

MINT **ERROR** NEWS MAGAZINE

Bringing the latest mint error news to the collector.

Special Edition Featuring

Presidential Dollar Mint Errors “Missing Edge Lettering” & More!

**Director of U.S. Mint Autographs NGC Certified
“Missing Edge Lettering” Presidential Dollar Mint Error**

**A comprehensive
guide on these
exciting mint errors.**

Special Edition • May 1, 2007
A Mike Byers Publication

BYERS NUMISMATIC CORP

MIKEBYERS.COM

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

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

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

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

Barber Half
Full Obverse Brockage
PCGS AU 58 UNIQUE

Unique Set of Four
Paraguay Gold Overstrikes
NGC Certified

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

1895-O Barber Dime
Obverse Die Cap
PCGS MS 64

1846 J-110A \$5 Obv Die Trial
Struck on \$2½ Trial
NGC MS 65 BN

1924 SL 25¢
Double Struck
ANACS AU 55

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

Unique Set of Three
Paraguay Gold Overstrikes
NGC Certified

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

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

Unique Jefferson Nickel
Die Trial
PCGS Certified

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

1865 2¢
Deep Obverse Die Cap
& Brockage

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

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

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

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

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

1920 Buffalo Nickel
Struck on Copper Planchet
NGC AU 55 UNIQUE

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

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

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

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

1965 English Penny
Struck on Gold Planchet
PCGS MS 62

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

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

Franklin Half Dollar
Struck on 1948 Cent
NGC MS 64 BN

1910 Lincoln Cent
Uniface Test Strike
PCGS AU 58

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

Indian Cent on Half Dime Planchet
Uniface Obverse
PCGS MS 63

1851 3¢ Obverse & Reverse
Die Trials
Struck on Cardboard

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

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

1869 Indian Cent
Struck on Silver Dime Planchet
PCGS AU 55

1856 Large Cent Obverse Cap/
Brockage Reverse
Gem BU

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

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

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

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

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 fifth year bringing you both a print magazine and an online PDF magazine. There are now over 500 articles, features, discoveries, news stories with mint error related info from the United States and around the World. Minterrornews.com has become the most popular and informative Internet resource for mint errors and is read by thousands of dealers and collectors.

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

Mike Byers (mikebyers.com) has been a Professional Numismatist since 1978. He is the largest dealer of the world's rarest mint errors. He handles the world's finest major mint errors and numismatic rarities. 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. Mike Byers was a Consultant for ANACS for Mint Errors from 2000 through 2006.

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

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

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

Washington Dollar Mint Error Special Section

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

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

These coins will feature edge-incused inscriptions with the year of issue, mint mark, "E Pluribus Unum" and "In God We Trust." This marks the first time an American coin has had design elements on the edge since the last \$20 Gold Double Eagles were struck in

1933. The size, weight and metal composition of these new Presidential \$1 Coin will be identical to that of the Sacagawea Golden Dollar. Each issue will share a common reverse design featuring the Statue of Liberty.

Specifications:

Weight: 0.286 oz. (8.1g)

Diameter: 1.043 in. (26.5mm)

Thickness: 0.0787 in. (2.0mm)

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

Composition: 88.5% Copper, 6% Zinc, 3.5% Manganese, 2% Nickel

Washington Dollar Mint Error Special Section

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

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

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

Note: Only deceased presidents will be honored on Presidential Dollars

Washington Dollar Mint Error Special Section

Inside Minting:

2007 George Washington Dollar Missing Edge Lettering and Other Errors

by David J. Camire (ngccoin.com)

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

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

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

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

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

Washington Dollar Mint Error Special Section

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

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

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

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

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

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

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

Washington Dollar Mint Error Special Section

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

3a.)

3b.)

3c.)

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

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

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

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

Washington Dollar Mint Error Special Section

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

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

A Statement from the United States Mint:

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

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

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

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

Washington Dollar Mint Error Special Section

Notice the plain edges in the photos.

Washington Dollar Mint Error Special Section

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

Washington Dollar Mint Error Special Section

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

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

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

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

Washington Dollar Mint Error Special Section

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

Washington Dollar Mint Error Special Section

Altered Washington Dollars Surface

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

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

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

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

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

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

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

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

Washington Dollar Mint Error Special Section

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

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

Washington Dollar Mint Error Special Section

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

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

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

PNG Experts Warn of Altered, No Edge-Lettering Dollars

PNG Press Release: March 21, 2007

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

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

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

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

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

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

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

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

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

Washington Dollar Mint Error Special Section

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

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

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

Washington Dollar Mint Error Special Section

Fred Weinberg & Co.

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

March 16th, 2007

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

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

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

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

Fred Weinberg
Fred Weinberg & Co.
Encino, California

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

The NEW Washington Dollar Errors

by Rich Schemmer (richerrors.com)

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

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

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

So you want to buy off eBay:

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

*Weighing the coin may help, but with so little metal being removed the weight will still be close.

*The internal copper core will be uneven and more to one side than the other. This is normal (look at any Clad coin like a new quarter). If the copper core is "even" beware!

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

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

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

Presidential Dollar Errors

by Al Levy (alscoins.com)

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

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

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

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

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

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

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

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

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

Washington Dollar Mint Error Special Section

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

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

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

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

Washington Dollar Mint Error Special Section

Washington Dollar Mint Errors Sales

by Al Levy (alscoins.com)

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

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

PCGS Certifies Presidential Dollar Blank Planchet with Edge Lettering - Discovery Coin -

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

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

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

Washington Dollar Mint Error Special Section

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

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

Missing Clad Layer (top)
Regular Coin (bottom)

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

Washington Dollar Mint Error Special Section

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

Washington Dollar with Reverse Clad Layer Missing

Photo courtesy of Mary C. from Michigan.

Washington Dollar with Doubled Edge Lettering

Photo courtesy of Robert White from New York.

Fred Weinberg & Co.

Dealer in Major Mint Error Coins & Currency

fredweinberg.com

**Selling: PCGS Certified
2007 Washington Dollar Mint Errors
“Missing Edge Lettering”**

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

fredweinberg.com

Washington Dollar Mint Error Special Section

Population Reports & Estimates

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

Estimated mintages of the “Missing Edge Lettering” Washington Dollar

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

Population Reports

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

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

* Please note: NGC has also certified approximately 15,000 of these “Missing Edge Lettering” mint errors as “BU.”

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.

Suite #1298

Encino, California 91436

Phone: (818) 986-3733

Toll-free: (800) 338-6533

Fax: (818) 986-2153

e-mail: fred@fredweinberg.com

fredweinberg.com

MINT ERROR NEWS MAGAZINE

Bringing the latest mint error news to the collector.
Issues of Mint Error News Magazine are available for you to read online at minterrornews.com

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

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 handle the world's finest Major Mint Errors and Numismatic Rarities. Our premier MULTI-MILLION DOLLAR INVENTORY includes only the best, museum quality, world class and exotic U.S. and World Major Mint Errors and Die Trials. Many of our purchases are immediately sold to our customers and are never offered on our website or in our catalog to be sold. Send us your want list, we may have what you're looking for.

MIKE BYERS

P.O. Box 5090, San Clemente, CA USA 92674

Office: 949-276-7072 • Fax: 949-276-7073

Fed Ex Address only: 1001 Avenida Pico #C 612, San Clemente, CA 92673

E-Mail: mike@mikebyers.com • Web Design: sam@mikebyers.com

Mike Byers, Professional Numismatist since 1978

Byers Numismatic Corp. A California Corporation Since 1980

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

