--MS63 NGC
Reserve Not Met

**(1982) "1759" Martha Washington "Cent," Judd-2180, High R.7, MS64 Red and Brown NGC
\$3,737.50**

**1864 L On Ribbon Indian Cent--20% Off Center--MS63 Brown NGC
\$920.00**

**1972-S Lincoln Cent--Two-Coin Bonded-Mated Pair--PR63 Brown NGC
\$3,737.50**

2000 Lincoln Cent--Double Denomination on a Struck Dime--MS67 NGC

\$1,035.00

1964 Washington Quarter--Double Denomination on a 1964 Nickel--MS64 NGC

\$2,875.00

1964 Quarter--Double Denomination on a Struck Lincoln Cent--MS66 Red and Brown NGC

\$4,168.75

(1964)-D Washington Quarter--Double Denomination on a 1964-D Dime--MS65 NGC
\$4,312.50

1966 SMS Kennedy Half--Struck 35% Off Center--MS66 NGC
\$1,610.00

1883-CC GSA Morgan Dollar--Obverse and Reverse Struck Through--MS61 NGC
\$345.00

1921-S Morgan Dollar--Struck 3% Off Center--AU50 PCGS

\$862.50

1974 Eisenhower Dollar--Struck on a Sintered Planchet--MS65 NGC

\$195.50

C. 1967 General Motors Pattern "Cent" P-4060, 14-L, AU58 NGC

\$189.75

2009-S Cent--Bronze, Horizontally Misaligned Professional Life--PR68 Red Ultra Cameo NGC
\$347.30

1999-D Statehood Quarter, Delaware--Reverse Clad Layer Missing--MS62 PCGS
\$488.75

1979-P Susan B. Anthony Dollar--Struck on a 25C Planchet 5.6 grams--AU55 NGC
Reserve Not Met

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

MINT ERRORS FEATURED IN THE 2010 CENTRAL STATES HERITAGE AUCTION

Editor's Note: The following coins are in the upcoming April-May 2010 Milwaukee, WI CSNS US Coin Auction #1139.

Republic Gold Pattern 50 Centavos 18-- Struck Over a Chile 1833 4 Escudos MS64 PCGS

Republic Gold Pattern Peso 18-- Struck Over an 1863 Peru 20 Soles MS65 PCGS

1913 Type Two Buffalo Nickel--Struck on a Dime Planchet--MS66 NGC

Bronze Indian Cent--Struck 25% Off-Center--MS64 Brown NGC

1982 1C Large Date Cent--Struck on a 1981-P Dime--MS67 NGC

1998 Cent--Struck on a 1997 Dime--MS65 PCGS

2001 Lincoln Cent--Double Denomination, Struck on a 2001-P Dime--MS68 NGC

**1864 Large Motto Two Cent Piece
Struck on a Bronze Cent Planchet, Medallion Alignment--AU58 NGC**

1865 Three Cent Nickel--Struck 25% Off Center--AU58 NGC

1866 Rays Shield Nickel--Struck on a Cent Planchet--XF45 PCGS

(5) NGC-Certified Silver Blank and Planchets

1892-O Barber Dime--Deep Die Cap--AU55 PCGS

1905 Dime--Struck on a Costa Rica 5 Centavo Planchet--XF40 NGC

1912-S Barber Dime--Struck 20% Off Center--VF25 PCGS

1964-D Dime--Struck on a Cent Alloy Planchet--MS64 PCGS

1961 Washington Quarter--Struck on Cent Planchet--MS64 PCGS

1975 Philadelphia Mint Set With Die Adjustment Strike Bicentennial Quarter

1970-S Washington Quarter--Struck on a Struck Philippine 25 Centavos--PR64 NGC

1972-S Quarter--Struck on a 1953 Italian 10 Lire--PR63 PCGS

1976-D Clad Bicentennial Half--Obverse Die Cap--MS66 NGC

1898 Morgan Dollar--Die Adjustment Strike--AU50 PCGS

1921-D Morgan Dollar--Struck 7% Off Center--PCGS Genuine

1976-D \$1 Type Two--Double Struck--Second Strike 85% Off Center--MS64 PCGS

1978 Eisenhower Dollar--Struck 40% Off Center--MS64 PCGS

1973-S Eisenhower Dollar--Struck on a Half Dollar Planchet--PR66 NGC

1956 Lincoln Cent--Struck on 10C Planchet 2.5 Grams--MS60 NGC

1969 Lincoln Cent--Struck on a Canada 10C Blank Planchet--MS64 Red NGC

1971-S Lincoln Cent--Struck 70% off Center--MS66 Red and Brown NGC

1998 Cent--Broadstruck Partial Brockage mated with a 1998 Cent--Double Struck MS65 Red ANACS

2000 Lincoln Cent--Mated Pair--MS64-MS65 Red NGC

1999-P Jefferson Nickel--Mated Pair--NGC

1967 Washington Quarter--Straight Clip--SMS MS64 ANACS

1999-D Statehood Quarter Delaware--Struck on 5C Planchet--MS65 PCGS

1999-D Statehood Quarter Delaware--Struck on 5C Planchet--MS66 PCGS

**2002-S Ohio 25C--Proof Cupped Broadstrike, Clashed Dies Obverse and Reverse
PR62 Deep Cameo PCGS**

1964 Kennedy Half Dollar--Struck 10% Off-Center and Cupped--MS65 PCGS

1983-P Kennedy Half Dollar--Double Struck 2nd Broadstruck W/Obv Indent--MS66 NGC

1878-CC Morgan Dollar--Obverse Struck Thru--MS62 NGC. GSA Soft Pack

BYERS NUMISMATIC CORP

MIKEBYERS.COM

The Largest Dealer of the World's Rarest Mint Errors™

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

Consign Your Coins to 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.

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

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

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

anacs.com

**America's Oldest
Grading Service™
Established 1972**

Mint Error News Price Guide

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

Denomination	(Small) XF/AU	(Small) Unc	(Large) XF/AU	(Large) Unc
Large Cent	\$150	\$300	\$400	\$1,500
Flying Eagle Cent (1857 – 1858)	\$1,000	\$2,500	\$1,500	\$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
Large Cent	\$100	\$200
Flying Eagle Cent (1857 – 1858)	\$500	\$1,500
Indian Cent	\$35	\$100
Lincoln Cent 1930 and Earlier	\$30	\$100
Lincoln Cent 1943 Steel	\$25	\$50
Proof Lincoln Cent	N/A	\$750
3 Cent Nickel	\$150	\$500
3 Cent Silver	\$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 3	\$2,000	\$3,000
\$2½ Liberty	\$2,000	\$3,000
\$2½ Indian	\$2,000	\$3,000
\$3	\$5,000	\$10,000
\$5 Liberty	\$3,000	\$5,000
\$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

Mint Error News Price Guide

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

Mint Error News Price Guide

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	–	–

Mint Error News Price Guide

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

Mint Error News Price Guide

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	–	–

Mint Error News Price Guide

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	–	–	–	–

Mint Error News Price Guide

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	40% Silver Planchet	\$2,750	\$3,000	\$3,500	\$4,000
SBA Dollar Transitional	Sacagawea Planchet	N/A	N/A	\$12,500	\$15,000
Sacagawea Dollar Transitional	SBA Planchet	N/A	N/A	\$12,500	\$15,000

Mint Error News Price Guide

U.S. Gold Errors

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

Mint Error News Price Guide

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

Mint Error News Price Guide

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 adhered 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

Mint Error News Price Guide

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

Mint Error News Price Guide

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

Mint Error News Price Guide

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

Mint Error News Price Guide

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% off-center 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

Mint Error News Price Guide

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

Mint Error News Price Guide

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

Mint Error News Price Guide

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
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

Mint Error News Price Guide

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

Mint Error News Price Guide

Fold-Over Strikes

A fold-over coin is one of the most dramatic 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

Mint Error News Price Guide

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

MINT **ERROR** NEWS[™] MAGAZINE

Bringing the latest mint error news to the collector.

Exclusive Discounts

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

alscoins.com

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

Offer valid on purchases made from alscoins.com, eBay and at coin shows. This offer is good for any purchase made in 2010. 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 2010. One coupon per purchase. This coupon may not be used in conjunction with any other offer.

MINT ERROR NEWS 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

Fred Weinberg & Co.

Dealer in Major Mint Error Coins & Currency

 fredweinberg.com

Price List

1857 Flying Eagle Cent ANACS CACHE VG-8	\$85	1943 Steel Lincoln Cent PCGS MS-62	\$300
Clipped planchet @ 4:30. Small, but genuine.Great for a Type set.		Struck 20% Off-Center @ 8:00. Scarce this far off and nice grade.	
1909 V.D. B. Lincoln Cent PCGS MS-64 RD	\$475	1944 Lincoln Cent PCGS AU-58	\$250
Bust Cud @ 6:30. LC-09-03 (Tag reads) Finest known.		Multi struck-Close overlap (TR). Struck at least three times, but closely overlapped. Easily seen with glass.	
1909 Lincoln Cent PCGS MS-62 BN	\$2,500	1944 Lincoln Cent PCGS MS-63 Red & BN	\$350
Struck 10% Off-Center.Extremely Rare (2-3 known)Highest grade.		Struck 35% Off-Center @ 7:00. Scarce Type this far off.	
1911 Lincoln Cent PCGS VF-25	\$450	1945 Lincoln Cent PCGS MS-63 BN	\$150
Double Struck-2nd strike 10% Off-Center (TR) Rare Early Date!		Struck 20% Off-Center @ 3:00.	
1912-S Lincoln Cent PCGS AU-58	\$185	1946 Lincoln Cent PCGS MS-65 Red	\$5,000
Rim clip planchet @ 1:30. Rare Date/Mintmark.		Obverse Die Cap (Tag Reads). Earliest Lincoln Cent Cap known.	
1917 Lincoln Cent NGC MS-63 BN	\$335	1946-S Lincoln Cent PCGS Red & BN	\$165
Struck 20% Off-Center @ 12:00.		Struck 5% Off-Center @ 7:00. Scarce Date/Mintmark.	
1918 Lincoln Cent PCGS MS-65 BN	\$195	1956 Lincoln Cent NGC AU-58	\$1,200
Broadstruck on Type-I Plan.(TR) Large Broadstrike w/lots of "red".		Struck on a Dime planchet.	
191x Lincoln Cent PCGS VF-35	\$375	1956 Lincoln Cent PCGS AU-58	\$1,200
Double struck-2nd strike 25% Off-Center @ 3:00. Rare Early Date.		Struck on a Silver Dime planchet. PQ + nice cracked skull.	
1920 Lincoln Cent PCGS MS-62 BN	\$285	1957-D Lincoln Cent PCGS MS-63 BN	\$175
Struck 20% Off-Center @ 11:00.		Struck 60% Off-Center @ 11:00. Very Scarce Date/Mintmark.	
1935 Lincoln Cent NGC MS-63 RD	\$85	1958-D Lincoln Cent PCGS MS-62	\$2,500
Broadstruck out of the collar. Scarce High Grade.		Struck on a Silver Dime planchet. Very Rare Date/Mintmark.	
1937 Lincoln Cent PCGS MS-66 RD	\$135	1959 Lincoln Cent PCGS MS-65 RD	\$225
Large 15% clipped planchet @ 1:00. Very Lustrous Gem.		Struck 10% Off-Center @ 12:00. Full Red Blast ~ Rare Date.	
1940 Lincoln Cent PCGS AU-58	\$85	1959 Lincoln Cent PCGS AU-58	\$1,300
Struck 12% Off-Center @ 10:00.		Struck on a Silver Dime planchet. Brilliant ~ Looks B.U.	
1942 Lincoln Cent PCGS MS-62 BN	\$650	1960-D Lincoln Cent PCGS MS-65 RD	\$335
Mirror Brockage of Obverse-40% O/C (TR). Normal obverse is struck 40% Off-Center @ 12:00. Reverse is a first strike Mirror Brockage of obverse with date. Extremely Rare.		Small Over Large Date Doubled Die. Pop = 100/14	
		1962-D Lincoln Cent PCGS MS-62	\$1,750
		Struck on a Silver Dime planchet. Brilliant & PQ	

Fred Weinberg & Co. Price List

1964 Lincoln Cent NGC AU-58	\$1,200	2000 Lincoln Cent PCGS MS-63 RD	\$125
Struck on Silver Dime planchet.		D/S-2nd strike 40% O/C 1:00.Partial 2nd date.Very Dramatic PQ.	
1964-D Lincoln Cent NGC AU-50	\$1,000	2000 Lincoln Cent NGC MS-67	\$1,200
Struck on a Silver Dime planchet. Brilliant.		Double Denomination on Struck Dime plan. Both dates show.	
1964-D Lincoln Cent PCGS AU-55	\$1,100	2001 Lincoln Cent NGC MS-64 RD & BN	\$275
Struck on a Silver Dime planchet.		Double Struck- Flipover & Broadstruck. Second strike is flipped-over & Rotated + Huge Broadstrike.	
1964-D Lincoln Cent PCGS MS-63	\$1,400	2007-D Lincoln Cent PCGS MS-65	\$135
Struck on a Silver Dime planchet.		Struck on Defective plan (TR). Unusual Denver Defective cent.	
1965 Lincoln Cent PCGS MS-63	\$450	2007-D Lincoln Cent PCGS MS-63 RD	\$325
Struck on a Clad Dime planchet.		Reverse Die Cap struck on new Shuler Press. Scarce (2-A)	
1966 Lincoln Cent PCGS MS-63	\$400	2007-D Lincoln Cent PCGS MS-66	\$1,950
Struck on a Clad Dime planchet.		Double Denomination on Struck Dime.	
1966 Lincoln Cent PCGS MS-65	\$500	2007-D Lincoln Cent PCGS MS-67	\$2,250
Struck on a Clad Dime planchet. (5-A)		Double Denomination on Struck Dime(Tag Reads).	
1968-D Lincoln Cent PCGS MS-63	\$550	(Post '83) N.D. Lincoln Cent PCGS MS-64 RD	\$135
Struck on a Clad Dime. Very Scarce Date/Mintmark.		Zinc Saddle Double Strike. One of the deepest "Saddles" I've seen.	
1968-S Lincoln Cent PCGS MS-64	\$600	(ZI Post '83) N.D. Lincoln Cent PCGS MS-63 RD	\$195
Struck on a Clad Dime planchet. Scarce San Francisco Mint. (3-A)		Full Brockage and Huge Broadstrike. Huge larger than a Sac \$1 with large plan. split. Dramatic coin. Obverse is Brockage of Rev.	
1968-S Lincoln Cent PCGS MS-65	\$700	(ZI Post '83) N.D. Lincoln Cent NGC MS-66 RD	\$500
Struck on a Clad Dime planchet. Scarce from San Francisco. (4-A)		Obverse Die Cap. Very Deep and Dramatic. (Tag Reads) A full 1998 Date is visible on the deep wall (NGC missed that).	
1969-D Lincoln Cent PCGS AU-58	\$475	N.D. Lincoln Cent NGC MS-66	\$1,500
Struck on a Clad Dime planchet. Very Scarce Date/Mintmark.		Struck 70% Off-Center on a Clad Dime planchet. RARE.	
1981-D Lincoln Cent NGC MS-64	\$450	N.D. Lincoln Cent PCGS MS-64	\$1,850
Struck on Type-I Clad Dime planchet. Brilliant!		Struck on Bow-Tie Dime Scrap (Tag Reads). A Colorful and Dramatic Off-Metal Bow-Tie error. Weight: 7.75 grs.	
1982 Lincoln Cent PCGS MS-64	\$425		
Struck on a Clad Dime planchet.		Two Cent ~ Three Cent & Nickels	
1995-D Lincoln Cent PCGS MS-64	\$200	1871 Three Cent Nickel PCGS Proof-62	\$475
Struck on Unplated Zinc planchet. Much rarer than realized ~ There are many alterations that exist (2-A).		Rim Clip planchet @ 8:00 (Tag Reads). A Rare Proof obsolete Type coin error. A small clip, but it's there! Comes with ANACS label "Clip Rim Proof MS-62".	
1997 Lincoln Cent PCGS MS-62	\$350	1896 Liberty Nickel PCGS MS-61	\$1,500
Struck on a Clad Dime planchet.		Struck 25% Off-Center @ 12:00 (looks nicer). RARE.	
1998 Lincoln Cent PCGS MS-65	\$425	1918/7-D Overdate Buffalo 5¢ NGC G-6	\$2,500
Struck on a Clad Dime planchet.		Curved Clip @ 8:00. Unique! Small clip, but the only clipped plan. Overdate Buffalo Nickel known.	
1998 Lincoln Cent PCGS MS-66	\$875	1920 Buffalo Nickel PCGS AU-58	\$6,500
Double Denomination on Struck Dime. Flipover ~ Frosty!		Struck on a Cent planchet. Great original luster and color.	
1999 Lincoln Cent PCGS MS-64	\$775	1934 Buffalo Nickel NGC MS-62 BN	\$6,950
Double Denomination on Struck Dime-F/O~Another Frosty Piece!		Struck on a Copper Cent planchet.	
1999 Lincoln Cent PCGS MS-65 RD	\$165	1935 Buffalo Nickel PCGS MS-63	\$385
Double Struck-Second Strike 50% Off-Center @ 12:00 & Rotated almost 90°. Both dates show fully. Very Dramatic.		60% Clamshell split plan (TR). The entire left half of obverse is split/lifted. Very Dramatic & Highest grade ever seen.	
1999 Lincoln Cent PCGS MS-64 Red/Brown	\$3,000		
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 RD	\$475		
Deep Die Cap (Tag Reads).			
1999 Lincoln Cent PCGS MS-64 RD	\$175		
Reverse Die Cap. Large spread planchet & large head Lincoln.			

Fred Weinberg & Co. Price List

1935 Buffalo Nickel NGC MS-63	\$8,500	2001 Jefferson Nickel PCGS MS-62	\$140
Double Die Reverse FS #018. The Red Book Professional Edition states "This variety is extremely rare above V.F., and fewer than a dozen are known in MS". The latest edition of the Cherry Pickers Guide has a value of \$15,500 in MS-63, and the latest Red Book Professional Edition has a price of \$14,500 in MS-63. Orig. Luster		130° Rotated Reverse.	
1959 Jefferson Nickel NCS UNC Details	\$85	N.D. Jeff. Nickel Not slabbed, but w/PCGS Tag	\$1,250
Struck 20% Off-Center. (Wheel Mark)		3-Pc. Bonded Scrap 7.8 gms (TR). This Jefferson 5¢ has two additional struck bonded fragments that are bonded to a full plan. struck 80% off-center. Difficult to describe, call for details. This coin will not fit in PCGS holder, so it comes w/PCGS Tag with above description, which also reads No Service/Refund.	
1962 Jefferson Nickel PCGS VF-20	\$475	2007-P Jefferson Nickel PCGS MS-66	\$300
Struck on Korea 10 Hwan plan. Composition: 95% CU-5% ZI. Coin is actually a somewhat weakly struck A.U., in my opinion Very scarce County for Off-Metals.		Uncentered Broadstrike-Looks like a solid 5%+ off-center.	
1964 Jefferson Nickel PCGS MS-65	\$250	N.D. Jefferson Nickel PCGS MS-63	\$325
Double Struck both Off-Center 65% & 85%. First strike is 85% O/C with full date and partially overlaps first strike. Dramatic!		Struck on a Clad Dime planchet.	
1964-D Jefferson Nickel PCGS MS-62	\$250		
Double Struck 70%-95% (opposite). Can't see "D" Mintmark. 1st strike is 70% @ 11:00, 2nd Strike 95% & "ED STAT" shows on 2nd strike		Dimes	
1971-D Jefferson Nickel NGC MS-65	\$3,000	1875 Seated Liberty Dime PCGS VF-35	\$1,400
Struck on a Clad 3.2 gms. Struck on defective Clad Quarter stock.		Struck 15% Off-Center @ 1:00.	
1974 Jefferson Nickel NGC MS-64 BN	\$1,250	1875-CC Seated Liberty Dime PCGS MS-60	\$4,250
Double Denomination on Struck 1974 Cent. F/O-Lot's of red.		Struck 5% Off-Center. Another rare "CC" error. Mint State!	
1976 Jefferson Nickel NGC MS-66	\$450	1887 Seated Liberty Dime PCGS MS-63	\$4,000
Struck on a Clad Dime planchet. In four-prong NGC holder		Struck 10% O/C @ 1:00. Rare-High grade. Great brilliant luster.	
1982-D Jefferson Nickel NGC MS-64 RD & BN	\$275	1888 Seated Liberty Dime PCGS AU-55	\$1,700
Struck on Cent planchet. A bit scarcer Year/MM. Mostly Red.		Struck 10% Off-Center on a Type-I Blank.	
1983-P Jefferson Nickel PCGS AU-53	\$185	1890 Seated Liberty Dime PCGS AU-58	\$2,000
Strong Clashed Dies O/R (TR). Extremely strong on both sides.		Struck 12% Off-Center @ 4:00.	
1987 Jefferson Nickel NGC XF-45	\$2,300	1890 Seated Liberty Dime NGC MS-66	\$3,500
Struck on a Clad planchet-4.2 grm (Tag reads). It is believed that these nickels were struck on clad planchet punched quarter stock. Very rare... Less than six known.		Uncentered Broadstrike out Collar. Very rare grade for any type coin error. Missing some denticles @ 11:00-1:00. Superb Luster.	
1987 Jefferson Nickel PCGS AU-58	\$2,750	1891 Seated Liberty Dime PCGS MS-64	\$4,700
Same as above "Clad Nickel"		Struck 10%+ Off-Center @ 12:00. Brilliant and PQ.	
1988 Jefferson Nickel PCGS MS-62	\$145	1891 Seated Liberty Dime PCGS AU-50	\$4,700
Multi Struck & 60% O/R Strike (TR). First strike is 2-3 overlap strikes & largely Broadstruck. Third strike is 60% Off-Center. "88-P" shows on second strike and full date on first strike.		Double Struck-2nd strike 90% O/C @ 4:00. DSBS Extremely Rare.	
1996 Jefferson Nickel's PCGS MS-64/64	\$850	1903 Barber Dime PCGS AU-58	\$2,500
Mated Pair - Coin #1 is largely Broadstruck and 25% indented. Coin #2 is Double Struck-2nd strike 75% O/C and fits into coin #1.		40% Brockage Obverse from 9:00-1:00. Extremely Rare.	
1996 Jefferson Nickel PCGS MS-64	\$165	1944 Mercury Dime NGC MS-64	\$145
Triple Struck-1st strike normal, 2nd strike 95% off-center @ 11:00, and 3rd strike 98% off-center @ 7:00. Bright!		Broadstruck on a Type-I planchet. Frosty & Blast White~ PQ	
1998 Jefferson Nickel's PCGS MS-66/63	\$850	19xx Silver Roosevelt Dime PCGS MS-63	\$200
Mated Pair - Coin #1 is Broadstruck and 75% indented. Coin #2 is a Flipover Double Strike.-2nd strike 75% O/C and fits into coin #1.		Silver-Struck 65% Off-Center @ 1:00.	
1999 Jefferson Nickel's PCGS MS-66/63	\$850	N.D. Silver Roosevelt Dime PCGS MS-64	\$270
Mated Pair - Coin #2 Double Struck-2nd strike 75% off-center, and fits into coin #1, which is 25% Brockage and Broadstruck.		"S" Mint Struck 65% O/C(TR) Beautiful Frosty Silver SF Mint 10¢.	
		N.D. Silver Roosevelt Dime PCGS MS-64	\$225
		Struck 50% Off-Center @ 2:00.	
		N.D.-D Silver Roosevelt Dime PCGS MS-63	\$225
		Struck 65% Off-center @ 5:30. Scarce "D" Mint.	
		1974-D Roosevelt Dime PCGS MS-62 DSBS.	\$185
		Double Struck-2nd strk 70% O/C @ 8:00-Both full Date/MM show	

Fred Weinberg & Co. Price List

1978-S Roosevelt Dime PCGS PROOF-69	\$4,200	1972-S Washington Quarter PCGS PROOF-66	\$2,350
Unique-Struck on Philippine 10 Sentimos plan. WT: 2 grams-70% CU, 18% ZI, & 12% NI. I purchased coin directly from the party who removed it from a U.S. 1978 Proof Set. Coin is frosted obv/rev, & the only known PROOF example of this off-metal coin.		Double Struck in Collar. 35° between strikes. (w/ANACS Tag).	
1985-P Roosevelt Dime PCGS MS-67	\$1,500	1973-D Washington Quarter PCGS AU-58	\$235
Deep Die Cap obverse--Extremely deep!		Struck on a Nickel planchet. Looks B.U.	
2001-D Roosevelt Dime PCGS MS-64	\$85	1976 Bi-Centennial Quarter New ANACS CACHE MS-62	\$225
Reverse Clad Layer Missing. Red.		Struck 15% Off-Center @ 10:00 (Tag Reads). Scarce.	
2002-S "Silver" Roos. 10¢ NGC Proof-64 Cameo	\$3,750	1976-P Bi-Centennial Quarter PCGS MS-65	\$300
Reverse Capped Die (Tag reads). A unique error. The only Silver Proof Capped Die Dime!		Struck 15% Off-Center. Beautiful Original Toning OBV/REV. PQ	
2007-P Roosevelt Dime PCGS MS-65 Dramatic	\$300	1976-D Bi-Centennial Quarter PCGS AU-58	\$2,250
Shattered Die w/Interior Die Break & 50% Retained Cud (TR)		Struck on a Nickel planchet. (Five known)	
2007-P Roosevelt 10¢ (2pc.Set) PCGS MS-66	\$650	(1976) Bi-Centennial Quarter PCGS MS-62	\$250
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.		Struck 95% Off-Center @ 9:00. Die Struck Both Sides.	
(2007-D) Roosevelt Dime PCGS MS-64	\$750	1978 Washington Quarter NGC MS-64 RD & BN	\$1,800
Deep Reverse Die Cap (Tag Reads). Barely fits in holder. (2-A)		Struck on a Cent plan. Rare full strong date. One of the best seen	
2007-D Roosevelt Dime PCGS MS-65 (2-A)	\$1,400	1983-D Washington Quarter PCGS MS-62	\$275
Deep Obverse Die Cap (Tag Reads). Barely fits in holder. RARE		Double Struck-Second strike 70% Off-Center @ 10:00. Uniface Obverse - Die Struck Reverse.	
N.D. Roosevelt Dime PCGS MS-64	\$145	1983-D Washington Quarter PCGS MS-62	\$195
Rev. Outer Clad Layer only struck 10% O/C Scarce Double Error.		Double Struck-Second strike 80% Off-Center @ 9:00. Uniface Obverse - Die Struck Reverse.	
		1983-D Washington Quarter PCGS MS-62	\$165
Quarters		Flipover Double Strike - Second strike 90% Off-Center @ 8:30 Uniface Obverse - Die Struck Reverse.	
1954 Washington Quarter NGC MS-63	\$2,250	1995 Washington Quarter PCGS MS-63	\$125
Struck on a Nickel planchet. Full strong date-- Scarce.		Obverse Clad Layer Missing. 95% Bright Red.	
1956 Washington Quarter PCGS MS-64	\$1,500	1998 Washington Quarter PCGS MS-63	\$110
Struck on a Nickel planchet. Original toning.		Obverse Clad Layer Missing. Lustrous mostly brown.	
1957 Washington Quarter PCGS AU-50	\$195	N.D. Washington Quarter PCGS MS-63	\$400
Struck 5% Off-Center @ 2:00-Not far off, but Extremely Rare Date.		Struck on a Clad Dime planchet.	
1957 Washington Quarter PCGS AU-58	\$1,250		
Struck on Silver Dime planchet.		1999 STATE QUARTER ERRORS	
1958 Washington Quarter NGC MS-60	\$600	N.D. Statehood Quarter NGC MS-66	\$1,750
Struck on a Nickel planchet.		Deep Obverse Die Cap. Probably from 1999. This beautiful obverse Die Cap piece has very high walls for a quarter!	
1960 Washington Quarter PCGS MS-64 RD & BN	\$1,650	1999-D Delaware Quarter PCGS MS-63	\$135
Struck on a Copper Cent planchet Scarce Early Date-Mostly Red.		35° Rotated Reverse.	
N.D.-D Silver Wash. Quarter PCGS MS-63	\$550	1999-D Delaware Quarter PCGS MS-65	\$145
Struck on a Silver Dime planchet. "DENVER"		7% Double Clipped and Partial Collar.	
1965 Washington Quarter PCGS MS-63	\$85	1999-D Delaware Quarter PCGS MS-64	\$950
20% Straight End Clip, Partial Collar Type-I plan & Broadstruck		Struck on a Nickel planchet. (2-A)	
1967 Washington Quarter NGC MS-65	\$600	1999 New Jersey Quarter PCGS AU-58	\$1,700
Struck on a Clad Dime planchet. Scarce grade.		Struck on Nickel planchet.4-5 known of this State-Looks CH. B.U.	
1968-D Washington Quarter PCGS AU-58	\$325	1999-P New Jersey Quarter PCGS MS-68	\$8,000
Struck on a Clad Dime planchet. (Partial date).		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, highest grade.	
1970-D Washington Quarter NGC MS-66	\$300	1999-P New Jersey Quarter PCGS MS-64	\$125
Struck on Dime Stock Thickness planchet. Not a rare date, but an extremely rare grade...Finest Known.		Struck 10% Off-Center. (2-A)	
		1999-P Georgia Quarter PCGS MS-65	\$135
		Struck 15% Off-Center.	

Fred Weinberg & Co. Price List

1999-P Georgia Quarter PCGS MS-64	\$250
Struck 20% Off-Center. PQ & Beautiful Original Toning-Both sides.	
1999 Georgia Quarter PCGS MS-65	\$165
Struck 85% Off-Center @ 2:00. Die Struck Both Sides.	
1999-D Connecticut Quarter PCGS AU-58	\$70
Struck 5% Off-Center.	
1999-D Connecticut Quarter PCGS AU-58	\$120
Struck 10 % Off-Center.	
1999-P Connecticut Quarter PCGS MS-64	\$250
Obverse Clad Layer Missing. Full Flaming Red.	
1999-D Connecticut Quarter PCGS MS-64	\$575
Reverse Clad Layer Missing. Full Flaming Red "Burning Bush".	
2000 STATE QUARTER ERRORS	
2000-P Massachusetts Quarter PCGS MS-63	\$135
Struck 10% Off-Center.	
2000-P Massachusetts Quarter PCGS MS-67	\$200
Struck 15% Off-Center. Rare Grade.	
2000-P Massachusetts Quarter PCGS MS-61	\$235
Struck on Elliptical clip plan. PQ & great oval shape.	
2000-P Massachusetts Quarter PCGS MS-64	\$550
Reverse Clad Layer Missing. (3-A)	
2000-P Maryland Quarter PCGS MS-62	\$165
Struck 10% Off-Center. Scarce State.	
2000 Maryland Quarter NGC MS-64 Dramatic	\$550
Struck approx. 20%+ O/C on a Major Straight End Clip planchet.	
2000-D Maryland Quarter PCGS MS-63	\$450
Reverse Clad layer Missing. Full Red.	
2000-D Maryland Quarter PCGS MS-64	\$400
Reverse Clad Layer Missing. Full Red.	
2000-P Maryland Quarter NGC MS-66	\$2,500
Struck on a Nickel planchet. Only four-five known.	
2000-P South Carolina Quarter PCGS MS-65	\$50
Broadstruck out of collar. (No reeding) (10-A)	
2000-P South Carolina Quarter PCGS MS-66	\$65
Broadstruck out of collar. (No reeding) (3-A)	
2000 South Carolina Quarter PCGS MS-63	\$125
Struck 10% Off-Center.	
2000 South Carolina Quarter PCGS MS-61	\$135
Struck 12% Off-Center.	
2000-D South Carolina Quarter PCGS MS-64	\$400
Reverse Clad Layer Missing.	
2000 New Hampshire Quarter PCGS MS-64	\$115
Struck 10% Off-Center. Obverse Die Crack.	
2000 New Hampshire PCGS MS-63	\$275
Struck 55% Off-Center. Scarce this far off.	
2000 Virginia Quarter NGC MS-66	\$375
Struck 30% Off-Center. Very Scarce State and Percentage.	

2001-2004 STATE QUARTER ERRORS	
2001 Rhode Island Quarter PCGS MS-63	\$300
Obverse Clad Layer Missing. Full Red ~Scarce State~	
2001 Vermont Quarter PCGS MS-64	\$325
Struck 10% Off-Center. Very Rare State ~ Brilliant PQ	
2002-P Mississippi Quarter PCGS AU-58	\$375
Reverse Clad layer Missing. Full Red ~ Looks CH. B.U.	
2004-P Florida Quarter PCGS MS-65	\$1,850
Struck on a Nickel planchet.	
2004-D Wisconsin Quarter PCGS AU-58	\$135
Uncentered Broadstrike. Very Scarce State.	
2004-D Wiscon. 25¢ High/Low Leaf Set PCGS MS-65	\$700
2-Pc Set-One extra High Leaf & Low Leaf-Both are MS-65, the current Grey Sheet Bid is \$750 for the 2-pc set.	
2005-2006 STATE QUARTER ERRORS	
2005 California Quarter PCGS MS-63	\$450
Obverse Clad Layer Missing. Full Red. Scarce State for any error.	
2005-P California Quarter PCGS MS-64	\$400
Obverse Clad layer Missing. Full Red.	
2005-D California Quarter PCGS MS-64	\$120
Uncentered Broadstruck (Looks 5% off-center) Scarce.	
2005-D California Quarter PCGS MS-66	\$185
Struck 5% Off-Center. Scarce.	
2005 Oregon Quarter PCGS MS-64	\$95
Uncentered Broadstrike (Looks 5% Off-center).	
2005 Oregon Quarter PCGS MS-65	\$125
Uncentered Broadstrike (Looks 5% Off-center) (3-A)	
2005 Oregon Quarter PCGS MS-66	\$165
Uncentered Broadstrike (Looks 5% Off-center) (2-A).	
2005 Oregon Quarter NGC MS-68	\$300
20% Clipped planchet Rare this grade.	
2005 Kansas Quarter (Bison) PCGS MS-64	\$200
12% Double Clipped planchet. Rare State for clips.	
2007-2010 STATE QUARTER ERRORS	
2007 Montana Quarter PCGS MS-61	\$160
Die Adjustment Strike. Very weak design reverse. (2-A).	
2007-P Montana Quarter PCGS MS-62	\$2,350
Struck 15x's - All 20% O/C (TR). Most are close overlaps, but still very Dramatic and Large. Rare State for Major Errors!.	
2007-D Montana Quarter PCGS MS-66	\$135
Large 15% Clipped planchet. Very Scarce State.	
2007-D Montana Quarter PCGS AU-55	\$195
Struck on an Elliptical planchet. Nice oval shape.	
2007-D Idaho Quarter PCGS MS-65	\$2,250
Double Struck-Second strike 60% off-center. Great look.	
2007-D Wyoming Quarter PCGS AU-58	\$275
Obverse Clad Layer Missing. Full Red ~ Looks B.U.!	

Fred Weinberg & Co. Price List

2007-S Wyoming Silver 25¢ NGC PF-69 Ultra Cameo	\$550	1983-P Kennedy Half Dollar PCGS MS-64	\$250
Silver Horizontal Mis-Aligned (TR). Rare MAD on Silver Proof 25¢.		Struck 10% Off-Center.	
2008 New Mexico Quarter PCGS MS-65	\$275	1983-P Kennedy Half Dollar PCGS MS-63	\$250
Nice 10% clipped planchet. Extremely Rare State for any errors.		Struck 12% Off-Center.	
2009 Puerto Rico Quarter PCGS MS-66	\$250	1983 Kennedy Half Dollar PCGS MS-62	\$300
Sintered Planchet Rev. See Scans-no other errors on this State.		Struck 20% Off-Center @ exactly 12:00. Very Brilliant & Bright	
		1990 Kennedy Half Dollar ICG MS-64	\$250
Half Dollar Errors		Struck 20% Off-Center @ 1:00.	
1843 Seated Liberty Half Dollar "No Motto" NGC VG8	\$6,500	N.D. Kennedy Half Dollar NGC MS-65	\$675
Struck 25% Off-Center. Early, Dramatic, Extremely Rare.		Struck 50% Off-Center @ 3:00. Rare this far off.	
1918-S Walking Liberty Half Dollar PCGS XF-45	\$1,500	N.D.-D Kennedy Half Dollar PCGS MS-65	\$575
Broadstruck out of the collar-No reeding. Quite scarce.		Struck 80% Off-Center @ 5:00. Rare this far off.	
1955 Franklin Half Dollar PCGS MS-64	\$4,250	N.D. Kennedy Half Dollar NGC MS-64 BRN	\$3,500
Double Struck-Second strike 95% off-center @ 6:00. Double Struck Franklin Halves are Extremely Rare.		Struck on a Cent planchet. Very Rare Off-Metal.	
195x (6) Franklin Half Dollar PCGS MS-62	\$2,500	N.D. Kennedy Half Dollar PCGS AU-53	\$1,800
Struck on Silver Quarter planchet. Comes w/original newspaper article from Oct. 7, 1956. With a picture of the person who found this error coin in a bag of 1,000 new half dollar pieces, which he two 2 x 2 envelopes "Freak 1956-P, etc".		Struck on a Type-I planchet. Nice Toning.	
1959 Franklin Half Dollar PCGS MS-62	\$1,900	N.D. Kennedy Half Dollar PCGS AU-58	\$1,900
Struck on a Type-I Silver Quarter planchet.		Struck on a Nickel planchet. Brilliant & Semi PL.	
1960-D Franklin Half Dollar PCGS AU-55	\$275	N.D. Kennedy Half Dollar NGC MS-64	\$2,350
Alum. Frag Struck into Rev. (TR). Very unusual-A small square piece of aluminum is struck into the coin just below the left side of the bell bottom.		Struck on a Nickel planchet. Scarce Off-Metal.	
1959 Franklin Half Dollar NGC MS-63 Full Bell Lines	\$2,250		
Struck on a Type-I Silver Quarter planchet.		Miscellaneous \$1's, Morgan & Peace Dollars	
1962-D Franklin Half Dollar PCGS AU-55	\$1,350	1799 Draped Bust Dollar NEW ANACS CACHE VF-30	\$3,750
Struck on a Silver Quarter plan. Nice original litley toned "skin".		Unique~Incomplete clip (TR) planchet. (BB-157 B5a). The earliest known U.S. Dollar with an incomplete planchet punch. Rare on modern, and first piece I recall seeing before the 1950's.	
1962-D Franklin Half Dollar PCGS MS-61	\$1,650	1877-S Trade Dollar PCGS AU-55	\$3,950
Struck on a Silver Quarter plan. Nice original litley toned "skin".		Partial Collar strike. Extremely rare on this series. Possibly only two-three known. Very PQ and Semi PL surfaces. T-I (No Rim) 90% Silver Dollar blank. Very Rare.	
1962-D Franklin Half Dollar NGC MS-67	\$6,750	Morgan/Peace Silver Dollar NGC Mint Error	\$1,650
Struck on a Nickel planchet. Superb & Rare grade!		T-II (With Rim) 90% Silver Dollar blank. Very Rare. Buy the above 2 pcs. for \$3,200	
1962-D Franklin Half Dollar PCGS MS-63 Full Bell Lines	\$1,900	Morgan/Peace Silver Dollar PCGS MS-61	\$1,850
Struck on a Quarter planchet.		T-II (With Rim) 90% Silver Dollar planchet. (2-A)	
1963 Franklin Half Dollar NGC MS-63	\$1,900	1884-CC Morgan Dollar PCGS MS-64	\$1,850
Struck on a T-I Quarter planchet blank. Frosty!		1/2" Cracked plan. (TR). Rare error popular "CC" Mint/High grade.	
1964 Kennedy Half Dollar PCGS MS-65	\$95	1921-D Morgan Dollar PCGS Genuine	\$950
Nice 7% Major Ragged End Clipped planchet		Uncentered Broadstrike (TR.) Looks like a solid 5% Off-Center. Original surfaces, lite surface description @ 6:00, overall A.U.	
196 (4) Silver Kennedy Half Dollar PCGS MS-65	\$950		
35% Off-Center & Cupped (TR). A deeply cupped O/C strike.		Ike and Susan B. Anthony Dollars	
1964-D Kennedy Half Dollar PCGS MS-62	\$1,100	N.D. Ike Dollar PCGS AU-50	\$185
Struck on a Silver Quarter plan. Scarce Denver-No Date shows.		Type-I (No Rim) Blank. Scarce	
1964 Kennedy Half Dollar PCGS MS-65	\$1,500	1976 Bi-Centennial Ike Dollar PCGS AU-58	\$4,500
Struck on a Silver Quarter planchet. 60% of date shows.		Double Struck-2nd strike 80% Off-Center @ 7:00. DSBS (Type-II Reverse). Double Struck Ike Dollars are Very RARE.	
(1965-1970) N.D. Kennedy Half Dollar PCGS AU-58	\$185	N.D. Ike Dollar PCGS MS-63	\$2,500
40% Silver Type-II planchet. Upset Rim. Very Scarce.		Struck on a Clad Half planchet. Always a scarcer denomination.	
1979 Kennedy Half Dollar PCGS MS-66	\$1,850	1979-P Susan B. Anthony Dollar PCGS MS-62	\$375
Struck on a SBA planchet (Tag Reads). Highest Graded.		Reverse Clad Layer Missing. Full Red, and very flashy.	

Fred Weinberg & Co. Price List

1979-P Susan B. Anthony Dollar PCGS MS-64	\$425	(2000-2010) \$1 Sac/Pres Dollar PCGS Genuine (4-A)	\$300
Reverse Clad Layer Missing. Full Red.		Outer Mang. Layer Blank shell-WT: 29 grs. (TR) Labeled PCGS Genuine because of planchet roughness or scraps-Still Scarce.	
1999 Susan B. Anthony Dollar NGC MS-66	\$285	2000 Sacagawea Dollar PCGS MS-63	\$700
Struck 15% Off-Center @ 1:00. Nice example. Last year-of-issue.		Reverse Manganese Layer missing. Full Red. Scarce.	
1999 Susan B. Anthony Dollar NGC MS-64	\$3,000	2000-P Sacagawea Dollar PCGS MS-66	\$2,250
Struck 35% Off-Center on PROOF Plan (Tag Reads). Difference is easily seen. Only five-six known like this.		Double Struck-Both strikes O/C 10% @ 7:00. Good separation.	
\$1 Silver Proof Commem. Planchet PCGS MS-61 (*)	\$800	2000-P Sacagawea Dollar PCGS MS-65	\$2,400
For U.S. Commem. \$1 (Tag Reads). A fully Proof Surface Silver Dollar planchet used for Modern U.S. Commem Silver Proof coins.		Double Struck, off-center 10% & 20%. Both Dates/MM show.	
\$1 Silver Proof Commem. Plan. PCGS MS-62	\$950	2000-P Sacagawea Dollar PCGS MS-66	\$2,200
For U.S. Commem. \$1 (Tag Reads). A fully Proof Surface Silver Dollar plan. used for Modern U.S. Commem Silver Proof coins. Proof-Silver-Commemorative planchet!!		Double Struck and Broadstruck plus 11% Straight End Clip plan. This coin has been actually struck 3-4 times (Close overlap), and has a large 11% Clipped planchet on the blank portion @ 11:30.	
		2000 Sacagawea Dollar New Holder ANACS MS-63	\$3,750
		Struck Fifteen (15) times. Strikes #2-#15 start @ 10%-20% O/C	
2000-2008 Sacagawea Dollars		2000 Sacagawea Dollar PCGS MS-66	\$175
(2000-2009) \$1 Manganese Blank PCGS MS-61	\$550	Nice 5% Clipped planchet @10:00. High grade.	
Type-I Manganese \$1 Blank (Tag Reads). (No Rim) (2-A)		2000-D Sacagawea Dollar PCGS MS-64	\$700
(2000-2008) \$1 Manganese Blank PCGS MS-62	\$700	Reverse Manganese Layer missing. Scarce Denver Mint.	
Type-I Manganese \$1 Planchet (Tag Reads). (No Rim) (2-A)		2001 Sacagawea Dollar PCGS MS-64	\$850
(2000-2009) \$1 Manganese Planchet (*)PCGS MS-61	\$150	Obverse Manganese Layer missing. Full Flaming Red.	
Type-II Manganese Sacagawea/Presidential planchet.		2001 Sacagawea Dollar PCGS MS-65	\$850
N.D. \$1 Manganese Planchet (*) PCGS MS-61	\$135	Reverse Manganese Layer missing. Full Red.	
Type-II Manganese Sacagawea/Presidential planchet.		2001 Sacagawea Dollar PCGS MS-64/MS-65	\$1,500
N.D. \$1 Manganese Planchet (*) PCGS MS-62	\$185	Buy the pair 2001 Sac. \$1's - Missing Manganese O/R.	
Type-II Manganese Sacagawea/Presidential planchet.		2001 Sacagawea Dollar PCGS MS-65	\$150
\$1 Sacagawea--Presidential & Blank 4 pc. set NGC (*)	\$800	U.S. Mint Experimental Rinse "Anti-Tarnishing Agent" (Tag Reads).	
A great display item. This 4 pc. NGC multi holder contains a rare T-I (no rim) manganese pln, Type-II (upset rim) manganese plan, Both used for Sac. & Presidential \$1 coins. The other 2-pcs. in the holder are CH. B.U. 2000 \$1 Sac. & 2007 \$1 George Wash. Presidential. The T-I Blank is the "KEY" in this 4pc. Set.		2001-P \$1 Sacagawea PCGS MS-66 (4-A)	\$185
		U.S. Mint Experimental Rinse "Anti-Tarnishing Agent" (Tag Reads).	
		2001-P Sacagawea Dollar NGC MS-66	\$12,500
2000-2009 Sacagawea or Presidential Dollars		Unique-Struck on a 2001 Kentucky State Quarter. "Kentucky" shows @ 1:00, the Horse shows @ 3:00, & the "2001" quarter date shows @ 7:00; "Quarter " shows under "Dollar" on reverse!! Besides those struck on Maryland State 25¢'s (about 10 known) there is only one other Sacagawea Dollar on a States 25¢ known-Massachusetts. A Unique coin with great details & PQ luster.	
(2000-2010) \$1 Sac/Pres Mang. Plan PCGS MS-62	\$300	2002-S Sacagawea Dollar NGC Proof-64 Cameo	\$1,350
Occluded Gas Bubble. A normal Type-II planchet with a big raised bubble on the surface. First Seen like this.		UNIQUE- Clamshell Lamination. Outer manganese clad layer	
(2000-2010) \$1 Sac/Pres T-2 Plan PCGS Non-Certified	\$575	has split from 6:00-12:00. Only known Proof Clamshell Sac dollar.	
70 % Retained Clamshell Split T-2 Plan (TR). A great clamshell 70% of one side manganese layer is separated and lifted. Very Dramatic. Not certified, but has PCGS Tag "No Service/Refund" ~ Call for further description ~		2005 Sacagawea Dollar PCGS MS-66	\$350
(2009) \$1 Sac/Pres Dollar PCGS MS-62	\$500	Partial Collar Strike. Evidence of very close overlap second strike	
40% Double Clip T-2 Plan (TR). One huge clip, 1 small. RARE.		on obv & rev. Scarce Error Type. In Tri-gasket for easy viewing.	
(2000-2010) \$1 Sac/Pres Dollar PCGS MS-62	\$450	2005 Sacagawea Dollar PCGS MS-65	\$145
26% End of Scrap T-2 Upset Rim plan (TR). A large Straight End incomplete planchet (clipped). Straight End clipped Manganese dollar coins are Extremely Rare, much less a Blank!		Improperly Annealed Sintered planchet (Tag Reads).	
(2000-2010) \$1 Sac/Pres Dollar PCGS MS-62	\$500		
35% End of Scrap T-2 Upset Rim plan (TR). A larger Straight End Incomplete planchet (clipped).			

Fred Weinberg & Co. Price List

2009 Native American Sacagawea Dollars		2007-D George Washington \$1 PCGS MS-64	\$175
2009 Native/Am. Sac Dollar New ANACS CACHE MS-66	\$1,750	Missing Edge Lettering. Scarcer Denver issue (2-A).	
Native American Sacagawea 5 Stars Missing Edge Lettering. This coin sold for \$3,500 on eBay due to the confusing Anacs Cache tag. It is not Missing Edge Lettering, but only 5 Stars show in the entire edge. This coin is in an ANACS holder that shows the edge easily, and quite a long blank area from 12:00-7:00 is totally blank. Only 5 Stars show from 8:00-11:00, altho not rare as the totally Missing Edge Lettering, but this is the only "5 Star Edge Only" Sac \$1 known.		2007-P George Washington \$1 PCGS MS-63	\$1,150
2009 Native/American Sac Dollar PCGS MS-65	\$3,500	Obverse Manganese Layer Missing. Flaming Red PQ	
Missing Edge Lettering & Struck in Aluminum Feeder Finger Frag. In addition to being a Missing Edge Lettering, this coin has a 3/4" long thick aluminum fragment struck in the obv. Rare Double Error.		2007 George Washington \$1 PCGS MS-64	\$1,650
2009 Native/American Sac Dollar PCGS MS-64	\$2,900	Multi-Struck-Huge B/S & Missing Edge Lettering (TR). This 50¢ size coin was struck multiple times, but the main attraction is the large size and Missing Edge Lettering.	
Missing Edge Lettering & Partial Collar Strike. A very strong full "Railroad Rim" is easily seen with the tri-gasket insert.		2007 George Washington \$1 PCGS MS-66	\$2,300
2009 Native/American Sac Dollar PCGS MS-63	\$3,500	Flipover Double Strike, Huge Broadstruck and Missing Edge Lettering - Another 50¢ size, but this one is flipped over for its last strike. All of the reverse outer portion design is visible on the outer obverse portion. Easily seen.	
Missing Edge Lettering-Double Struck in Collar. Also in a tri-gasket to show the edge. Obverse @ 6:00 and all the reverse design outer elements show nice spread of the double strike (2-A)		2007 John Adams Presidential Dollars	
2009 Native/American Sac Dollar PCGS MS-64	\$4,850	2007 John Adams Dollar NGC Brilliant UNC	\$250
Double Struck-Second strike 10% Off-Center and Missing Edge Lettering. Only the 3rd reported Major Error Native/Sac & MEL.		Missing Edge Lettering (2-A).	
2007 George Washington Presidential Dollars		2007 John Adams Dollar ICG MS-67	\$1,650
2007 George Washington \$1 PCGS MS-63	\$300	Missing Edge Lettering. (3-A)	
Missing Edge Lettering.		2007 John Adams Dollar NGC Brilliant UNC	\$75
2007 George Washington \$1 ANACS CACHE MS-64	\$55	Doubled Edge Lettering Overlapped.	
Missing Edge Lettering. (3-A)		2007 John Adams Dollar (2 pc. set) NGC Brilliant UNC	\$150
2007 George Washington \$1 ANACS CACHE MS-65	\$75	Doubled Edge Lettering One each Inverted & Overlapped.(4-A)	
Missing Edge Lettering.		2007 John Adams Dollar PCGS Brilliant Uncirculated	\$70
2007 George Washington \$1 ICG MS-67	\$350	Doubled Edge Lettering- Overlapped	
Missing Edge Lettering.		2007 John Adams \$1 (2-pc.set) PCGS Brilliant Unc.	\$175
2007 George Washington \$1 NGC MS-67	\$1,200	Doubled Edge Lettering-One each Inverted and Overlapped.	
Missing Edge Lettering.		2007 John Adams \$1 (2-pc.set) PCGS Brilliant Unc.	\$200
2007 George Washington \$1 PCGS MS-65	\$140	Doubled Edge Lettering-One each Inverted and Overlapped. Both coins have "First Day of Issue" stated on the labels. (3-A)	
Obverse Struck-thru (large area) 2% lite by weight. Easily seen.		2007 John Adams Dollar (2 pc. set) PCGS MS-62	\$175
2007 George Washington \$1 PCGS SP-64	\$1,250	Doubled Edge Lettering One each Inverted & Overlapped.	
Missing Edge Lettering. SP=Specimen (Satin Finish)		2007 John Adams Dollar ANACS CACHE MS-63	\$85
2007 George Washington \$1 PCGS SP-66	\$1,500	Doubled Edge Lettering -Overlapped.	
Missing Edge Lettering. (2-A) SP=Specimen (Satin Finish)		2007 John Adams Dollar ANACS CACHE MS-64	\$90
2007 George Washington \$1 PCGS SP-67	\$2,200	Doubled Edge Lettering-Inverted	
Missing Edge Lettering (SP-Specimen) Less than 6 known in SF.		2007 John Adams Dollar (2 pc. set) (*) NGC MS-64	\$200
2007-P George Washington \$1 PCGS MS-64	\$175	Doubled Edge Lettering One each Inverted & Overlapped.	
Improperly Annealed/Sintered plan. (TR). Lustrous & Beautiful.		2007 John Adams Dollar 2 pc. set ICG MS-65	\$200
2007-P George Washington \$1 PCGS MS-65	\$200	Doubled Edge Lettering- Inverted + overlapped	
Improperly Annealed/Sintered plan. (TR). Nicer than above coin.		2007 John Adams Dollar PCGS MS-64	\$900
		16% Clipped planchet & Only 2007-D shows on Edge (TR). This Rare Partial Edge Lettering and large clip is most unusual.	
		2007 John Adams Dollar PCGS MS-65	\$2,500
		Obverse Manganese Layer Missing and Missing Edge Lettering. Rare Double Error. Flaming Red Obverse & M.E.L. (2-A).	
		2007 John Adams Dollar PCGS MS-65	\$2,300
		Reverse Manganese Layer Missing and Missing Edge Lettering. Rare Double Error. Flaming Red Obverse & M.E.L. (3-A).	
		2007 John Adams Dollar PCGS MS-66	\$3,250
		Double Struck 2nd-Strk 20% O/C & 5% (TR). Nice 5% Clip on this dramatic Dble Struck \$1 that also has the Edge Lettering Missing.	

Fred Weinberg & Co. Price List

1983 Israel Medal NGC MS-67	\$1,500	1974 So. Africa Gold Krugerrand PCGS MS-64	\$1,800
"On Two Bonded Canadian 50¢ (Tag Reads). "Jerusalem of Gold" Medal (Tag Reads). Large, Deep and Unique in new NGC thick holder with NGC photo certificate.		Full Partial Collar- A scarce error on this 1 oz. Gold piece.	
1975 Mexico 1 Peso PCGS MS-65 Scarce	\$145	2003 Turkey 25 Kurush PCGS Genuine	\$235
Struck 50% Off-Center on a 50 Centavos plan. Full date shows		Full First Strike Brockage.	
1981/2 Mexico 20 Centavos PCGS MS-65	\$300	2005 Turkey 100 Kurush PCGS Genuine	\$375
Mexico 1981/1982 (TR). Very scarce overdate using prior years hub. Coin has double ear, etc.		100% Uniface Strike Obverse. Two gold planchets in the collar when struck. This is just one of them. Coin is US 50¢ size!	
1974 Nepal 10 Pice PCGS Proof-62	\$250		
Struck on a 5 Pice Aluminum plan. Struck at the San Francisco Mint. The 10 Peso should be 66% CU/34% ZI, but instead is struck on a 100% Aluminum 5 Pice planchet Very scarce country for an error and San Francisco Mint striking!		CURRENCY PCGS CERTIFIED & UNCERTIFIED	
1974 Nepal 10 Pice PCGS Proof-63 (Stk @ SF Mint)	\$300	1969-C \$ 10 Note PCGS Gem New 66 PPQ	\$600
Struck on a 5 Pice Aluminum plan. High Finned Rims O/R (TR). same as above, but nicer condition and very high finned rims.		Mis-Aligned print. Half of Black District Seal, four numbers, and suffix are into portrait. A High Grade Gem.	
1974 Nepal 50 Pice PCGS MS-65	\$475	1969-B \$10 Note X.F. Uncertified/Raw	\$235
Double Denomination on Struck 2 Pice Alum (TR). Also struck at the San Francisco Mint. The 50 Pice should be 75% CU/25% NI. This 50 Pice is struck over a previously struck 2 Pice 100% Alum. planchet. The 1st PROOF Double Denomination from this country that I have seen.		Same as above, but NOT PCGS CERTIFIED "X.F."	
1972 Philippine 1 Piso NGC MS-64	\$375	1969 \$ 20 Note PCGS Very Fine 30	\$350
Struck on a U.S. Nickel. Much rare that the 1 Peso struck on a \$1 Ike plan. "72" can be seen on rev. Very Frosty & PQ. Scarce.		Mis-Aligned overprint one-third of District Seal, two numbers, and suffix are into portrait.	
		1963-A \$20 Note X.F. Uncertified/Raw	\$275
		Same as above, but NOT PCGS CERTIFIED "X.F."	
		U.S. MINT \$2,000 SACAGAWEA \$1 CANVAS BAG	\$15/ea.
		A brand new full-size canvas bag (10 1/2" x 18") for new Sac \$1's. These bags are no longer used by the U.S. Mint for distribution for counting rooms. Great wall display, or use as a tote bag, or ? (NO COINS!) 2/\$25	

Fred Weinberg & Co.

Dealer in Major Mint Error Coins & Currency

fredweinberg.com

COINLINK™

Your Source for Daily Numismatic News and Resources on the Web

Search:

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

fredweinberg.com

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

\$5,000

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

\$6,500

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

\$4,250

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

\$4,200

1954 Washington Quarter NGC MS-63
Struck on a Nickel planchet. Full strong date.

\$2,250

1956 Washington Quarter Struck on a
Nickel Planchet PCGS MS-64

\$1,500

1843 Seat. Lib. 50c No Motto Struck 25% Off-Center
NGC VG8

\$6,500

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

\$12,500

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

-P Buffalo Nickel OFF Center 25%
NGC AU55

\$1,500

1972-S PROOF 25c Struck on a STRUCK
Japanese 10 Yen PCGS PR64

\$25,000

1961-S Franklin Half Rare PROOF Double Die
NGC PR66CM

\$18,500

1921-P Morgan Dollar Test / Experiment Strike
NGC

\$9,995

1999-P SBA Dollar Double Struck
NGC MS65

\$1,695

Al's Coins

Dealer in Mint Errors
and Currency Errors

alscoins.com

FEATURED INVENTORY

No Date PCGS MS64 R&B - Multiple error:

- 1. Off metal - nickel struck on a cent planchet.**
 - 2. "Saddle" double strike - both strikes off center and both strikes are die struck. Extremely scarce!**
- \$2,750.00**

AL'S COINS FEATURED INVENTORY

1961-D PCGS MS64 R&B - Off metal. Struck quarter on a cent planchet. Scarcer date!

\$1,895.00

\$1 2007-P James Madison NGC MS67 (SMS) - Double struck and rotated in collar one letter turn. Found in a special mint set.

\$2,500.00

AL'S COINS FEATURED INVENTORY

50c 1971-D NGC AU58 - Double struck, double dated. 1st strike on center. 2nd strike 70% off center and die struck. Two full dates and mintmarks.

\$3,500.00

\$1 2007-S Thomas Jefferson NGC PRF68 Ultra Cameo - Obverse struck in scrap (retained!)

\$795.00

AL'S COINS FEATURED INVENTORY

50c 1979 NGC MS67 - 80% off center @ K12:00. Scarce this far off center with date.

\$695.00

\$1 2007-P George Washington NGC MS64 - Missing obverse clad layer.

\$795.00

AL'S COINS FEATURED INVENTORY

1c 1918-D Anacs MS60 (Brn) - 30% off center. Grade, date plus mintmark, & percent off center makes this a scarce error.

\$395.00

5c 1941 NGC MS62 (6FS) - Off center 15%. Errors on early date Jefferson nickels are hard to find in any grade.

\$295.00

AL'S COINS FEATURED INVENTORY

India 2006 2 rupees struck on a steel feeder finger. Fully dated. Diamond mintmark.

\$1,950.00

5c 1999-P Gem Bu - Two coin bonded capped die. Weighs 10.48 grams. 3 1/4 inches long, 1 3/4 inches wide. Struck over 100 times. Shaped like an Indian Arrow head.

\$9,000.00

AL'S COINS FEATURED INVENTORY

Italy 14-1500's ICG AU58 - Double struck in collar gold coin. Zecchino, Rhodes-Grand Masters, Order of St. John. Arabic imitative issue.

\$495.00

1980-P NGC MS64 Red - Multiple error: 1. Off metal - nickel struck on a cent planchet 2. Double struck - 2nd strike 95% off center Full red color coin regardless of how pictures look. Very scarce double error.

\$2,495.00

AL'S COINS FEATURED INVENTORY

25c CT (1999) PCGS MS64 - Multiple error:

1. Off metal - struck on the end of an aluminum feeder finger
2. Double struck - PCGS insert was made prior to the discovery of where the aluminum was from.

\$1,495.00

10c 2007-D PCGS MS64 - Multi struck obverse capped die. Struck so many times that the reverse started to split in several areas. Rare date for errors.

\$1,495.00

AL'S COINS FEATURED INVENTORY

PCGS multiple error along with a label error. 5c/silver 10c ND off metal which is struck 40% off center. This is a silver dime planchet. The label reads "Scratch or Rim Nick". There are obvious light scratches on reverse.

\$1,495.00

1c 1999 NGC mated pair. This is a "True Mushroom with Stem" mated pair. The second coin (Graded MS 66 Red) is cupped like a capped die. The first coin (Graded MS 64 Red) mates perfectly as it was struck 85% off center with a nice stretch strike. This coin is the "Stem" of the mushroom.

Extremely scarce type!

\$895.00

AL'S COINS FEATURED INVENTORY

**1c 1999 Gem Bu (Red) - Multiply struck three piece bonded capped die.
Weights 7.35 grams.**

\$4,500.00

**10c 1999-P Gem Bu - Three coin bonded capped die. Weights 6.58 grams.
Incredible three coin "Thimble" shaped multiply struck.**

\$9,500.00

The LONG AWAITED SECOND EDITION of

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**

-----ORDER FORM-----

I wish to reserve--and am enclosing payment for--one copy of *United States Paper Money Errors* at \$24.95. My check will not be cashed until the book is ready to ship. I would like the book:

- autographed by the author
 inscribed, as indicated below, and autographed

Please mail the book to:

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

Entirely rewritten edition. 495 pages.
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

New Book - 100 Greatest U.S. Coins
by Jeff Garrett and Ron Guth
Order your copy today!
CoinFacts.com

Harry E. Jones

Rare Coins & Currency

Sell Harry Your Mistakes!!

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

7379 Pearl Rd.
Cleveland, OH 44130

440-234-3330

LM ANA PNG PCDA

Buying and Selling

U.S. & World Coins

**Specializing in Patterns, Errors,
Pioneer Gold & Colonials**

Contact me or see me at most major coin shows.

Andy Lustig

Phone: (845) 321-0249
andylustig@earthlink.net

P.O. Box 806
Nyack, NY 10960

Coin Auctions Help

U.S. Coin Information - Guides - News - Forum

Coinauctionshelp.com is not a coin auctions website, but help for United States coin collectors who do buy coins at online auctions, but we are still much more than that. Besides being the fastest growing coin site on the web, we offer coin guides, facts, news, pictures, price guides, third party grading information, coin site links, and targeted ebay coin auctions for every major U.S. Coin series minted. If you can't find the coin or information you need, send us an email and we will send it to you and add it to our site. Let us do the research for you!

Targeted Coin Links:

First, let's talk about our targeted ebay coin auctions. Simply put, we do the ebay coin auction search for you. We spent months building links at ebay for every U.S. Coin series, and often for each date in the series. We did our best to eliminate irrelevant coin auctions so the user can click a link and go directly to only the coin type or date they wish to buy.

Although, our searches are not perfect because some coins are so rare that they are not listed on ebay often, and there are many sellers on ebay that use keyword spamming in their ebay auctions. However, most of our searches have eliminated this problem, so you don't have to spend hours trying to find the exact coin you need for your collection.

Plus, the sales generated from these links allow us to continue providing all the free information on this website.

If a certain date is not listed on ebay after you click a link, it means one is not listed at the present, but might be in the near future. So always check back often so you don't miss out on an opportunity for that rare and valuable coin!

Facts And Pictures:

We offer a page for every U.S. Coin series. A list of the page links can be found by clicking the Coin Facts tab on the navigation bar. Our coin facts pages offer the collector large pictures with important features pointed out so the mint mark, designer initials, denomination, and other design elements to allow for proper identification of coin type and varieties of that coin series. Also, each page contains important facts about the coin type, a list of rare and valuable dates for "cherry pickers", a price guide and the targetable links we mentioned earlier.

We add new information to these pages often, and at site visitors request. So check back to see what's new or ask to be added to our email list and receive email updates and contained in our Newsletter.

Coin News And Guides:

Although, we offer the latest U.S. coin news on our homepage, we don't limit the reporting to just what everyone else reports, but we find news that other site ignore or don't know about yet. Often, we will have a news articles posted on our site before the latest issue of Coin World comes out!

We offer news for latest auction sales, mint error discoveries, third party grading services, and offer guides on featured coin types, mint errors, fake coins, cleaning and identifying cleaned coins, grading coins, and many more guides to help the collector be better informed. Basically we report on the major sales and finds, and on the obscure news which allows us to offer our readers news and guides they can't find anywhere else.

In conclusion, this is about us in the brief, but in no way describes what we do completely as we our always updating and adding to coinauctionshelp.com to make the coin collector's hobby more informative, exciting and safe. We gladly answer questions and take suggestions because only you, the visitor, know what makes a good coin site, a great coin site.

H
O
M
E
O
F
T
H
E
A
M
A
Z
I
N
G
B
R
O
K
E
N
C
C

NORTHERN NEVADA COIN

www.brokencc.com

*WE BUY & SELL
RARE COINS.
VISIT US ON THE
WEB TO VIEW
OUR
EVER-CHANGING
INVENTORY*

**3655 B RESERCH WAY
CARSON CITY, NV 89706**

1-888-836-8DOLLAR

1-888-836-5527

1-775-884-1660

MEMBER

MEMBER
Northern Nevada,
Inc.

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.

JIM'S COINS & STAMPS
 702 N. Midvale Blvd. 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 superb. 47 full size pages. Book Retail 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: jimcoins@sbcglobal.net

Jim's Coins Auction Catalog

MAIL BID SALE #J-39 CLOSES May 30, 2010

- 1) SEND ALL BIDS TO: JIM'S COINS, 702 N. MIDVALE BLVD. B-2, MADISON, WI 53705, OR FAX #608-233-0175, OR PHONE 608-233-2118, OR EMAIL: jimcoins@sbcglobal.net
- 2) THE HIGHEST BIDDER ACKNOWLEDGED BY THE AUCTIONEER SHALL BE THE BUYER. THE AUCTIONEER RESERVES THE RIGHT TO REJECT ANY BID OR WITHDRAW ANY LOT FROM THE SALE. BIDDERS ARE RESPONSIBLE FOR THEIR OWN ERRORS, SO DOUBLE CHECK YOUR BIDS. THE FIRST POSTMARK WINS IN CASE OF A TIE BID.
- 3) ALL SALES ARE FOR CASH AND ARE PAYABLE IMMEDIATELY UPON RECEIPT 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.
- 6) ALL ITEMS ARE GUARANTEED GENUINE. BIDDERS MAY RETURN ANY ITEM NOT AS DESCRIBED.
- 7) A \$1 HANDLING CHARGE WILL BE ADDED TO ALL WINNING INVOICES. BID EARLY AND BID OFTEN. THANKS! - LEN & JIM

* 1	1927	\$2.50	2.50 INDIAN HEAD GOLD COIN, WITH NICE RETAINED CUD OVER 1/2 DOLLA REVERSE NGC	MS62	MB	\$550.00
* 2	1974 D	DOLL	IKE DOLLAR, FLIPOVER DOUBLE STRUCK, 2ND 90% OFF CENTER 5:00 UNIFACE REV WOW CHEAP (F/O NOT MENTIONED ON SLAB) PCGS	MS64	MB	\$895.00
3	N.D.	DOLL	SUZY STRUCK ON A CENT PLANCHET NICELY CENTERED SOME RED AROUND DEVICES PCGS	MS62	MB	\$3,495.00
4	1979 P	DOLL	SUZY STRUCK ON QUARTER PLANCHET ANACS	MS63	MB	\$695.00
* 5	1979 S	DOLL	SUZY WITH A 33% STRAIGHT CLIP 10:00 TO 3:00 ACROSS TOP HEAD NEAT! PCGS	MS65	MB	\$1,200.00
6	1999 P	DOLL	SBA LARGE UNCENTERED BROADSTRIKE ANACS	MS62	MB	\$69.00
7	1999 P	DOLL	SBA, DOUBLE STRUCK, 2ND 90% OFF CENTER 12:00 UNIFACE REVERSE PCGS	MS63	MB	\$435.00
8	1999 P	DOLL	SBA, 60% O/C 1:00 WOW HIGH GRADE NGC	MS67	MB	\$650.00
9	2000 P	DOLL	SAC, IMPROPERLY ANNEALED PLANCHET A BLACK BEAUTY NGC	MS64	MB	\$125.00
10	2001 P	DOLL	SAC, US MINT EXPERIMENTAL RINSE ANTI-TARNISHING AGENT PCGS	MS67	MB	\$69.00
11	2000 P	DOLL	SAC, ROTATED REVERSE APROX 90 DEGREES CLOCKWISE ANACS	MS67	MB	\$160.00
12	2007	DOLL	G. WASHINGTON, MISSING EDGE LETTERING ICG	MS67	MB	\$169.00
13	1960	HALF	DOUBLED DIE OBERVERSE-001 PCI HOLDER CAMEO	PR67	MB	\$115.00
* 14	1972 D	HALF	STRUCK ON CLAD QUARTER PLANCHET PCGS	MS62	MB	\$860.00
15	1968 D	HALF	STRUCK ON QUARTER STOCK 142 GRAINS THIN PLANCHET PCGS	MS62	MB	\$210.00
16	1971 D	HALF	DOUBLE 3% CURVED CLIPS 4:00 & 9:00 PCGS	AU58	MB	\$19.95
* 17	1968 D	HALF	STRUCK 70% O/C 1:00, FULL DATE & MINT MARK VERY GEMMY SEMI PL SURFACES PCGS	MS62	MB	\$850.00
* 18	N.D.	HALF	KENNEDY, STRUCK 50% OFF CENTER 3:30, 1 OF DATE SHOWS, ALMOST FULL HEAD PCGS	MS62	MB	\$495.00
* 19	1976	HALF	30% CURVED CLIP 1:00 BICENTENNIAL NGC	MS64	MB	\$225.00
20	1965	HALF	SMS, MINOR DOUBLED DIE REV NOT MENTIONED ON SLAB PUP: STARS 3:00 PCGS	MS65	MB	\$15.00
* 21	1974 D	QUAR	STRK ON CENT PLANCHET 3.09 GRAMS NGC RB	MS64	MB	\$1,150.00

Jim's Coins Auction Catalog

22	1972 D	QUAR	STRUCK ON CENT PLANCHET 3:09 GR NGC RB	MS65	MB	\$1,250.00
*	23	1961	QUAR STRK ON SILVER DIME PLANCHET NEAT PCGS	AU58	MB	\$1,250.00
*	24	1969 D	QUAR STRK ON 2.01 GRAM FRAGMENT FULL DATE & MM ANACS	MS62	MB	\$299.00
*	25	N.D.	QUAR PARTIAL COLLAR WITH 50% CURVED CLIP 5:00 2.73 GR NGC	MB64	MB	\$85.00
	26	1996 P	QUAR NICE CENTERED BROADSTRIKE ON TYPE 1 PLANCHET EVENLY CENTERED PCI	MS63	MB	\$27.50
	27	1937	QUAR DOUBLED DIE OBERSE FS-012 DIE 1, ANACS	FN12	MB	\$185.00
*	28	1999 D	QUAR DELAWARE STRUCK ON NICKEL PLANCHET NEAT STATE QUARTER OFF PLANCHET PCGS	MS65	MB	\$465.00
	29	1999 P	QUAR NEW JERSEY, DOUBLE STRUCK, 2ND 75% OFF CENTER 4:00 UNIFACE REVERSE PCGS	MS63	MB	\$395.00
*	30	1999 P	QUAR DELAWARE, STRUCK 30% OFF CENTER 11:00 PCGS	MS64	MB	\$299.00
	31	2002 P	QUAR TENNESSEE, BROADSTRUCK NGC	MS65	MB	\$46.00
	32	1912 D	DIME BARBER BROADSTRUCK UNCENTERED NGC	XF45	MB	\$169.00
*	33	1981 P	DIME OBERSE STRUCK THRU CAP DIE WITH SPLIT DIE AND CUD BACK HEAD NGC FT	MS64	MB	\$215.00
	34	1968 D	DIME STRUCK ON 45 GRAINS THICK PLANCHET (HALF STOCK?) PCGS	MS65	MB	\$150.00
	35	1950 D	DIME DOUBLED DIE REVERSE FS-801 STRONG (MOSTLY WHITE) ICG	MS64	MB	\$190.00
	36	N.D.	NICK JEFFERSON, STRUCK 70% OFF CENTER ON CLAD DIME PLANCHET PCGS	MS65	MB	\$1,250.00
*	37	N.D.	NICK JEFF, STRUCK 55% OFF CENTER 3:00 ON SILVER DIME PLANCHET 2.5 GR VERY RARE, ONLY THREE KNOWN ATTRACTIVE NGC	MS61	MB	\$2,250.00
	38	1974 D	NICK STRUCK ON CENT PLANCHET 3.08 GR RED BROWN NGC	MS63	MB	\$365.00
	39	1964	NICK STRUCK ON CENT PLANCHET 3.08 GR NGC BROWN	AU58	MB	\$235.00
	40	1985 P	NICK DOUBLE DENOMINATION ON STRUCK CENT RARE DATE AND RARE ON ZINC CENTS IN GENERAL NGC RB	MS62	MB	\$1,295.00
	41	1953	NICK STRUCK ON A FOREIGN (COPPER ETHIOPIA 25c LOOKS LIKE ON CENT) 4.01 GR NGC	MS64	MB	\$495.00
	42	1964 D	NICK 6% CURVED CLIP 10:00 (+ DISK CLIP 12:30) PCGS	AU58	MB	\$15.00
*	43	2006 P	NICK STRUCK ON AN ELLIPTICALLY CLIPPED PLANCHET 4 GR V. RARE ON NEW DESIGN 5 FULL STEPS NGC	AU58	MB	\$210.00
	44	2004 P	NICK PEACE MEDAL- DOUBLED DIE OBERSE PCGS	MS64	MB	\$145.00
	45	1946 S	NICK DOUBLED DIE OBERSE FS-031.5 ANACS	EF40	MB	\$95.00
	46	1938	NICK DOUBLED DIE OBV FS-021 ANACS	MS62	MB	\$35.00
	47	1883/2	NICK OVER DATE DATE SHIELD NICKEL PCGS	GD06	MB	\$230.00
	48	1898	NICK STRUCK ON A NICARAGUA 5c PLANCHET PCGS	VF35	MB	\$675.00
	49	1915 D	NICK 2 RIM CLIPS AT 4:30 & 7:00, OLD CLOSE TO EF ANACS	VF35	MB	\$75.00
	50	1920	NICK OBERSE & REVERSE CUDS BNC-20-7, BNC 20-8R VG8	MB		\$135.00
	51	1858	SIL3c STRUCK 5% OFF CENTER 7:30 NEAT OLD TYPE COIN SELDOM SEEN PCGS	VF30	MB	\$550.00
	52	1883	CENT DOUBLE STRUCK, 2ND 75% OFF CENTER 12:00 NGC BN	VF30	MB	\$675.00
	53	1892	CENT DOUBLE STRUCK, 2ND 10% OFF CENTER AG DETAILS CORRODED NCS	AG	MB	\$95.00
	54	N.D.	CENT LINCOLN 1c STRUCK ON A CLAD FRAGMENT .23GR A WOWER ERROR NGC	MS66	MB	\$550.00
	55	1993 D	CENT MISSING 90% COPPER PLATING OBV + 80% REVERSE BRIGHT PCGS	MS65	MB	\$97.00
	56	1999 D	CENT DOUBLE STRUCK, 2ND 95% OFF CENTER 9:00 UNIFACE REV PCGS RED	MS64	MB	\$37.00

Jim's Coins Auction Catalog

* 57	1980	CENT	FLIPOVER DOUBLE DENOMINATION ON STRUCK DIME INCREDIBLE DETAILS EARLIER DATE ICG	MS67	MB	\$930.00
58	1962	CENT	STRUCK ON SILVER DIME PLANCHET 2.5 GRAMS NCS DAMAGED DETAILS UNC	UNC	MB	\$295.00
59	1958	CENT	STRUCK ON CUBA 1c PLANCHET HOLE TOP HEAD PCGS GENUINE	(EF)	MB	\$125.00
60	1945	CENT	STRUCK ON A NETHERLANDS EAST INDIES 1/2c PLANCHET (LITTLE LESS THAN 10c SIZE) NGC BN	AU55	MB	\$365.00
61	1944 D	CENT	D OVER S #2 OVER MINT MARK D/S NOT MENTIONED ON SLAB PCGS	XF45	MB	\$95.00
62	1995	CENT	DOUBLED DIE OBVERSE DIE 2 ANACS RB	MS63	MB	\$55.00
63	2000	CENT	STRUCK 25% OFF CENTER 1:30 PCGS RED	MS64	MB	\$29.00
* 64	1974	\$100	FED RES NOTE, NICE WIDE GUTTER FOLD TOP TO BOTTOM THRU SIDE OF PORTRAIT		MB	\$149.00
65	1999	\$100	F.R.N, MISSING RIGHT GREEN SEAL	CHAU	MB	\$265.00
66	1996	\$100	F.R.N, WATER MARK WAY OFF CENTER TO THE NORTH SMALL TEAR & TELLER MARK REVERSE	FIN	MB	\$135.00
* 67	1928	\$20	GOLD CERTIFICATE, GOLD PRINTING IS SHIFTED RIGHT, TOUGH ERROR ON THIS SERIES	CHAU	MB	\$265.00
* 68	1969 A	\$20	F.R.N, SEALS & SERIAL NUMBERS SHIFTED WAY RIGHT, LEFT SEAL ONTO PORTRAIT	VF20	MB	\$115.00
* 69	1988 A	\$20	F.R.N, NEAT DIAGONAL OFFSET OBVERSE ON REVERSE NICE DARK	CU	MB	\$115.00
70	1950 E	\$10	F.R.N, THIN GUTTER FOLD TOP TO BOTTOM OBV & REV CENTER	EF	MB	\$59.00
71	1985	\$5	F.R.N, REVERSE OFFSET ONTO OBVERSE 100% LIGHT	EF	MB	\$79.00
* 72	1981	\$5	F.R.N, EEN INK SMEAR REVERSE TOP TO BOTTOM NEAR CENTER	AU59	MB	\$82.00
* 73	1985	\$5	F.R.N, 3RD PRINT, SEALS & SER NUMBERS ON BACK PMG GRADED	CU64	MB	\$469.00
* 74	1977	\$1	F.R.N, VERY DARK OFFSET REVERSE ON OBVERSE SUPER EXAMPLE	EF	MB	\$179.00
* 75	1977	\$1	F.R.N, REVERSE OFFSET ON OBVERSE 100% MEDIUM	GEM	MB	\$169.00
76	1985	\$1	F.R.N, 10% REVERSE OFFSET ON OBVERSE LEFT END	FIN	MB	\$18.00
* 77	1974	\$1	F.R.N, BLACK INK SMEAR RIGHT SIDE	CU	MB	\$45.00
* 78	1988 A	\$1	F.R.N, DARK GREEN INK SMEAR APROX 40% TOP TO BOTTOM LEFT REVERSE	EF	MB	\$175.00
* 79	1974	\$1	F.R.N, LARGE ROUND GREEN INK BLOT REV ON LEFT SEAL NEAT!!	VF	MB	\$72.00
* 80	1995	\$1	F.R.N, OBVERSE APROX 50% OFF SET ON REVERSE LOWER HALF MED DARK	EF	MB	\$65.00
* 81	1985	\$1	F.R.N, 15 CONSEC NOTES WITH 10% TO 85% PROGRESSION INSUFFICIENT INK ERROR REV SUPER NEAT	CU	MB	\$1,150.00
* 82	1935 E	\$1	SILVER CERT, SEALS & NUMBERS SHIFTED RIGHT 2 CONSEC NUMBERED NOTES	AU50	MB	\$55.00
* 83	1935 E	\$1	SILVER CERT, UPPER RIGHT NUMBER SHIFTED UP TO "AMERICA"	FIN	MB	\$24.00
84	1935 D	\$1	SILVER CERT, NUMBERS & SERIES PRINT SHIFTED UP	FIN	MB	\$16.00
* 85	1928	\$1	SILVER CERT, MISSING SEALS & SERIAL NUMBERS, RCGS GRADED	VF	MB	\$425.00
* 86	1935 E	\$1	SILVER CERT, DOUBLE BLUE SEALS & SERIAL NUMBERS PINTED CROSS WAY ON REV A WOWER, SMALL TEAR LOW LEFT, PMG	FN15	MB	\$980.00
87	1980	OTHER	10c OLYMPIC STAMP WITH SLIGHTLY MISALIGNED COLORS	UNC	MB	\$2.50
88	1921 D	DOLL	STRONG PRE CUD DIE CRACK UNDER DATE	AU	MB	\$26.00
89	1882 O	DOLL	O OVER S MINT MARK VAM #3 ORIGINAL TONING	CHAU	MB	\$99.00

Jim's Coins Auction Catalog

90	1899 O	DOLL	MICRO O MINT MARK	VG	MB	\$22.00	
91	1899 O	DOLL	MICRO O MINT MARK	FINE	MB	\$26.00	
*	92	1882 S	DOLL	ROLLED IN SLAG STREAK ON CHEEK	VF	MB	\$23.00
93	1884 O	DOLL	LAMINATION REVERSE 1:30 SOME ATTACHED & SOME GONE	EF	MB	\$22.00	
94	1921	DOLL	INFREQUENTLY REEDED VARIETY	BU	MB	\$29.00	
*	95	1904 O	DOLL	RIM CUDS 9:00 O 12:00	AU59	MB	\$39.00
96	1921 D	DOLL	CRACK THRU EDGE OF PLANCHET 10:00	AU	MB	\$22.00	
*	97	(1884)	DOLL	STRUCK ON COPPER PLANCHET WITH CANCELLED DIE OF CC MINT, MINT STRUCK FEW FOR SHOW RAFFLE, PLAIN EDGE UNIF REV	BU	MB	\$195.00
98	1934	DOLL	SMALL RIM CLIP 7:00 TOUGH DATE	MS60	MB	\$155.00	
99	1925	DOLL	NEAT ROUND STRUCK THRU ON NECK OBV	VF	MB	\$22.00	
100	N.D.	DOLL	TYPE 1 CLAD IKE DOLLAR BLANK	UNC	MB	\$129.00	
101	N.D.	DOLL	TYPE 2 CLAD IKE PLANCHET	UNC	MB	\$115.00	
102	N.D.	DOLL	TYPE 2 IKE DOLLAR PLANCHET	UNC	MB	\$175.00	
*	103	N.D.	DOLL	IKE \$, STRUCK 95% OFF CENTER 2:00 "T" OBV & "R" REV NEAT!!	BU	MB	\$475.00
*	104	1976	DOLL	CN-CLAD, STRAIGHT CLIP 7:00 TO 10:00 BICENTENNIAL	BU	MB	\$395.00
*	105	1971 D	DOLL	3 CURVED CLIPS, 5% 2:00, RIM 4:00, 2% 11:00	BU	MB	\$45.00
*	106	1978	DOLL	UNCENTERED BROADSTRIKE, WITH TOUCH OF COLLAR, LOOKS 5% OFF CENTER	BU	MB	\$199.00
107	1971 D	DOLL	STRUCK THRU 4:00 ACROSS 71 IN DATE	UNC	MB	\$2.50	
108	N.D.	DOLL	SBA, TYPE 2 PLANCHET	UNC	MB	\$85.00	
*	109	1999 P	DOLL	SBA, 40% OFF CENTER 1:00 FULL DATE & MINT MARK	BU	MB	\$595.00
110	2010	ASE	STRUCK THRU ON UPPER RT ARM BLACK CRUD SOME RETAINED	BU	MB	\$22.00	
111	(2004)	ASE	STRUCK THRU OVER DATE PROGRESSION OF 4 COINS NEATO!!	BU	MB	\$125.00	
112	1991	ASE	STRUCK THRU RETAINED GLUE? 4:00 OBVERSE	BU	MB	\$25.00	
*	113	1989	ASE	HEAVY STRUCK THRU 4:30 ACROSS DATE, FEET, & OVER PART OF SUN	BU	MB	\$45.00
114	2009	ASE	STRUCK THRU OVER TRUST 4:00	BU	MB	\$29.00	
115	N.D.	DOLL	PIECE OF IKE DOLLAR WEBBING 5/8 x 5/8 INCH	BU	MB	\$15.00	
116	N.D.	DOLL	TYPE 2 PRESIDENTIAL PLANCHET	BU	MB	\$125.00	
*	117	N.D.	DOLL	WAFFLED PRESIDENTIAL BLANK	BU	MB	\$45.00
118	N.D.	DOLL	SAC OR PRES DOLLAR CHOPED WEBBING INCH+ LONG	BU	MB	\$16.00	
*	119	N.D.	DOLL	SAC OR PRES CHOPPED "BOW TIE" WEBBING	BU	MB	\$19.00
120	N.D.	DOLL	LOT OF 5 PIECES "BOW TIE" CHOPPED WEBBING	BU	MB	\$60.00	
121	N.D.	DOLL	LOT OF 10 PIECES AS IN LOT 120 ABOVE	BU	MB	\$99.00	
122	2007 D	DOLL	JOHN ADAMS, STRONG STRUCK THRU OBVERSE INSIDE RIM	BU	MB	\$3.50	
123	2007 P	DOLL	JOHN ADAMS, DOUBLE EDGE LETTERING	BU	MB	\$53.00	
124	2007 P	DOLL	JOHN ADAMS, 5 COINS WITH DOUBLED EDGE LETTERING OVERLAPPING	BU	MB	\$249.00	
*	125	2006 D	DOLL	SAC \$, OBVERSE 65% BROCKAGED BY COIN DURING WAFFLE PROCESS NEAT ONE!! ***** **** SEE LOTS 583 - 618 FOR MORE \$ ERRORS **** *****	BU	MB	\$160.00
126	1823	HALF	DOUBLE STRUCK OBVERSE STARS & DATE, REV SCRATCH IN FIELD	FIN	MB	\$175.00	
127	1942 D	HALF	REPUNCHED MINT MARK #1	EF	MB	\$16.00	
*	128	1940 S	HALF	VERY WEAK STRUCK DIE TRIALISH !!	AU	MB	\$45.00
129	1941	HALF	FLAKING EDGE LAMINATION 12:30	MS60	MB	\$39.00	
130	N.D.	HALF	90% SILVER TYPE 2 PLANCHET	UNC	MB	\$60.00	
131	N.D.	HALF	40% SILVER TYPE 2 PLANCHET, TOUGH ITEM	UNC	MB	\$210.00	
132	1963	HALF	UNUSUAL HEAVILY RUSTED DIE STRIKE??	BU	MB	\$35.00	

Jim's Coins Auction Catalog

133	1963	HALF	10% STRAIGHT CLIP 9:00 TO 11:00	EF	MB	\$38.00
* 134	1955	HALF	5% CURVED CLIP 5:00 + RIM CLIP 3:00 TOUGHER DATE	BU	MB	\$52.00
135	1956	HALF	3% CURVED CLIP 9:00	BU	MB	\$39.00
136	1958	HALF	2% RIM CLIP 10:00	EF	MB	\$17.00
137	1958	HALF	3% CURVED CLIP 11:00	VF	MB	\$22.00
* 138	1974 D	HALF	REVERSE STRUCK THRU DIME PLANCHET 3:00 WITH GHOIST EAGLE NEAT	AU	MB	\$495.00
* 139	1968 D	HALF	APROX 40% SAWED EDGE STRAIGHT CLIP 6:30 TO 11:00, 125 GRAINS BY WEIGHT	UNC	MB	\$225.00
* 140	1964	HALF	5% CURVED CLIP 12:30	BU	MB	\$11.00
141	1964	HALF	3% CURVED CLIP 7:00	BU	MB	\$12.00
142	1964 D	HALF	2% CURVED CLIP 5:30	AU	MB	\$9.50
143	1967	HALF	WENT THRU UPSET MILL AFTER STRUCK UNUSUAL TYPE	BU	MB	\$55.00
144	N.D.	HALF	TYPE 2 CLAD PLANCHET	UNC	MB	\$55.00
145	1976	HALF	CURVED CLIP 3:00 TO 4:00	UNC	MB	\$29.00
146	1976 D	HALF	3% CURVED CLIP	BU	MB	\$22.00
147	2000 P	HALF	2% CURVED CLIP 4:00	BU	MB	\$4.00
148	N.D.	QUAR	90% SILVER TYPE 1 BLANK	AU	MB	\$95.00
149	1854	QUAR	WITH ARROWS, MISALIGNED REVERSE DIE WITH HIGH RIM	VF	MB	\$60.00
150	1888 S	QUAR	STRONG TILTED PARTIAL COLLAR NICE ORIGINAL COIN SEATED QUARTER	EFAU	MB	\$195.00
* 151	1964	QUAR	HUGE CENTERED BROADSTRIKE WITH 25% STRAIGHT RAGGED CLIP 10:00, SCRATCH OBV	UNC	MB	\$295.00
152	1935	QUAR	NICE LAMINATION 8:00 TO 9:00 OBVERSE	BU	MB	\$20.00
153	1932	QUAR	DOUBLED DIE OBVERSE FS-25-1932-101	AU58	MB	\$150.00
154	1941 S	QUAR	LARGE "S" FS-25-1941S-503	FIN	MB	\$10.00
155	1956	QUAR	TYPE 2 REVERSE FS-25-1956-901	BU	MB	\$30.00
156	1957	QUAR	TYPE 2 REVERSE FS-25-1957-901	VF	MB	\$4.50
157	1958	QUAR	PROOF REVERSE FS-25-1958-901	VF	MB	\$5.00
158	1959	QUAR	PROOF REVERSE FS-25-1959-901	BU	MB	\$16.00
159	1960	QUAR	TYPE 2 PROOF REVERSE FS-25-1960-901	BU	MB	\$19.00
160	1961	QUAR	TYPE 2 PROOF REVERSE FS-25-1961-901	VF	MB	\$4.50
161	1962	QUAR	TYPE 2 PROOF REVERSE FS-2-1962-901	EF	MB	\$9.00
162	1963	QUAR	TYPE 2 PROOF REVERSE FS-25-1963--901	EF	MB	\$6.50
163	1964	QUAR	TYPE 2 PROOF REVERSE FS-25-1964-901	EF	MB	\$6.50
164	N.D.	QUAR	TYPE 1 CLAD BLANK	UNC	MB	\$20.00
165	N.D.	QUAR	TYPE 2 CLAD PLANCHET	UNC	MB	\$3.00
* 166	1965	QUAR	STRAIGHT CLIP 2:00 TO 4:00	BU	MB	\$15.00
* 167	1965	QUAR	7% CURVED CLIP 10:30 + RIM CLIP 1:00 + DISK CLIP 8:00	BU	MB	\$12.00
168	1965	QUAR	3% CURVED CLIP 12:30	EF	MB	\$3.50
169	1966	QUAR	3% CURVED CLIP 7:00	AU	MB	\$3.50
170	1967	QUAR	DISK CLIP 8:30 + 2% CURVED CLIP 11:00	AU	MB	\$4.50
171	1970	QUAR	TRIPLE CLIP, 5% CURVED 3:30 + RIM CLIPS AT 12:30 & 6:00	AU	MB	\$5.00
172	1970 D	QUAR	3% CURVED CLIP 10:30 + DISK CLIP 1:00	BU	MB	\$5.50
173	1970 D	QUAR	3% CURVED CLIP 6:00 + 2 DISK CLIPS AT 3:30 & 8:00	UNC	MB	\$9.50
174	1981 P	QUAR	5% CURVED CLIP 8:00	BU	MB	\$3.50
175	1985 P	QUAR	3% CURVED CLIP 9:30	BU	MB	\$3.50
176	1996 P	QUAR	5% CURVWED CLIPS AT 3:00 & 9:00	BU	MB	\$25.00
* 177	N.D. D	QUAR	STRUCK ON CLAD DIME PLANCHET MINOR EDGE SCRAPE REVERSE	AU	MB	\$239.00
* 178	1970 D	QUAR	STRUCK ON NICKEL PLANCHET	AU	MB	\$185.00
* 179	1979	QUAR	STRUCK ON NICKEL PLANCHET	BU	MB	\$215.00
* 180	1982 P	QUAR	STRUCK ON NICKEL PLANCHET	GEM	MB	\$199.00

Jim's Coins Auction Catalog

181	1983 P	QUAR	UNCENTERED BROADSTRIKE	AU	MB	\$15.00
182	1984 P	QUAR	UNCENTERED BROADSTRIKE	BU	MB	\$13.00
183	1985 P	QUAR	UNCENT BROADSTRIKE LOOKS 5% OFF CENTER	BU	MB	\$15.00
184	1992	QUAR	DIE TRIAL STRIKE, VERY WEAK REEDING	UNC	MB	\$55.00
185	1980 P	QUAR	STRUCK THRU HEAVY GREASE OBV & REV	UNC	MB	\$7.50
186	1997 P	QUAR	TILTED PARTIAL COLLAR	UNC	MB	\$3.50
187	1983 P	QUAR	FLANGED PART COLLAR + VERY HIGH RIM AT 3:00	BU	MB	\$10.00
188	1973 D	QUAR	TILTED PARTIAL COLLAR	AU	MB	\$3.50
*	189 N.D.	QUAR	50% OFF CENTER WITH STRAIGHT CHAIN EDGE	BU	MB	\$69.00
190	1974	QUAR	10% O/C 4:30 SM COUNTER SKID FIELD OBV	UNC	MB	\$9.00
191	1976	QUAR	10% OFF CENTER 4:00	UNC	MB	\$65.00
*	192 1983	QUAR	30% O/C 2:00, FEW SPOTS BLANK REVERSE	UNC	MB	\$25.00
193	1983 P	QUAR	10% OFF CENTER 2:00	BU	MB	\$19.00
*	194 N.D.	QUAR	50% OFF CENTER 6:00	BU	MB	\$42.00
195	N.D.	QUAR	55% OFF CENTER 5:00 + CLASHED DIES, POSSIBLE MULTI STRIKE	BU	MB	\$55.00
196	N.D.	QUAR	60% OFF CENTER 7:00	AU	MB	\$35.00
197	N.D.	QUAR	70% OFF CENTER 7:00	BU	MB	\$42.00
198	N.D.	QUAR	80% OFF CENTER 6:00	BU	MB	\$35.00
199	N.D.	QUAR	90% OFF CENTER 6:00 DIE STRUCK BOTH SIDES	BU	MB	\$35.00
*	200 1999	QUAR	DELAWARE, STRUCK 50% OFF CENTER 3:00	MS64	MB	\$250.00
*	201 1999 P	QUAR	CONN, DOUBLE STRUCK, 2ND 75% OFF CENTER 4:00 DSBS	BU	MB	\$349.00
202	1999 P	QUAR	N.J, DOUBLE STRUCK, 2ND 70% O/C 6:30 UNI REV	BU	MB	\$349.00
*	203 1999	QUAR	CT, VERY WEAK TRIAL STRIKE + WEAK REEDING JUST GHOST IMAGE WOWER	UNC	MB	\$125.00
*	204 1999 P	QUAR	GA, 20% OFF CENTER 1:30	BU	MB	\$85.00
205	2000 P	QUAR	MASS, TILTED PARTIAL COLLAR	BU	MB	\$12.00
206	2000 P	QUAR	VA, 15% OFF CENTER 11:00	BU	MB	\$45.00
207	2001 P	QUAR	VT, OBVERSE CLAD LAYER OFF BEFORE STRUCK	UNC	MB	\$215.00
208	2001 D	QUAR	NY, TILTED PARTIAL COLLAR LOOKS OFF CENTER	BU	MB	\$15.00
*	209 (2002)	QUAR	LA, AMAZING EXAMPLE OF GREASE FILLED DIES VERY LITTLE DETAILS	UNC	MB	\$75.00
*	210 2001 P	QUAR	RI, NICE CUD 9:00 REVERSE, STATE SIDE	BU	MB	\$18.00
*	211 2002 D	QUAR	MS, UNCENTERED BROADSTRIKE WITH SLIGHTY TILTED PARTIAL COLLAR	BU	MB	\$24.50
212	2002 D	QUAR	IN, UNCENTERED BROADSTRIKE JUST TOUCHED BY COLLAR, RARE 2002	BU	MB	\$35.00
213	2003 P	QUAR	IL, SINTERED PLANCHET, LUSTROUS BLACK BEAUTY, NEAT!	BU	MB	\$55.00
214	2005 D	QUAR	CA, TILTED PARTIAL COLLAR + BROADSTRUCK	CHBU	MB	\$23.00
215	2003 P	QUAR	IL, UNCENT BROADSTRIKE WITH PARTIAL COLLAR	BU	MB	\$24.50
216	2003 P	QUAR	IL, TILTED PARTIAL COLLAR + BROADSTRIKE	BU	MB	\$24.00
217	2004 D	QUAR	TX, TILTED PARTIAL COLLAR	CHBU	MB	\$16.00
*	218 2005 D	QUAR	CA, WAFFLED WITH 20% BROCKAGED BY OTHER COIN IN WAFFLE PROCESS	BU	MB	\$50.00
219	2005 D	QUAR	CA, ROUNDED SHAPE AT UPPER SIDE MOUNTAIN IS BELIEVED TO BE CLASH MARK OF QUEUE	BU	MB	\$5.00
220	2006 P	QUAR	CO, CUD ON REVERSE AT 9:00	BU	MB	\$14.00
221	2006 P	QUAR	CO, UNCENT BRDSTRK WITH TOUCH OF COLLAR	BU	MB	\$27.00
222	2006 P	QUAR	CO, UNCENT BROADSTRIKE WITH PART COLLAR	BU	MB	\$19.00
*	223 2006 P	QUAR	SD, 25% OFF CENTER, UNUSUAL CUT O & R 9:00 LOOKS LIKE STRIKE THRU VERY RARE DATE	BU	MB	\$265.00
*	224 2006 D	QUAR	NV, DRAMATIC MAJOR "FOOTBALL SHAPED" ELLIPTICAL CLIPPED PLANCHET	GEM	MB	\$350.00
*	225 2007 D	QUAR	UT, STRUCK ON ELLIPTICALLY CLIPPED PLANCHET	GEM	MB	\$280.00
226	2007 D	QUAR	ID, NO "DE" DESIGNERS INITIALS ON EAGLE + A	BU	MB	\$3.50

Jim's Coins Auction Catalog

REGULAR COIN							
227	2008 D	QUAR	AZ, STRUCK IN RETRAINED BLACK GRIME AROUND EDGE OBVERSE	BU	MB	\$5.00	
228	2008 P	QUAR	OK, MULTI HEAVY DIE SCRATCHES LOOKS LIKE WIND FROM BIRD	BU	MB	\$1.75	
229	2008 P	QUAR	NM, STRUCK THRU OBVERSE LIKE GEORGE BLOWING SMOKE	BU	MB	\$1.50	
230	2008 P	QUAR	AK, FOUND IN BU ROLL VERY DARK REV IMPROPER WASH!	AU	MB	\$2.50	
231	1907 D	DIME	UNCENT BRDSTRK NO REEDING ON BARBER	GD	MB	\$65.00	
*	232	1942	DIME	MERCUCY WITH DRAMATIC STRUCK THRU OBVERSE SEE PHOTO WOWSER!!	AU	MB	\$350.00
233	1944	DIME	NICE UNCENTERED BROADSTRIKE	GEM	MB	\$125.00	
234	1940 D	DIME	RPM #2	BU	MB	\$24.00	
235	1944	DIME	STRAIGHT CLIP 6:30 TO 8:00	EF	MB	\$16.00	
236	1942	DIME	3% CURVED CLIP 10:30	VF	MB	\$8.00	
237	1943	DIME	DISK CLIP 8:00	BU	MB	\$12.00	
238	1944	DIME	DISK CLIP 5:30	AU	MB	\$6.50	
239	1944	DIME	2% CURVED CLIP 2:00	VF	MB	\$8.00	
240	1920 D	DIME	STRONG DIE CRACKS BACK OF NECK	GD	MB	\$3.00	
241	1942 D	DIME	DOUBLED DATE MACHINE DOUBLING	FIN+	MB	\$2.00	
242	1940 S	DIME	DIE CRACK 6:00 TO 12:00 ALMOST A SPLIT DIE	AU58	MB	\$12.00	
243	1964 D	DIME	NICE CUD OBVERSE RIM TO TOP OF HEAD RDC-64D-1B	AU	MB	\$59.00	
244	N.D.	DIME	TYPE 1 CLAD BLANK	UNC	MB	\$5.00	
245	N.D.	DIME	CLAD "BOW TIE" CHOPPED WEBBING	BU	MB	\$3.50	
246	1964 D	DIME	DIE GOUGE ABOVE HEAD	UNC	MB	\$1.50	
247	1964 D	DIME	DIE GOUGE UNDER "A" OF STATES	BU	MB	\$1.50	
248	1959 D	DIME	D OVER D UNLISTED RPM LOOP OD INSIDE D	BU	MB	\$3.50	
249	1960	DIME	STRUCK THRU REVERSE 5:30 SQUIGLY THREAD OVER D	PRF	MB	\$2.50	
250	2001 D	DIME	UNCENTERED BROADSTRIKE, LOT OF 10 COINS	AU++	MB	\$24.00	
251	2004 P	DIME	OBVERSE CLAD LAYER OFF BEFORE STRUCK BRIGHT RED/BN	UNC	MB	\$95.00	
*	252	2006 P	DIME	OBVERSE CLAD LAYER OFF BEFORE STRUCK RED	BU	MB	\$115.00
*	253	1999 P	DIME	LARGE CENTERED BROADSTRIKE PEEELING OFF REEDING MULTI STRIKE?	BU	MB	\$19.00
254	1996 P	DIME	TILTED PARTIAL COLLAR + BROADSTRUCK REEDING EXPANDED=MULTI STRIKE	BU	MB	\$12.00	
255	1999 P	DIME	EXTREMELY HIGH RIMS	UNC	MB	\$10.00	
256	1946 S	DIME	DOUBLED DIE REVERSE 2-R-IV & RPM	BU	MB	\$35.00	
257	1948 S	DIME	RPM #1	FN	MB	\$5.00	
258	1951 D	DIME	RPM #1	AU	MB	\$8.50	
259	1951 S	DIME	RPM #2	FN	MB	\$4.75	
260	1953 S	DIME	RPM #1	FN	MB	\$5.00	
261	1954 D	DIME	RPM #1	VF	MB	\$5.50	
262	1954 S	DIME	RPM#1	FN	MB	\$5.00	
263	1958 D	DIME	RPM #1	EF	MB	\$6.00	
264	1960 D	DIME	RPM #1	VF	MB	\$5.50	
265	1964 D	DIME	RPM #2	AU	MB	\$7.50	
266	19(5)X	DIME	STRAIGHT CLIP 4:00 TO 7:00	AU	MB	\$8.50	
267	1953 S	DIME	RIM CLIP 9:00	FN	MB	\$3.50	
268	1959	DIME	3% CURVED CLIP 7:00	EF	MB	\$2.50	
269	1964 D	DIME	3% CURVED CLIP 11:00 + RIM CLIP 2:00	VF	MB	\$2.50	
270	1964 D	DIME	4% CURVED CLIP 3:00 + RIM CLIP 12:30	AU	MB	\$2.50	
271	196X	DIME	CLAD WITH STRAIGHT CLIP 3:00 TO 5:00	BU	MB	\$6.00	
*	272	1975 D	DIME	32% CURVED CLIP 11:00	AU	MB	\$28.00
273	1967	DIME	22% CURVED CLIP 10:00	BU	MB	\$8.00	

Jim's Coins Auction Catalog

* 274	1967	DIME	25% CURVED CLIP 12:30	BU	MB	\$18.00
275	1965	DIME	10% CURVED CLIP 10:00	UNC	MB	\$2.95
276	1965	DIME	5% CURVED CLIP 11:00	AU	MB	\$1.50
277	19xx P	DIME	5% CURVED CLIP 4:30	UNC	MB	\$1.50
278	1988	DIME	DISK CLIP 9:30	BU	MB	\$2.00
279	196(7)	DIME	10% CURVED CLIP 2:00 + 5CURVED CLIP 5:00	BU	MB	\$8.00
280	1979 D	DIME	5% CURVED CLIP 2:00 + RIM CLIP 7:30	UNC	MB	\$2.50
* 281	N.D.	DIME	SILVER, 77% OFF CENTER 1:30 WITH CHAIN EDGE DIE STRUCK BOTH SIDES	UNC	MB	\$95.00
282	1972	DIME	75% O/C 7:00 SCRATCH & SKID ON BLANK AREA	BU	MB	\$21.00
283	1XXX X	DIME	70% OFF CENTER 1:00	BU	MB	\$13.00
284	1990 P	DIME	70% OFF CENTRER 10:30 UNFACE REVERSE	UNC	MB	\$22.00
* 285	1984 D	DIME	60% OFF CENTER 1:00	BU	MB	\$32.00
286	1989 P	DIME	60% OFF CENTER 1:00	UNC	MB	\$22.00
287	197(3)	DIME	55% OFF CENTER 1:00	BU	MB	\$34.00
288	1973	DIME	50% OFF CENTER 1:00	BU	MB	\$34.00
* 289	1995 D	DIME	50% OFF CENTER 1:00	BU	MB	\$21.00
290	1980 P	DIME	50% OFF CENTER 12:00	BU	MB	\$28.00
291	N.D.	DIME	50% OFF CENTER 4:00	BU	MB	\$14.00
* 292	1979	DIME	40% OFF CENTER 1:30	BU	MB	\$26.00
293	1988 P	DIME	40% OFF CENTER 1:00	BU	MB	\$28.00
294	1972	DIME	30% OFF CENTER 9:00	BU	MB	\$35.00
295	1854	H10c	ARROWS, HEAVY DIE CLASH OBV & REV	VG	MB	\$19.00
296	1910	NICK	WITH CLAMSHELL SPLIT 4:00 TO 11:00	EF	MB	\$110.00
297	1910	NICK	DEEP LAMINATION OUT 7:00 OBVERSE	VG	MB	\$2.50
298	1937	NICK	HEAVY STRUCK THRU ON HEAD OBVERSE SCRATCH ACROSS HEAD	FN	MB	\$5.00
* 299	1935	NICK	3% CURVED CLIP 3:00	FN	MB	\$12.00
300	1935	NICK	DOUBLED DIE REVERSE 1-R-V FS-05-1935-801	FIN	MB	\$90.00
301	1936 D	NICK	RPM #1 FS-05-1936D-501	VG	MB	\$4.00
302	1936 S	NICK	RPM #1 FS-05-1936S-501	FN+	MB	\$17.50
303	1937 D	NICK	RPM 3 D OVER D	VG	MB	\$4.00
304	N.D.	NICK	TYPE 1, PLANCHET WITH UPSET FOUND ON BUFFALO NICKELS 1913-1938	BU	MB	\$65.00
* 305	N.D.	NICK	WAFFLED NICKEL BLANK	BU	MB	\$16.00
306	N.D.	NICK	CHOPPED "BOW TIE" PIECE OF WEBBING	BU	MB	\$6.00
307	N.D.	NICK	AS PREVIOUS LOT OF 10 PIECES	BU	MB	\$47.00
* 308	N.D.	NICK	DOUBLE STRUCK, 80% OFF CENTER 7:30 UNIF & 95% OFF CENTER 10:00 DSBS	BU	MB	\$25.00
309	1968 S	NICK	STRUCK WITH OVERPOLISHED DIES	BU	MB	\$2.00
310	1968 S	NICK	STRUCK WITH OVER POLISHED DIES	BU	MB	\$2.00
311	1939	NICK	DOUBLED DIE REVERSE #1 LIGHT SCRATCH ACROSS REVERSE	VF	MB	\$25.00
* 312	1983 P	NICK	STRUCK THRU LATE STAGE CAPPED DIE KINDA KRINKLED	UNC	MB	\$35.00
* 313	N.D.	NICK	EARLY STATE MIRROR BROCKAGE REV ON OBVERSE WITH MAJOR WIDE SPLIT DIE WOWSER	BU	MB	\$450.00
314	1944 P	NICK	CLAMSHELL SPLITOPEN 4:00 TO 9:00	VF	MB	\$65.00
315	1945 P	NICK	MULTI LAMINATION STREAKS ACROSS OBVERSE	AU	MB	\$2.50
316	1954 D	NICK	RPM SOUTH	BU	MB	\$3.50
317	1983 P	NICK	6% MISALIGNED DIE OBVERSE	UNC	MB	\$2.50
318	1958	NICK	SINTERED PLANCHET "BLACK BEAUTY" FROM BU ROLL	UNC	MB	\$2.50
319	1959	NICK	SINTERED PLANCHET "BLACK BEAUTY"	BU	MB	\$2.50
* 320	1968 D	NICK	STRUCK ON CENT PLANCHET TOUGH DATE	UNC	MB	\$460.00
321	1939	NICK	3% CURVED CLIP 10:00	VF	MB	\$3.00
322	1945 P	NICK	3% CURVED CLIP 6:00	EF	MB	\$1.95

Jim's Coins Auction Catalog

Jim's Coins Auction Catalog

81

Jim's Coins Auction Catalog

64

67

68

69

73

Jim's Coins Auction Catalog

72

74

75

77

85

Jim's Coins Auction Catalog

78

79

80

82

86

Jim's Coins Auction Catalog

Jim's Coins Auction Catalog

113

117

125

128

134

138

139

140

Jim's Coins Auction Catalog

Jim's Coins Auction Catalog

Jim's Coins Auction Catalog

Jim's Coins Auction Catalog

Jim's Coins Auction Catalog

Jim's Coins Auction Catalog

323	1945 P	NICK	12% CURVED CLIP 10:00	EF	MB	\$5.00
324	1945 P	NICK	5% CURVED CLIP 8:30	VG	MB	\$2.50
325	1949 D	NICK	3% CURVED CLIP 7:00 FEW SPOTS	VF	MB	\$2.50
326	1956	NICK	2% CURVED CLIP 5:00	VF	MB	\$2.00
327	1956	NICK	RIM CLIP 3:00	VF	MB	\$1.00
328	1960	NICK	2% CURVED CLIP 11:30 + RIM CLIP 6:30	EF	MB	\$1.50
329	1960	NICK	3% CURVED CLIP 1:30	VF	MB	\$2.50
330	1961	NICK	RIM CLIPS AT 4:00 & 10:30	VF	MB	\$2.00
331	1964 D	NICK	3% CURVED CLIP 6:00 SMALL SPOT OBV	UNC	MB	\$2.00
*	332	2006 D	NICK NEW TYPE JEFFERSON, 12% CURVED CLIP 10:00 + 5% CURVED CLIP 8:00	BU	MB	\$95.00
*	333	1949 D	NICK 10% OFF CENTER 4:00	UNC	MB	\$290.00
*	334	196(3)	NICK 50% OFF CENTER 7:30	BU	MB	\$75.00
335	1972	NICK	40% OFF CENTER 11:00	BU	MB	\$45.00
*	336	XX75 D	NICK 50% O/C 12:00 COUNTER SKID OBV BLANK AREA	BU	MB	\$27.00
337	1976 D	NICK	80% O/C 10:00 DSBS FULL DATE & MINT MARK	BU	MB	\$45.00
338	1978 P	NICK	50% OFF CENTER 10:00	BU	MB	\$28.00
339	1979	NICK	55% OFF CENTER 10:00 DSBS=DIE STRUCK BOTH SIDES	BU	MB	\$24.00
340	1981 P	NICK	25% OFF CENTER 9:00	UNC	MB	\$16.00
341	1994 P	NICK	35% OFF CENTER 11:00	BU	MB	\$22.00
342	1995 P	NICK	50% O/C 10:30 COUPLE SMALL BLACK SPOTS	UNC	MB	\$15.00
343	N.D.	NICK	70% O/C 8:00 NICE UNI REV STRETCH STRIKE	BU	MB	\$16.00
*	344	N.D.	NICK 60% O/C 2:00 UNIFACE REV STRETCH STRIKE	BU	MB	\$18.00
*	345	N.D.	NICK 45% O/C 2:00 WITH DOUBLE CHAIN EDGE + CLASHED DIES	BU	MB	\$22.00
346	N.D. P	NICK	30% OFF CENTER 1:00	BU	MB	\$14.00
347	N.D.	NICK	85% OFF CENTER 12:00	BU	MB	\$10.00
*	348	1856	CENT 3% CURVED CLIP 12:30	AU	MB	\$95.00
349	1853	CENT	2% CLIPPED PLANCHET 11:00	VG	MB	\$39.00
350	1797	CENT	DOUBLE STRUCK, 2ND 1797/179 SHOWS OBVERSE, REVERSE SHOWS "AMER" OVER AMERICA	FIN	MB	\$449.00
*	351	1893	CENT DOUBLE STRUCK, 2ND 20% OFF CENTER 7:00	VF	MB	\$750.00
352	1901	CENT	DOUBLE STRUCK IN COLLAR 90 DEGREE ROTATION BETWEEN STRIKES	EF	MB	\$295.00
*	353	1889	CENT DOUBLE STRUCK, 2ND 80% OFF CENTER 9:00	AU	MB	\$365.00
354	1907	CENT	O/C OR BROADSTRUCK, DENTICLES OFF AT 2:00	EF	MB	\$115.00
355	1864	CENT	8% CURVED CLIP 3:00	GD	MB	\$29.00
356	1873	CENT	5% CURVED CLIP 8:00	VFG	MB	\$32.00
357	1906	CENT	3% CURVED CLIP 10:30	VG	MB	\$5.00
358	1907	CENT	STRAIGHT CLIP 5:30 TO 7:00 WEAK DATE SPOT OBV TOP FEATHERS 12:00	VF	MB	\$15.00
359	1862	CENT	NICE RETAINED CUD REV 2:00 TO 3:30 UNLISTED	VG	MB	\$17.00
*	360	1862	CENT OBVERSE RIM CUDS 11:00 TO 12:00	FIN	MB	\$19.00
361	1863	CENT	RETAINED CUD REV 2:00 ICN-1863-29R-RETAINED	GD	MB	\$21.00
*	362	1864	CENT COPPER, CUD REVERSE 8:00 TO 10:00 IC-1864-7R	GD	MB	\$79.00
363	1887	CENT	CUD REVERSE 9:00 TO 10:30 IC-1887-3RB	GD	MB	\$39.00
364	1(88)7	CENT	FILLED DIE OVER DATE AREA	GD	MB	\$2.00
365	1894	CENT	STRONG REPUNCHED DATE	GD	MB	\$8.00
*	366	N.D.	CENT COPPER TYPE 1 BLANK WITH 38% CURVED CLIP	UNC	MB	\$32.00
367	N.D.	CENT	ZINC, TYPE 2 PLANCHET	UNC	MB	\$0.50
*	368	1998	CENT DBLE STRCK, 1ST REGULAR, 2ND BY CAPPED DIE NICE DBLING REV TOO SM SPOT CENTER OBV	UNC	MB	\$125.00
369	1972	CENT	UNCENTERED BROADSTRIKE LOOKS OFF CENTER	UNC	MB	\$6.00
370	1999	CENT	CENTERED BROADSTRIKE	BU	MB	\$5.00
371	2003	CENT	BROADSTRUCK WITH TILTED PARTIAL COLLAR	BU	MB	\$2.50

Jim's Coins Auction Catalog

372	1972 D	CENT	5% MISALIGNED DIE OBV 8:00	UNC	MB	\$1.50
* 373	(1964)	CENT	STRAIGHT CLIP 12:00 TO 5:00 NO DATE FOUND IN UNC 1964 ROLL	BU	MB	\$45.00
* 374	1914	CENT	16% CURVED CLIP 9:30	EF	MB	\$22.00
375	1920	CENT	3% CURVED CLIP 1:00	FIN	MB	\$1.00
376	1929	CENT	5% CURVED CLIP 6:00	VG	MB	\$2.00
377	1939	CENT	RIM CLIP 6:30	VF	MB	\$1.50
378	1940	CENT	3% CURVED CLIP 5:00 RED	BU	MB	\$8.50
379	1940	CENT	5% CURVED CLIP 8:00	FIN	MB	\$1.00
380	1940	CENT	5% CURVED CLIP 5:30	FIN	MB	\$1.00
381	1942	CENT	RIM CLIP 3:00	VF	MB	\$0.75
382	1944	CENT	RIM CLIP 2:00 COUNTER SKID	EF	MB	\$0.75
383	1944	CENT	5% CURVED CLIP 6:00	EF	MB	\$1.00
384	1964	CENT	5% CURVED CLIP 10:30 BROWN	UNC	MB	\$1.50
385	1967	CENT	5% CURVED CLIP 6:00 GREEN SPOT UNDER CHIN	EF	MB	\$0.50
386	1970	CENT	5% CURVED CLIP 1:00	AU	MB	\$1.50
387	1970 D	CENT	3% CURVED CLIP 11:00	AU	MB	\$1.00
388	1961 D	CENT	3% CURVED CLIP 6:30	AU	MB	\$1.50
389	1962 D	CENT	5% CURVED CLIP 4:30	UNC	MB	\$1.50
390	1966	CENT	RIM CLIP AT 8:30	UNC	MB	\$1.50
* 391	1980 D	CENT	20% CURVED CLIP 2:30	BU	MB	\$7.00
392	N.D.	CENT	COPPER TYPE 2 PLANCHET	UNC	MB	\$1.50
393	1974 D	CENT	5% CURVED CLIP 11:00	BU	MB	\$2.00
394	1971 D	CENT	CLASHED DIES "PRISONER CENT" PRETTY TONING	BU	MB	\$3.00
395	1936	CENT	DOUBLED DIE OBVERSE FS-01-1936-101	VG	MB	\$25.00
396	1999 D	CENT	BROADSTRIKE	BU	MB	\$3.25
397	1963 D	CENT	DBLD DIE OBVERSE I-O-VIII 3/3 FS-01-1963D-101	BU	MB	\$10.00
398	2009	CENT	WDDR 003, DDR-3-R-VIII	BU	MB	\$6.00
399	2009	CENT	DOUBLE THUMB, AS SHOWN IN JUNE 22, 2009 COIN WORLD	BU	MB	\$3.75
400	2009	CENT	AS ABOVE LOT LOT OF 10 COINS	BU	MB	\$29.50
401	2009	CENT	DOUBLED THUMB ROLL OF 50 COINS	BU	MB	\$125.00
402	1955	CENT	POORMANS DOUBLED DIE LAST 5	BU	MB	\$1.50
403	1955 D	CENT	DBLD DIE OBVERSE 1-O-IV-VIII FS-01-1955 D-101	BU	MB	\$60.00
404	1951 D	CENT	D OVER S OMM #1 FS-01-1951D-501	BU	MB	\$60.00
405	1925 S	CENT	RPM #2	FIN	MB	\$7.50
406	1927 D	CENT	RPM #1 FS-01-1927D-501	VF	MB	\$12.50
407	1934 D	CENT	RPM #2	VF	MB	\$5.00
408	1938 D	CENT	RPM #2 + DDR-I--R-VI	VF	MB	\$3.50
409	1938 S	CENT	RPM #1 FS-01-1938S-501	VF	MB	\$4.00
410	1938 S	CENT	RPM #2 FS-01-1938S-502	VF	MB	\$4.00
411	1939 D	CENT	RPM #1	XF	MB	\$3.50
412	1939 D	CENT	RPM #2	VF	MB	\$3.00
413	1942 D	CENT	RPM #2 FS-01-1942D-501	VF	MB	\$3.50
414	1942 S	CENT	RPM #3	VF	MB	\$3.00
415	1944 D	CENT	RPM #1 WDDO-022	BU	MB	\$6.00
416	1944 D	CENT	RPM #2 FS-01-1944D-503	VF	MB	\$3.50
417	1944 D	CENT	RPM #8	FIN	MB	\$2.00
418	1944 D	CENT	RPM #10	FIN	MB	\$2.00
419	1945 D	CENT	RPM #4	VF	MB	\$2.50
420	1945 D	CENT	RPM #6	VF	MB	\$2.50
421	1945 S	CENT	RPM #6	VF	MB	\$2.50
422	1946 D	CENT	RPM #1	VF	MB	\$3.00
423	1948 S	CENT	RPM #1	VF	MB	\$2.75
424	1949 D	CENT	RPM #3 STAGE A	EF	MB	\$3.25
425	1949 D	CENT	RPM #5	EF	MB	\$3.25

Jim's Coins Auction Catalog

426	1950 D	CENT	RPM #1		VF+	MB	\$2.50
427	1950 S	CENT	RPM #5		AU	MB	\$3.50
428	1950 S	CENT	RPM #12		VG+	MB	\$2.00
429	1951 D	CENT	RPM #1		VF	MB	\$2.25
430	1951 D	CENT	RPM #2		VF	MB	\$2.25
431	1951 D	CENT	RPM #8		VF	MB	\$2.25
432	1951 S	CENT	RPM #4		FIN	MB	\$2.00
433	1951 S	CENT	RPM #8		VF	MB	\$2.25
434	1952 D	CENT	RPM #3		EF	MB	\$2.50
435	1952 D	CENT	RPM #6		XF	MB	\$2.50
436	1952 S	CENT	RPM #4	EDS/MDS	VF	MB	\$2.25
437	1952 S	CENT	RPM #5		VF	MB	\$2.25
438	1952 S	CENT	RPM #16		FIN	MB	\$2.00
439	1952 S	CENT	RPM #17		FIN	MB	\$2.00
440	1953 D	CENT	RPM #1	FS-01-1953D-501	VG	MB	\$2.00
441	1953 D	CENT	RPM #1	FS-01-1953D-501	VF	MB	\$4.00
442	1953 D	CENT	RPM #2		FIN+	MB	\$2.25
443	1953 S	CENT	RPM #2		VF	MB	\$2.25
444	1953 S	CENT	RPM #3		VF	MB	\$2.25
445	1953 S	CENT	RPM #4		FIN+	MB	\$2.00
446	1953 S	CENT	RPM #5		VG+	MB	\$1.75
447	1953 S	CENT	RPM #5	STAGE E	VF	MB	\$2.75
448	1953 S	CENT	RPM #6		VF	MB	\$2.75
449	1953 S	CENT	RPM #10		VF	MB	\$2.50
450	1953 S	CENT	RPM #13		VF	MB	\$2.50
451	1954 D	CENT	RPM #1	FS0101954D-501 FS#1c-021.76	VF	MB	\$4.00
452	1954 D	CENT	RPM #2		EF	MB	\$2.75
453	1954 S	CENT	RPM #1		EF	MB	\$2.50
454	1954 S	CENT	RPM #2		EF	MB	\$2.50
455	1954 S	CENT	RPM #3		VF	MB	\$2.00
456	1954 S	CENT	RPM #4		VF	MB	\$2.25
457	1954 S	CENT	RPM #7		EF	MB	\$2.50
458	1954 S	CENT	RPM #10		FIN	MB	\$2.00
459	1955 D	CENT	RPM #2		VF	MB	\$2.00
460	1955 D	CENT	RPM #3	FS-01-1955D-501	AU	MB	\$4.50
461	1955 D	CENT	RPM #4		VF	MB	\$2.00
462	1955 D	CENT	RPM #11		EF	MB	\$3.00
463	1955 S	CENT	RPM #1	FS-01-1955S-501	AU	MB	\$7.50
464	1955 S	CENT	RPM #2	STAGE E	BU	MB	\$3.75
465	1955 S	CENT	RPM #4	STAGE F	BU	MB	\$3.75
466	1955 S	CENT	RPM #5		EF	MB	\$3.00
467	1956 D	CENT	RPM #1	FS-01-1956D-502	VF	MB	\$3.75
468	1956 D	CENT	RPM #3		VF	MB	\$2.75
469	1956 D	CENT	RPM #4		VF	MB	\$2.50
470	1956 D	CENT	RPM #6		EF	MB	\$3.00
471	1956 D	CENT	RPM #8	EDS	VG	MB	\$15.00
472	1956 D	CENT	RPM #18		VG	MB	\$12.00
473	1957 D	CENT	RPM #3		VF	MB	\$2.00
474	1957 D	CENT	RPM #4		EF	MB	\$2.75
475	1957 D	CENT	RPM #5	DDO-2-0-III+V	VF	MB	\$2.00
476	1957 D	CENT	RPM #6		FIN	MB	\$1.50
477	1957 D	CENT	RPM #14		VF+	MB	\$2.00
* 478	1981	CENT	DBLE STRK, 2ND 95% O/C 9:00 UNI DARK TONED		UNC	MB	\$9.00
* 479	N.D.	CENT	UNUSUAL SADDLE STRIKE 1 UNIFACE OBVERSE		BU	MB	\$45.00
* 480	1968	CENT	STRUCK ON DIME PLANCHET RARE DATE		BU	MB	\$580.00
* 481	1968 D	CENT	TOP OBV 60% STRUCK THRU CLOTH, NICE WEAVE PATTERN		EF	MB	\$85.00

Jim's Coins Auction Catalog

482	N.D.	CENT	TYPE 2 COPPER PLANCHET	UNC	MB	\$0.50
483	1957	CENT	TAPERED PLANCHET TO DATE AREA	EF	MB	\$2.50
484	1984	CENT	HEAVILY GREASED STRIKE	UNC	MB	\$2.00
*	485	N.D.	CENT CUD OBVERSE 2:00 TO 5:00 OVER DATE AREA A LARGE ONE LC-ND-13A-WHEAT	VF	MB	\$79.00
*	486	1941 S	CENT CUD REVERSE 4:00 LC-41S-1R	GEM	MB	\$16.00
*	487	1970 S	CENT LARGE CUD OBV 12:00 12:00 TO 2:00 OVER "WE TRUST"	UNC	MB	\$45.00
488	1982	CENT	L.D.C, NICE CUD OBVERSE 10:00 LC-82LD-13	UNC	MB	\$7.00
489	1994 D	CENT	5% MISALIGNED DIE OBVERSE	BU	MB	\$0.50
490	1972 D	CENT	DIE CRACK REVERSE 6:00 TO STEPS	AU	MB	\$1.50
491	1955	CENT	CRACKED SKULL DIE BREAK	BU	MB	\$1.50
492	1955	CENT	CRACKED SKULL	VF	MB	\$0.50
493	1960 D	CENT	L.D, CRACKED SKULL DIE BREAK	BU	MB	\$0.50
494	1960 D	CENT	SMALL DATE, SKIRTED "R" IN LIBERTY	EF	MB	\$0.25
*	495	1973 D	CENT 20% PARTIAL BROCKAGE 1:00 OFF CENTER	BU	MB	\$18.00
496	1982	CENT	L.D.C, 25% PARTIAL BROCKAGE 7:30	BU	MB	\$22.50
*	497	1946	CENT NEAR FOOTBALL SHAPE ELLIPTICAL CLIPPED PLANCHET BROWN	UNC	MB	\$85.00
*	498	196x	CENT LATE STAGE COUNTER BROCKAGE OVER GHOST LINCOLN BY CAPPED DIE	EF	MB	\$85.00
499	1995	CENT	95% UNPLATED OBV + 100% UNPLATED REVERSE	UNC	MB	\$55.00
*	500	1994 D	CENT 35% OBV UNPLATED + 20% UNPLATED REVERSE	UNC	MB	\$26.00
501	19xx D	CENT	STRUCK WITH VERY FILLED DIE OBVERSE	EF	MB	\$2.00
502	1971 D	CENT	6% MISALIGNED DIE OBVERSE	EF	MB	\$2.00
503	1983	CENT	VERY HIGH RIM REVERSE BADLY SCRAPED	AU	MB	\$2.00
504	1945 S	CENT	NICE RIM CLIP 5:00	UNC	MB	\$4.50
505	1946 C	CENT	2% CURVED CLIP 10:30	VF	MB	\$1.50
506	1964 D	CENT	3% CURVED CLIP 11:30	UNC	MB	\$1.50
507	1967	CENT	30% CURVED CLIP 7:00	BU	MB	\$28.00
508	1968 S	CENT	3% CURVED CLIP 3:30	AU	MB	\$2.50
509	1969 S	CENT	RIM CLIP 2:00	BU	MB	\$3.00
510	1985 D	CENT	10% CURVED CLIP 2:00	BU	MB	\$12.00
*	511	N.D.	CENT 25% CURVED CLIP 4:00 COPPER	BU	MB	\$12.00
512	1914	CENT	REVERSE 95% LAMINATED OFF	VG	MB	\$12.00
513	1917	CENT	LAMINATION OBVERSE DATE TO FACE	GD	MB	\$0.75
514	1918	CENT	LAMINATION OBVERSE 12:00 TOWARDS 3:00	FIN	MB	\$0.25
515	1920	CENT	LAMINATION OUT OBVERSE 9:00 TO 11:00	FIN	MB	\$1.00
516	193(4)	CENT	LAMINATION EDGE 2:00 TO 4:00	VG	MB	\$0.50
517	1943 S	CENT	LAM EDGE 2:00 SMALL RARE ON STEEL CENT	VF	MB	\$2.00
518	1945 S	CENT	LAMINATION ABOVE DATE ON "S"	BU	MB	\$1.50
*	519	1967	CENT 70% OFF CENTER 9:30	UNC	MB	\$25.00
520	1968	CENT	10% OFF CENTER 1:00	UNC	MB	\$16.00
521	1969 D	CENT	60% OFF CENTER 10:00	BU	MB	\$27.00
*	522	1970 S	CENT 50% OFF CENTER 8:00 RARE "S" MINT RED/BRN	UNC	MB	\$175.00
523	1971	CENT	20% OFF CENTER 1:00	UNC	MB	\$12.00
524	1972 D	CENT	70% O/C 9:00 FULL DATE & MINT MARK NICE RED	BU	MB	\$29.00
525	1983	CENT	55% OFF CENTER 10:00	BU	MB	\$8.00
526	1984	CENT	30% OFF CENTER 1:00	UNC	MB	\$8.00
527	1984	CENT	50% OFF CENTER 8:00	UNC	MB	\$12.00
528	198(5)	CENT	12% OFF CENTER 3:30 COUPLE SPOT REV	UNC	MB	\$2.00
529	1985	CENT	10% OFF CENTER 4:00 SOME STAINS	UNC	MB	\$2.00
530	1988(D)	CENT	60% OFF CENTER 7:30 RED	BU	MB	\$16.00
531	1999	CENT	15% OFF CENTER 3:00	BU	MB	\$2.00
532	2000	CENT	15% OFF CENTER 5:00	UNC	MB	\$3.00
533	2003	CENT	5% O/C WITH DETAILS MISSING REVERSE	BU	MB	\$5.00
534	N.D.	CENT	50% OFF CENTER 1:00 COPPER	AU	MB	\$3.00

Jim's Coins Auction Catalog

535	N.D.	CENT	50% OFF CENTER 4:30 LOOKS LIKE 1960's HEAD	UNC	MB	\$4.00
536	N.D.	OTHER	GOOD FOR 10c ALUMINUM MOUNT THREE BAY, NY 3% CURVED CLIP 7:30	UNC	MB	\$4.00
537	N.D.	OTHER	TYPE 1 ONE OUNCE .999 SILVER BLANK	BU	MB	\$24.00
538	N.D.	OTHER	TYPE 2 ONE OUNCE .999 SILVER PLANCHET	BU	MB	\$95.00
539	1796	DIME	"COPY" DOUBLE STRUCK ON CENTER OR BRSTRUCK WITH REEDED EDGE, NICKEL SIZE	BU	MB	\$9.50
540	1796	DOLL	"COPY" DOUBLE STRCK, 2ND 5% O/C 6:00	BU	MB	\$29.00
541	1870	OTHER	BELGIUM 1c, LAM OFF EDGE 2:00 TO 5:00 REV	FIN	MB	\$5.00
542	1979	CENT	CANADA, 8% OFF CENTER 10:00	UNC	MB	\$4.00
543	N.D.	OTHER	HONAN CHINA 10 CASH, Y-392, 15% OFF CENTER MIRROR BROCKAGE NEATO!!	EF	MB	\$80.00
* 544	1924	OTHER	GERMAN 5 PFENNIG, 50% OFF CENTER 12:30 + NEAT DIE CRACK REV	UNC	MB	\$55.00
545	1906	OTHER	GERMAN 2 PFENNIG, 40% OFF CENTER 6:00 TOUGH COUNTRY FOR ERRORS	UNC	MB	\$65.00
546	N.D.	OTHER	BRITISH INDIA 1c TYPE 1875-1901< 25% OFF CENTER MIRROR BROCKAGE 1ST STRIKE	FIN	MB	\$250.00
547	1921 R	20c	ITALY, LAM OBVERSE TO CENTER OF COIN	VF	MB	\$1.50
548	1902	OTHER	MALDIVES 4 LARIAT, DOUBLE STRUCK ON CENTER + SMALL RIM CLIP	EF	MB	\$12.50
549	N.D.	OTHER	MEXICO 5 PESO, TYPE 2 BLANK + REGULAR COIN	UNC	MB	\$32.00
* 550	N.D.	OTHER	MEXICO 20c, 50% OFF CENTER 4:30 UNI REV	BU	MB	\$18.00
551	1960	OTHER	PERU 5 CENTAVOS, DIE CRACK 5:30 ON BUST	AU	MB	\$0.50
552	1964	OTHER	VENEZUELA 5c, STRAIGHT CLIP 10:00	EF	MB	\$3.00
553	1976 D	CENT	STRUCK ON DIME PLANCHET IN ANACS SLAB	MS60	MB	\$299.00
554	(1943)	CENT	STEEL 1c 25% O/C 3:30 SCARCE IN PCGS SLAB	MS63	MB	\$299.00
555	1923 S	CENT	STRUCK 10% O/C 7:00 NEAT EARLY S MINT	VF	MB	\$299.00
* 556	1920	CENT	25% OFF CENTER 1:00	VF	MB	\$299.00
557	1919 S	CENT	10% OFF CENTER 6:30	AU55	MB	\$299.00
* 558	1916 S	CENT	20% OFF CENTER 12:00	EF+	MB	\$299.00
559	1941	CENT	10% OFF CENTER 6:00	EF	MB	\$249.00
560	1942	CENT	10% OFF CENTER 1:00	VF+	MB	\$249.00
* 561	1944	CENT	17% OFF CENTER 7:00 STILL LOTS RED RD/BRN	UNC	MB	\$299.00
* 562	1945 S	CENT	15% OFF CENTER 9:00 SOME RED & SOME TINY SPOTS	UNC	MB	\$299.00
563	2001 P	DOLL	SAC, STRUCK IN RETAINED GREASE 7:30	BU	MB	\$3.50
564	2007 D	DOLL	WASH, FAINT EDGE LETTERS ESP. "TRUST"	BU	MB	\$5.00
565	2007 D	DOLL	WASH, VERTICLE LINES ALONG MOST OF EDGE	BU	MB	\$5.00
566	2007 D	DOLL	WASH, DATE OFF EDGE OF RIM ESP. 7 TOP MISSING	BU	MB	\$2.50
567	2007 D	DOLL	ADAMS, EXTRA "I" AFTER TRUST	BU	MB	\$5.00
568	2007 D	DOLL	ADAMS, "N" LEFT OUT OF IN	BU	MB	\$3.50
569	2007 D	DOLL	ADAMS, INVERTED S LEFT OF DATE, LETTER BETWEEN U & R OF PLURIBUS, 2ND U IN UNUM ON TOP OF E	BU	MB	\$3.50
570	2007 D	DOLL	ADAMS, REVERSE & RIGHT OF OBVERSE HAVE A LEAF BACKGROUND IN FIELDS	BU	MB	\$3.50
571	2007 D	DOLL	ADAMS, "LEAF" STRIKE THRU ??	BU	MB	\$3.50
572	2007 D	DOLL	JEFF, E PLURIBUS ALMOST OFF RIM AT BOTTOM	BU	MB	\$5.00
573	2007 P	DOLL	MADISON, PARTIAL MISSING LETTERING "IN GO TRUST" "E PLURIBUS UNUM"	BU	MB	\$5.00
574	2007 P	DOLL	MADISON, STRIKE THRU IN FIELD BY ARM 11:30	BU	MB	\$2.50
575	2010 D	DOLL	FILL, 5th, 6th, & 7th STARS DAMAGED + STRUCK TOGETHER	BU	MB	\$3.50
576	2010 D	DOLL	FILLMORE, FAINT EXTRA STAR BETWEEN 4th & 5th STARS	BU	MB	\$3.50
577	2010 D	DOLL	FILL, EXTRA STAR NEXT TO P OF PLURIBUS	BU	MB	\$10.00
578	2010 D	DOLL	FILL, STAR BEFORE DATE MUCH CLOSER THAN NORMAL	BU	MB	\$3.50

Jim's Coins Auction Catalog

579	2010 P	DOLL	NATIVE AM, MISSING BOTTOM OF P & DOUBLE STAR IN FRONT OF DATE	BU	MB	\$5.00
580	2010 P	DOLL	SAC, BEGINNING LETTERS OF E PLURIBUS CUT IN HALF BOTTOM MISSING	BU	MB	\$10.00
581	2010 P	DOLL	SAC, FAINT EDGE LETTERS	BU	MB	\$5.00
582	2010 P	DOLL	SAC, FAINT EDGE LETTERS PEG LEG P	BU	MB	\$5.00
583	2010 P	DOLL	SAC, FAINT EDGE LETTERS MISSING E OF E PLURIBUS	BU	MB	\$5.00
584	2010 P	DOLL	SAC, FAINT EDGE LETTERS SEVERAL MISSING	BU	MB	\$5.00
585	2010 P	DOLL	SAC, FAINT EDGE LETTERS MISSING MINT MARK	BU	MB	\$5.00
586	2010 P	DOLL	NAT AM, 15 STARS. EXTRA IN FRONT OF 3rd & AFTER 4th STAR	BU	MB	\$5.00
587	2010 P	DOLL	NATV AM, DOUBLING ON STAR IN FRONT OF DATE	BU	MB	\$5.00
588	2010 P	DOLL	NATV AM, 14 STARS 4 AFTER MINT MARK	BU	MB	\$5.00
589	2010 P	DOLL	NATV AM, EXTRA STAR IN DATE, 2*010*P	BU	MB	\$10.00
590	2010 P	DOLL	SAC, EXTRA STAR BETWEEN 3rd & 4th STAR 14 STARS	BU	MB	\$10.00
591	2010 P	DOLL	SAC, 10 STARS	BU	MB	\$5.00
592	2010 P	DOLL	NATV AM, BAD SPACING AND GAP BEFORE DATE + STARS AFTER DATE SHIFTED	BU	MB	\$5.00
593	2010 P	DOLL	NATV AM, STARS 6,7,8, AFTER UNUM JAMMED TOGETHER	BU	MB	\$3.50
594	2010 P	DOLL	SAC, STARS JAMMED NEXT TO MINT MARK	BU	MB	\$3.50
595	2010 P	DOLL	NATV AM, STARS JAMMED AFTER UNUM GAP BEFORE DATE	BU	MB	\$3.50
596	2010 P	DOLL	NATV AM, DISTORTED "E" BETWEEN 2010 & P	BU	MB	\$19.00
597	2010 P	DOLL	NATV AM, "8" AFTER UNUM, FAINT STAR BETWEEN 1st & 2nd AFTER UNUM	BU	MB	\$10.00
598	2010 P	DOLL	NATV AM, INVERTED "E" BETWEEN STAR & E PLU	BU	MB	\$10.00
599	2010 P	DOLL	NATV AM, EXTRA E BETWEEN U & R IN PLURIBUS EXTRA STAR BETWEEN PLURIBU & UNUM	BU	MB	\$20.00
600	2010 P	DOLL	NATV AM, SOME LETTERS LEFT OFF OF "E PLUR"	BU	MB	\$5.00
601	2010 P	DOLL	NATV AM, U IN FRONT OF DATE	BU	MB	\$10.00
602	2010 P	DOLL	NATV AM, M BETWEEN 3rd & 4th STAR AND LAST 0 IN DATE OVER A	BU	MB	\$15.00
603	2010 P	DOLL	NATV AM, EXTRA LETTERS BETWEEN STARS 8 & 9	BU	MB	\$10.00
604	2010 P	DOLL	NATV AM, B OR 8 AFTER 1st STAR AFTER UNUM	BU	MB	\$5.00
605	2010 P	DOLL	NATV AM, "D" BETWEEN MINT MARK & 1st STAR	BU	MB	\$5.00
606	2010 P	DOLL	INVERTSE "TR" AFTER MINT MARK	BU	MB	\$10.00
607	2010 P	DOLL	SAC, EXTRA E BETWEEN 20 E 10	BU	MB	\$10.00
608	2010 P	DOLL	SAC, VERY CLEAR EXTRA E BETWEEN 1st & 2nd STARS AFTER UNUM	BU	MB	\$20.00
609	2010 P	DOLL	SAC, INVERTED LETTERS IN FRONT OF DATE	BU	MB	\$15.00
610	2010 P	DOLL	NATV AM, 5th STAR ON 8 + 8 BETWEEN 9 & 10 STAR + EXTRA STAR BETWEEN PLURIBUS & UNUM	BU	MB	\$25.00
611	2010 P	DOLL	2 BETWEEN 3 & 4 STARS	BU	MB	\$10.00
612	2010 P	DOLL	SAC, L OF E PLURIBUS HAS SOMETHING STRUCK ON TOP OF IT	BU	MB	\$5.00
* 613	2010 P	DOLL	NATV AM, SIDEWAYS LETTERS NU AFTER UNUM	BU	MB	\$5.00
614	2010 P	DOLL	DSAC, EXTRA STAR 1st LEFT OF DATE + P OR D BETWEEN 2 & 3 STAR AFTER DATE	BU	MB	\$15.00
615	2010 P	DOLL	NATV AM, INVERTED U LEFT OF E PLURIBUS	BU	MB	\$10.00
616	2010 P	DOLL	NATV AM, ? BETWEEN 9 & 10 STAR	BU	MB	\$3.50
617	2010 P	DOLL	SAC, 6 ON TOP OF STAR IN FRONT OF E PLURIBUS	BU	MB	\$10.00
618	2010 P	DOLL	NATV AM, DIAGONAL LINES UNDER BELT ROLL OF 25 COINS	BU	MB	\$60.00

Al's Coins

Dealer in Mint Errors
and Currency Errors

alscoins.com

Buying & Selling Presidential Dollar Mint Errors:

Missing Edge Lettering

Double Strikes

Broadstrikes

Clad Layer Missing

Clips

MINTERRORNEWS GLOSSARY

What are Experimental Strikes?

There are approximately 15 known 1999 State Quarters struck on Experimental Planchets. All five states in the 1999 series (DE, PA, CT, GA and NJ) have been discovered. These Experimental State Quarters have sold for as high as \$10,000 each, depending on which state, the coin's condition and which type of experimental composition was used. There are four known types of experimental compositions which have been discovered so far on 1999 State Quarters. Pictured above is a Delaware Quarter Struck on an Experimental Planchet.

2010 Coin Shows

Visit Mike Byers at the following shows:

February	Long Beach Coin & Collectibles Expo Long Beach, California Table #1041
March	Baltimore Coin & Currency Convention Baltimore, Maryland
March	ANA National Money Show Fort Worth, Texas
April	Santa Clara Coin Expo Santa Clara, California
April	Central States Milwaukee, Wisconsin
June	Long Beach Coin & Collectibles Expo Long Beach, California Table #1041
August	ANA World's Fair of Money Show Boston, Massachusetts
September	Long Beach Coin & Collectibles Expo Long Beach, California Table #1041
November	Santa Clara Coin Expo Santa Clara, California
November	Baltimore Coin & Currency Convention Baltimore, Maryland

MINT ERROR NEWS MAGAZINE Coming Next Issue

A Special Edition of Mint Error News Magazine

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 600 DPI.

Please submit all content to:

editor@minterrornews.com

Fred Weinberg & Co.

Dealer in Major Mint Error Coins & Currency

fredweinberg.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.

Phone: (818) 986-3733

Suite #1298

Toll-free: (800) 338-6533

Encino, California 91436

Fax: (818) 986-2153

e-mail: fred@fredweinberg.com

fredweinberg.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

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

Author of World's Greatest Mint Errors Published in 2009

