LITTLETON'S COLLECTORS GUIDE TO U.S. TYPE COINS

Collector Clubs from Littleton Coin Company

Hold an early copper or silver coin in your hand and travel back to colonial times, when news was by word of mouth or a newspaper printed once a week.

U.S. type coins bring history to life and tell the tale of America's past in a way that few collectibles can.

Inspecting the first U.S. coins

Dear Collector,

Hold a Liberty Cap half cent in your hand and travel back to colonial times. A silver 3¢ piece recalls the Civil War, while the Peace dollar echoes the glitz and glamour of the Roaring Twenties.

Genuine U.S. coins not only blaze a path through America's history, but they tell the country's story in a way that few other

Have a plan for your collection

It's always good to have a plan and focus for what you want to collect. Although there are many ways, building a type collection is considered by many to be the most individualized. That's because there are no "strict" rules; the grade, composition, design and date collected are as individual as you are. Some build a U.S. silver dollar type set, others a gold type set, and still others a comprehensive set of every design for every series of U.S. coinage. The anticipation of waiting to fill the next space in your album becomes proud satisfaction as you locate your coins.

Whatever your level of interest or experience, I hope you'll find this collectors club booklet on U.S. Type Coins an interesting, useful, and educational guide to our nation's coinage.

Sincerely,

David M. Sundman President

Sand M. Sundman

INTRODUCTION TO TYPE COIN COLLECTING

A U.S. type coin set offers collectors an opportunity to show their individuality. Ultimately, this set should be fun and rewarding to build. But what exactly is a type set? This set should contain one coin of every major design and metallic composition within a series. It is arranged by denomination design, in order of issue. For instance, the Lincoln cent has four major design types: the Wheat Ears, Memorial, and Union Shield reverses, as well as the four 2009 anniversary designs. Plus, the series saw a significant metal change in 1943 to steel. Depending on the depth and variety a collector wants to include, each type set can vary quite a bit, so the 1909 V.D.B. could be included as well as the coins without the initials.

This booklet will give you helpful information every collector needs. But beyond a few basics, type coin collecting is almost limitless in its variety. As your knowledge increases, you'll find your own favorite coins and ways to build a collection as unique as your imagination!

TABLE OF CONTENTS

Half Cents	5
Large Cents	6
Small Cents	7
Two-Cent Pieces	8
Three-Cent Pieces	9
Nickels	10
Half Dimes	12
Dimes	13
Twenty-Cent Pieces	14
Quarters	15
Half Dollars	19
Dollars	22

TABLE OF CONTENTS continued...

Gold Dollars	26
Quarter Eagles	27
\$3 Gold Pieces	27
Half Eagles	28
Eagles	29
Double Eagles	29
Commemoratives	30
Bullion	33
Caring for Your Coins	35

(On the front cover)

From the cobbled streets of old Boston and Philadelphia to the paved highways that crisscross our nation today, U.S. coins trace the footsteps of the men and women who came before us and helped to build America. Hold a U.S. type coin and look at the design and date, each reflecting its era of issue. The elegant Draped Bust coins recall the days of colonial America; the beautiful Standing Liberty and Liberty Walking designs speak of the glamour of the Roaring Twenties, while the Statehood quarters combine a blend of both modern and older design themes.

HALF CENTS 1793-1857

The smallest denomination U.S. coin, yet nearly the size of a modern quarter. Made of pure copper, the half cent was useful for making change during its early years of issue. But as time passed and things grew more expensive, the half cent lost its usefulness, and was abandoned shortly before the Civil War. Today, all half cents are scarce. All types carry a bust of Liberty on the obverse and a wreath on the reverse.

LIBERTY CAP (LEFT FACING) 1793

Composition: copper
Weight: 6.74 grams
Diameter: approx. 22 mm
Mint: Philadelphia

LIBERTY CAP (RIGHT FACING) 1794-1797

Composition: copper

Weight: 6.74 grams 1794 5.44 grams 1795-1797 (thin planchets)

Diameter: approx. 23.5 mm **Mint:** Philadelphia

DRAPED BUST 1800-1808

Composition: copper Weight: 5.44 grams Diameter: 23.5 mm Mints: Philadelphia

CLASSIC HEAD 1809-1836

Composition: copper Weight: 5.44 grams Diameter: 23.5 mm Mints: Philadelphia

BRAIDED HAIR 1840-1857

Composition: copper Weight: 5.44 grams Diameter: 23 mm Mints: Philadelphia

FOCUS ON LIBERTY

1775 Battle of Bunker Hill

1781 British surrender at Yorktown

1787 Constitutional Convention

1788 Constitution ratified

1789 Washington becomes president

LARGE CENTS 1793-1857

Along with the half cent, one of the first two coins struck by the United States, all the large cents were coined at the Philadelphia Mint. With twice the copper of the half cent, they were large and heavy – greater in size than today's quarter – so a pocketful was quite bulky. As the price of copper rose during the 1800s, the large cent became too expensive to produce and was replaced in 1857 by the small cent.

FLOWING HAIR (CHAIN REVERSE & WREATH REVERSE) 1793

Composition: copper
Weight: 13.48 grams
Diameter: approx. 26-28 mm
Mints: Philadelphia

LIBERTY CAP 1793-1796

Composition: copper

Weight: 13.48 grams 1793-1795 10.89 grams 1795-1796

10.89 grams 1795-179 (thin planchet)

Diameter: approx. 29 mm **Mints:** Philadelphia

DRAPED BUST 1796-1807

Composition: copper Weight: 10.89 grams Diameter: approx. 29 mm Mints: Philadelphia

CLASSIC HEAD 1808-1814

Composition: copper Weight: 10.89 grams Diameter: approx. 29 mm Mints: Philadelphia

CORONET 1816-1857

Composition: copper
Weight: 10.89 grams
Diameter: approx. 28-29 mm
Mints: Philadelphia

FOCUS ON LIBERTY

1800 U.S. capital now in Washington, D.C.

1802 DuPont builds his first gunpowder mill

1803 Louisiana Purchase doubles size of U.S.

1804 Alexander Hamilton killed in duel

1805 Lewis and Clark sight Pacific

1806 Zebulon Pike explores Arkansas River, and later climbs the peak that comes to bear his name.

SMALL CENTS 1856-DATE

America's first small cent, the Flying Eagle, was introduced in 1856. It was nicknamed the "white cent" because of its 88% copper and 12% nickel composition. It was replaced just 3 years later by the Indian Head cent, which is considered by many to be the most beautiful copper coin. In 1909, the Lincoln cent became America's first circulating coin to portray a president. To mark the 200th anniversary of Lincoln's birth, and the series' centennial, in 2009 four new reverse designs were introduced honoring Abraham Lincoln's life. Then, in 2010, the ongoing Shield reverse debuted.

FLYING EAGLE 1856-1858

Composition: copper-nickel Weight: 4.67 grams Diameter: 19 mm Mints: Philadelphia

INDIAN HEAD 1859-1909

Diameter: 19 mm Mints: Philadelphia, San Francisco

Copper-Nickel Date: 1859-1864

Weight: 4.67 grams

Bronze

Date: 1864-1909 **Weight:** 3.11 grams

LINCOLN 1909-Date

Diameter: 19 mm

Mints: Philadelphia, Denver,

San Francisco

Bronze
Date: 1909-1982
Weight: 3.11 grams

Zinc-Coated Steel

Date: 1943 Weight: 2.7 grams

Copper-Plated Zinc

(Wartime Steel cent)

Date: 1982-Date Weight: 2.5 grams

Issued in 3 month intervals

Birthplace in Kentucky: released February 12, 2009 on Abraham Lincoln's birthday

Professional life: the lawyer and representative stands before the Illinois capitol

Formative years in Indiana: Abe takes a break from rail splitting to read and learn

Presidency in Washington: depicts the U.S. Capitol dome built during the Civil War.

Note: special collector versions of the 2009 cents were struck in the original Lincoln cent composition of 95% copper, 5% tin and zinc.

Wartime Steel Cent 1943

Wheat Ears Reverse 1909-1958

Union Shield

Union Shield Reverse 2010-Date

TWO-CENT PIECES 1864-1873

TWO-CENT PIECE 1864-1873

Composition: bronze
Weight: 6.22 grams
Diameter: 23 mm
Mints: Philadelphia

The 1864 Coin Act called for a 2¢ copper coin. This Civil War-era coin was America's first and only 2¢ piece. It was the first coin to carry the motto IN GOD WE TRUST. This "odd" denomination coin was 58 years in the making. First proposed in 1806, it was not actually needed until the coinage shortage of the Civil War pushed it into production.

FOCUS ON LIBERTY

1860 South Carolina secedes from Union

1861 Fort Sumter fired upon, Lincoln declares war

1862 Gun with rotating barrel patented by Dr. Richard Jordan Gatling

1862 Fierce clash in Battle of Shiloh

1863 Gen. Robert E. Lee wins his greatest victory at Chancellorsville

1863 South splits when Grant wins Vicksburg

1863 Lincoln delivers Gettysburg address

1864 USS Sassacus battles Confederate ironclad CSS Albemarle

Over 600.000 Americans killed in Civil War

THREE-CENT PIECES 1851-1889

SILVER THREE-CENT PIECE 1851-1873

Weight: .80 grams 1851-1853 .75 grams 1854-1873

Diameter: 14 mm

Mints: Philadelphia, New Orleans

The silver 3¢ piece is the smallest of all U.S. silver coins. Because it was struck in silver, the public hoarded it along with other coins when the Civil War broke out. Since the 3¢ pieces were needed to ease the coin shortage caused by war, the U.S. Mint decided to strike them in copper-nickel.

NICKEL THREE-CENT PIECE 1865-1889

Composition: copper-nickel Weight: 1.94 grams Diameter: 17.9 mm Mints: Philadelphia

The 3¢ nickel, so called because of its copper-nickel composition, was well received by the public. This coin helped the nation retire the unpopular 3¢ paper notes issued during the Civil War. Once the majority of notes had been exchanged for 3¢ coins, and production of 5¢ nickels and cents increased, the banks needed fewer 3¢ pieces.

American Life

1858 Stagecoach covers overland trail from St. Louis, Missouri to Los Angeles, California in 20 days

1859 America's first oil well dug in Titusville, Pennsylvania

1861 First telegram sent across America, from Sacramento, CA to Washington, D.C.

1867 Dust rises from Chisholm Trail as first Texas longhorns pass

1867 Alaska purchased for \$7.2 million

1869 Golden spike connects East to West

NICKELS 1866-DATE

Beginning in 1866, a 5¢ coin of non-precious metal was created. The Shield nickel was the nation's first copper-nickel 5¢ coin; prior to this, the first U.S. 5¢ coin, the half dime, was silver. In 1883, the Liberty Head or "V" nickel began, followed by the extremely popular Buffalo nickel of the early 20th century, and then by the long-running and current Jefferson nickel.

SHIELD 1866-1883

Composition: copper-nickel Weight: 5 grams Diameter: 20.5 mm Mints: Philadelphia

LIBERTY HEAD "V" 1883-1913

Composition: copper-nickel Weight: 5 grams Diameter: 21.2 mm

Mints: Philadelphia, Denver, San Francisco

BUFFALO 1913-1938

Composition: copper-nickel
Weight: 5 grams
Diameter: 21.2 mm
Mints: Philadelphia,
Denver,
San Francisco

FOCUS ON LIBERTY

First woman's vote cast 1870 (Wyoming)

1872 Yellowstone becomes first national park

1892 Ellis Island opens

1898 Spanish-American War begins when the USS Maine is destroyed by explosion

JEFFERSON 1938-DATE

Composition: copper-nickel 35% silver 1942-1945

Weight: 5 grams Diameter: 21.2 mm

Mints: Philadelphia, Denver, San Francisco

Monticello Reverse 1938-2003

Peace Medal Reverse 2004

Keelboat Reverse 2004

American Bison Reverse 2005

Ocean in View Reverse 2005

Monticello Reverse 2006-Date

American Life

1891 New clothes fastener invented; it's called the zipper

1893 Columbian Exposition in Chicago

1895 H. G. Wells publishes The Time Machine

1895 Bicycle sales and women's hemlines rise

1904 Ice cream cone introduced at St. Louis World's Fair

1906 San Francisco devastated by earthquake

1910 U.S. population reaches 92 million; less than half have completed high school

FOCUS ON LIBERTY

1912 Arizona and New Mexico become 47th and 48th states

1913 Woodrow Wilson elected president

1914 World War I begins

1917 America enters World War I

HALF DIMES 1794-1873

Minted in fine silver, the famous half dime was the nation's first 5¢ coin. It was smaller and weighed less than a nickel. Several design types were issued long before the U.S. nickel denomination began. From 1866-1873, both the half dime and nickel were struck. The half dime played an integral role in the early life of America, and is of great historic and numismatic importance.

FLOWING HAIR 1794-1795

Composition: 89% silver
Weight: 1.35 grams
Diameter: 16.5 mm
Mints: Philadelphia

DRAPED BUST

1796-1805

Composition: 89% silver
Weight: 1.35 grams
Diameter: 16.5 mm
Mints: Philadelphia

CAPPED BUST

1829-1837

Composition: 89% silver
Weight: 1.35 grams
Diameter: 15.5 mm
Mints: Philadelphia

LIBERTY SEATED 1837-1873

Composition: 90% silver

Weight: 1.34 grams 1837-1853 1.24 grams 1853-1873

Diameter: 15.5 mm

Mints: Philadelphia, New Orleans,

San Francisco

DIMES 1796-DATE

The 10¢ coin, or dime, follows closely the designs of the half dime through the Liberty Seated type. All circulating dimes were minted in fine silver until 1964. Early dimes in higher grades are scarce and expensive, since this denomination was used extensively compared to quarters and halves. But many early issues are still available in circulated condition at a more reasonable cost.

DRAPED BUST

1796-1807

Composition: 89% silver Weight: 2.7 grams Diameter: 19 mm Mints: Philadelphia

CAPPED BUST 1809-1837

Composition: 89% silver
Weight: 2.7 grams
Diameter: 18.8 mm
Mints: Philadelphia

LIBERTY SEATED

1837-1891

Composition: 90% silver

Weight: 2.67 grams 1837-1853 2.49 grams 1853-1873 2.50 grams 1873-1891

Diameter: 17.9 mm

Mints: Philadelphia, New Orleans,

San Francisco, Carson City

BARBER

1892-1916

Composition: 90% silver Weight: 2.5 grams Diameter: 17.9 mm

> Mints: Philadelphia, Denver, New Orleans, San Francisco

MERCURY 1916-1945

Composition: 90% silver Weight: 2.5 grams Diameter: 17.9 mm

Mints: Philadelphia, Denver,

San Francisco

ROOSEVELT

1946-DATE

Diameter: 17.9 mm **Mints:** Philadelphia, Denver,

San Francisco, West Point

90% Silver
Date: 1946-1964
Weight: 2.5 grams
Clad

Date: 1965-Date Weight: 2.27 grams

American Life

1912 Workers in textile mills earn \$8.76 weekly for putting in 54 hours

1920 Women earn the right to vote

1920 Prohibition sets off 14 years of illicit drinking

1921 Harding becomes the first U.S. president to be broadcast on the radio

1924 Cartoon Little Orphan Annie runs for the first time

TWENTY-CENT PIECES 1875-1878

The shortest-lived coin denomination in U.S. history! The twenty-cent piece, minted in 90% fine silver, was struck for circulation only in 1875 and 1876. A few hundred Proofs were coined in 1877-1878. Soon after the coin's appearance, people complained that it was too close in design and size to the quarter – causing problems in making change. Fewer than 1.4 million were minted, so the twenty-cent piece is a scarce and treasured item today!

TWENTY-CENT PIECE 1875-1878

Composition: 90% silver Weight: 5 grams Diameter: 22 mm

Mints: Philadelphia, Carson City, San Francisco

American Life

1868 The modern typewriter patented

1876 Alexander Graham Bell shows off the telephone

1882 Electric iron invented; early models weighed 15 pounds

1886 Coca-Cola invented by John Pemberton in Atlanta, Georgia

1888 Kodak amateur camera introduced

QUARTERS 1796-DATE

Because of the practice of cutting up the Mexican 8 Reales coin into eight parts, thus the "Pieces of Eight" name, the U.S. quarter, as ¼ of a dollar, became known as "two bits." As a silver coin of substantial size until 1964, the quarter has always been popular – both in circulation and among collectors. A variety of quarter designs has been minted since 1796, and many collectors try to assemble at least one coin of each type, shown here.

DRAPED BUST

1796-1807

Composition: 89% silver
Weight: 6.74 grams
Diameter: 27.5 mm
Mints: Philadelphia

CAPPED BUST

1815-1838

Composition: 89% silver Weight: 6.74 grams Diameter: 27 mm 1815-1831

24.3 mm 1831-1838

Mints: Philadelphia

LIBERTY SEATED 1838-1891

Composition: 90% silver

Weight: 6.68 grams 1838-1853 6.22 grams 1853-1873

6.25 grams 1873-1891

Diameter: 24.3 mm

Mints: Philadelphia, New Orleans,

San Francisco, Carson City

BARBER 1892-1916

Composition: 90% silver Weight: 6.25 grams Diameter: 24.3 mm

Mints: Philadelphia, Denver, New Orleans,

New Orleans, San Francisco

STANDING LIBERTY 1916-1930

Composition: 90% silver Weight: 6.25 grams Diameter: 24.3 mm

Mints: Philadelphia, Denver,

San Francisco

American Life

1793 With 45,000 people, Philadelphia is the largest city

In the late 1700s, families are large, containing 7 or more people

In colonial America, children over 6 are considered "small adults"

Average worker earns 9¢ an hour

Common professions: cabinetmaker,

coachmaker, wheelwright

QUARTERS continued...

On December 1, 1997, the 50 State Quarters Program was born. This program honored every state in the Union with a different commemorative quarter showing Washington on the obverse and a design unique to the issuing state on the reverse. The quarters were issued from 1999-2008 at the rate of about one every 10 weeks, in the order that each state joined the Union or ratified the Constitution. Then, in 2009, six designs were issued under a new one-year-only program honoring the District of Columbia and five U.S. Territories.

WASHINGTON 1932-1998

Diameter: 24.3 mm
Mints: Philadelphia,
Denver,
San Francisco

90% Silver Date: 1932-1964

Weight: 6.25 grams
Clad
Date: 1965-1998
Weight: 5.67 grams

Eagle Reverse

Bicentennial Reverse 1776-1976

STATEHOOD, D.C. & U.S. TERRITORIES 1999-2009

Composition: clad
Weight: 5.67 grams
Diameter: 24.3 mm

Mints: Philadelphia, Denver, San Francisco

NATIONAL PARK 2010-2021

Composition: clad
Weight: 5.67 grams
Diameter: 24.3 mm
Mints: Philadelphia,
Denver,
San Francisco

FOCUS ON LIBERTY

1932 Franklin D. Roosevelt elected president

1941 Mount Rushmore completed

1941 Attack on Pearl Harbor

1944
Eisenhower
commands
D Day landing
on coast of
France

1945 Victory in Europe

16 million Americans in uniform during WWII

American Life

1929 Stock Market crashes, Black Tuesday

1930 Population in U.S. now 122 million

1931 World's then tallest building, the Empire State, constructed

1933 Unemployment reaches 25 percent

1934 Dust bowl throughout the Midwest

1937 Joe Louis takes heavyweight boxing crown

RELEASE DATES FOR THE STATEHOOD, D.C. & U.S. TERRITORIES QUARTER PROGRAMS

-1	n	്	
- 1	ч	ч	9
-			

Delaware	1787
Pennsylvania	1787
New Jersey	1787
Georgia	1788
Connecticut	1788

2000	
Massachusetts	1788
Maryland	1788
South Carolina	1788
New Hampshire	1788
Virginia	1788

2001

New York	1700
North Carolina	1789
Rhode Island	1790
Vermont	1791
Kentucky	1792

2002

Tennessee	1796
Ohio	1803
Louisiana	1812
Indiana	1816
Mississippi	1817

2003

Illinois	1818
Alabama	1819
Maine	1820
Missouri	1821
Arkansas	1836

2004

2004	
Michigan	1837
Florida	1845
Texas	1845
lowa	1846
Wisconsin	1848

2005

California	.185
Minnesota	.185
Oregon	.185
Kansas	.186
West Virginia	.186
•	

2006

Nevada	1864
Nebraska	1867
Colorado	1876
North Dakota	1889
South Dakota	1889

2007

Montana	1889
Washington	1889
Idaho	1890
Wyoming	1890
Utah	1896

2008

2000	
Oklahoma	1907
New Mexico	1912
Arizona	1912
Alaska	1959
Hawaii	1959

2009

District of Columbia	
	1800
Puerto Rico	1898
Guam	1898
American Samoa	1900
The U.S. Virgin	
Islands	1917
The Northern	
Mariana Islands	1947

QUARTERS continued...

Following the immense popularity of the Statehood, D.C. and U.S. Territories quarters, the America's National Park quarter series debuted in 2010. Scheduled to end in 2021, this coin series honors a national park or historic site in each of the 50 states, the District of Columbia, and the 5 U.S. Territories. Five new designs are issued per year, in the order the parks and sites were established as federally protected areas.

State Arkansas

Wyoming California Arizona Oregon

Pennsylvania Montana Washington Mississippi Oklahoma

Puerto Rico New Mexico Maine Hawaii Alaska

New Hampshire Ohio Nevada Maryland

South Dakota

Tennessee Virginia Utah Colorado Florida

Nebraska Louisiana North Carolina Delaware New York

Site Hot Springs National Park Yellowstone National Park Yosemite National Park **Grand Canyon National Park** Mt. Hood National Forest

2011

Gettysburg National Military Park Glacier National Park Olympic National Park Vicksburg National Military Park Chickasaw National Recreation Area

El Yunque National Forest Chaco Culture National Historical Park **Acadia National Park** Hawai'i Volcanoes National Park Denali National Park

White Mountain National Forest Perry's Victory & Intl. Peace Memorial Great Basin National Park Ft. McHenry National Monument & Historic Shrine Mount Rushmore National Memorial

Great Smoky Mountains National Park Shenandoah National Park **Arches National Park Great Sand Dunes National Park Everglades National Park**

Homestead National Monument of America Kisatchie National Forest Blue Ridge Parkway Bombay Hook National Wildlife Refuge Saratoga National Historical Park

State Illinois

Kentucky West Virginia North Dakota South Carolina

lowa District of Columbia Missouri New Jersey Indiana

Michigan Wisconsin Minnesota Georgia Rhode Island

Massachusetts Northern Mariana Islands Guam Texas Idaho

American Samoa Connecticut U.S. Virgin Islands Vermont Kansas

Alahama

Shawnee National Forest **Cumberland Gap National Historical Park** Harpers Ferry National Historical Park Theodore Roosevelt National Park Fort Moultrie (Fort Sumter National Monument)

Effigy Mounds National Monument Frederick Douglass National Historic Site Ozark National Scenic Riverways Ellis Island National Monument George Rogers Clark National Historical Park

Pictured Rocks National Lakeshore **Apostle Islands National Lakeshore** Voyageurs National Park **Cumberland Island National Seashore** Block Island National Wildlife Refuge

Lowell National Historical Park

American Memorial Park War in the Pacific NHP San Antonio Missions NHP Frank Church River of No Return Wilderness

National Park of American Samoa Weir Farm National Historic Site Salt River Bay NHP & Ecological Preserve Marsh-Billings-Rockefeller NHP Tallgrass Prairie National Preserve

Tuskegee Airmen National Historic Site

NHP - National Historical Park

HALF DOLLARS 1794-DATE

Though the half dollar is almost forgotten today, it was once the major silver coin of circulation. At one time, a half dollar was often more than a person made in a day's labor. To have one, or perhaps two, was a significant stash of money. Because the half dollar is used less and less today, it will only grow in popularity with collectors.

FLOWING HAIR 1794-1795

Composition: 89% silver Weight: 13.48 grams Diameter: approx. 32.5 mm Mints: Philadelphia

DRAPED BUST 1796-1807

Composition: 89% silver Weight: 13.48 grams Diameter: approx. 32.5 mm Mints: Philadelphia

CAPPED BUST 1807-1839

Mints: Philadelphia

89% Silver

Date: 1807-1836 Weight: 13.48 grams Diameter: approx. 32.5 mm

90% Silver

Date: 1836-1839 Weight: 13.36 grams Diameter: 30 mm

FOCUS ON LIBERTY

1812 "Mr. Madison's War" (War of 1812) begins

1820 Maine becomes 23rd state

1823 Monroe doctrine passed – U.S. stands firm, Americas off limits to the rest of the world

1825 Erie Canal completed

1836 Mexican War, the Republic

of Texas is born

HALF DOLLARS continued...

American Life

By 1895, over 300 automobiles have been sold in the U.S.

1903 First Model A sells for \$850

1908 Henry Ford builds the Model T

1927 Charles Lindbergh crosses the Atlantic

1937 Germany's passenger airship Hindenburg ignited as it attempted to dock in Lakehurst, NJ

During World War II, more and more women began working outside the home.

LIBERTY SEATED 1839-1891

Composition: 90% silver

Weight: 13.36 grams 1839-1853 12.44 grams 1853-1873 12.50 grams 1873-1891

Diameter: 30.6 mm Mints: Philadelphia,

New Orleans, San Francisco, Carson City

BARBER 1892-1915

Composition: 90% silver Weight: 12.50 grams Diameter: 30.6 mm

Mints: Philadelphia, Denver, New Orleans, San Francisco

LIBERTY WALKING 1916-1947

Composition: 90% silver Weight: 12.50 grams Diameter: 30.6 mm

Mints: Philadelphia, Denver, San Francisco

FRANKLIN 1948-1963

Composition: 90% silver Weight: 12.50 grams Diameter: 30.6 mm

Mints: Philadelphia, Denver, San Francisco

FOCUS ON LIBERTY

1948 Truman wins presidency

1949 Berlin air lift

1953 Korean War ends

1960 Kennedy becomes youngest president

1963 Kennedy assassinated

KENNEDY 1964-DATE

Diameter: 30.6 mm

Mints: Philadelphia, Denver, San Francisco

90% Silver

Date: 1964

Weight: 12.50 grams

40% silver Date: 1965-1970

Weight: 11.50 grams

Clad

Date: 1971-Date Weight: 11.34 grams

Eagle Reverse

Bicentennial Reverse 1776-1976

DOLLARS 1794-DATE

Early silver dollars represent the remarkable era in America's history when the colonies united to form what would become one of the greatest nations on earth. Since precious silver ore was scarce in that era, the dollars of that period have very low mintages. Silver dollars were not minted between 1804 and 1836, so those that still circulated were scarce and hoarded. In addition to the early dollars pictured, a number of so-called "Gobrecht" dollars were issued from 1836-1839, and served as patterns for the Liberty Seated dollar.

FLOWING HAIR 1794-1795

Composition: 89% silver
Weight: 26.96 grams
Diameter: approx. 39-40 mm
Mints: Philadelphia

DRAPED BUST 1795-1804

Composition: 89% silver
Weight: 26.96 grams
Diameter: approx. 39-40 mm
Mints: Philadelphia

LIBERTY SEATED 1840-1873

Composition: 90% silver Weight: 26.73 grams Diameter: 38.1 mm

> Mints: Philadelphia, New Orleans, Carson City, San Francisco

Large-Size Dollars 1873-1978

The large-size U.S. dollar coins of 1873-1978 are among the most recognized of the entire series. These include Trade, Morgan and Peace silver dollars, as well as clad Eisenhower dollars. Peace dollars were the last dollar series struck for circulation in 90% silver. America's last traditional-sized dollar was the Eisenhower. This popular coin was minted in both clad and in 40% silver from 1971-1976. The silver issues were struck at the San Francisco Mint through 1976; then, the composition switched to clad for the remainder of the series.

TRADE 1873-1885

Composition: 90% silver
Weight: 27.22 grams
Diameter: 38.1 mm
Mints: Philadelphia,
Carson City,

San Francisco

MORGAN 1878-1921

Composition: 90% silver Weight: 26.73 grams Diameter: 38.1 mm Mints: Philadelphia.

New Orleans, Carson City, Denver, San Francisco

PEACE 1921-1935

Composition: 90% silver
Weight: 26.73 grams
Diameter: 38.1 mm
Mints: Philadelphia,

Denver, San Francisco

FOCUS ON LIBERTY

1965 American soldiers see combat in Vietnam

1969 Eagle lands on the moon

1986 The Iran-Contra Affair

1972 Nixon becomes first president to visit Red China

1974 Following the Watergate scandal, Nixon resigns

1989 The Berlin Wall comes down

1991 Gulf War ends

DOLLARS continued...

EISENHOWER 1971-1978

Diameter: 38.1 mm

Mints: Philadelphia, Denver, San Francisco

40% Silver Date: 1971-1976 **Weight:** 24.59 grams

Clad

Date: 1971-1978 **Weight:** 22.68 grams

Eagle Reverse

Bicentennial Reverse 1776-1976

Small-Size Dollars 1979-Date

In 1979, America's small-size Susan B. Anthony debuted. Depicting the tireless crusader for women's rights, this new dollar was 30% smaller than earlier dollar coins. Issued for just three years, then once again in 1999, this design gave way to the more modern Sacagawea "golden" dollar in 2000. Since then, all traditional U.S. dollar coins have been issued in this distinctive copper-manganese alloy. Beginning in 2007, coins debuted honoring former U.S. presidents in order of service. Sacagawea dollars shifted in 2009 to the Native American dollar series. Each coin features a one-year-only design honoring contributions to life in the U.S.

SUSAN B. ANTHONY

1979-1981, 1999

Composition: clad Weight: 8.1 grams Diameter: 26.5 mm

> Mints: Philadelphia, Denver, San Francisco

SACAGAWEA

2000-2008

Composition: copper-manganese Weight: 8.1 grams

Diameter: 26.5 mm

Mints: Philadelphia, Denver, San Francisco

NATIVE AMERICAN

2009-DATE

Composition: copper-manganese Weight: 8.1 grams

Diameter: 26.5 mm

Mints: Philadelphia, Denver,

San Francisco

Agriculture Reverse Woman Tending Garden 2009

Government Reverse Hiawatha Belt 2010

Diplomacy Reverse Peace Pipe 2011

Presidential and Native American dollars feature edge lettering. The original 2007-2008 issues featured the date, mint mark, and mottoes E PLURIBUS UNUM and IN GOD WE TRUST. On Presidential dollars released from 2009 on, the motto IN GOD WE TRUST moved to the obverse. Native American dollars have the same inscriptions as later Presidential coins.

PRESIDENTIAL 2007-DATE

Composition: copper-manganese

Weight: 8.1 grams Diameter: 26.5 mm

Mints: Philadelphia, Denver,

San Francisco

George Washington

James Monroe 2008

William Henry Harrison 2009

Millard Filmore 2010

Andrew Johnson 2011

GOLD DOLLARS 1849-1889

From 1795 to 1933, the U.S. produced \$2.50, \$5, \$10, and later, beginning in 1850, \$20 gold coins. Because early gold pieces minted between 1795 and 1834 contain some of the rarest dates, many collectors choose to start their collections with Classic Head gold pieces. With the discovery of gold in California, new denominations were added to the U.S. gold coin roster. Minted in one of the world's most precious metals, these historic coins were designed by some of the finest artists of the day.

The discovery of gold in California in 1848 gave birth to the gold dollar. Minted from 1849-89, this denomination had three distinct designs: the Type I Liberty Head, the Type II Indian (Small Head) and the Type III Indian (Large Head).

LIBERTY HEAD \$1 GOLD 1849-1854

Composition: 90% gold Weight: 1.672 grams Diameter: 13 mm

Mints: Philadelphia, Charlotte, Dahlonega,

New Orleans, San Francisco

INDIAN HEAD \$1 GOLD 1854-1889

Composition: 90% gold Weight: 1.672 grams Diameter: 15 mm

Mints: Philadelphia, Charlotte, Dahlonega,

New Orleans, San Francisco

Small Head type shown above

American Life

1849 California gold rush

1859 Large silver deposit discovered at Virginia City, Nevada, called the Comstock Lode

1897 Gold lures miners to Klondike goldfields in Alaska and Canada

QUARTER EAGLES 1796-1929

The first U.S. quarter eagles were struck in 1796. Until the advent of the gold dollar, they were the smallest denomination gold coin. It was not until 1908 that the motto IN GOD WE TRUST was added.

CAPPED BUST \$2.50 GOLD (LEFT AND RIGHT FACING)

Composition: 91.67% gold Weight: 4.37 grams Diameter: approx. 20 mm

1796-1808

CAPPED HEAD \$2.50 GOLD 1821-1834

Composition: 91.67% gold Weight: 4.37 grams Diameter: approx. 18.5 mm

CLASSIC HEAD \$2.50 GOLD

1834-1839

Composition: 89.92% gold,

90% gold (1837-1839)

Weight: 4.18 grams Diameter: 18.2 mm

Mints: Philadelphia, Charlotte, Dahlonega, New Orleans

CORONET \$2.50 GOLD

1840-1907

Composition: 90% gold Weight: 4.18 grams Diameter: 18 mm

Mints: Philadelphia, Charlotte, Dahlonega, New Orleans, San Francisco

INDIAN HEAD \$2.50 GOLD

1908-1929

Composition: 90% gold Weight: 4.18 grams Diameter: 18 mm

Mints: Philadelphia, Denver

\$3 GOLD PIECES 1854-1889

The short-lived \$3 gold piece was another denomination created due to the influx of gold from California. Supposedly, this coin was created to make it easy to buy a sheet of stamps. Today, all \$3 gold coins are scarce.

INDIAN HEAD \$3 GOLD 1854-1889

Composition: 90% gold Weight: 5.015 grams Diameter: 20.5 mm

Mints: Philadelphia, Dahlonega, New Orleans, San Francisco

HALF EAGLES 1795-1929

First released in 1795, the U.S. gold half eagles have nine design types, of which 4 major ones are shown below. In 1866, the Coronet style was changed to include the motto IN GOD WE TRUST.

CAPPED BUST \$5 GOLD CAPPED BUST \$5 GOLD

(RIGHT FACING) 1795-1807

(LEFT FACING) 1807-1812

Composition: 91.67% gold Weight: 8.75 grams Diameter: approx. 25 mm Mints: Philadelphia

CAPPED HEAD \$5 GOLD

1813-1834

Composition: 91.67% gold Weight: 8.75 grams

> Diameter: approx. 25 mm 1813-1829 23.8 mm 1829-1834

Mints: Philadelphia

CLASSIC HEAD \$5 GOLD

1834-1838

Composition: 89.92% gold 1834-1837 90% gold 1837-1838

Weight: 8.36 grams Diameter: 22.5 mm

Mints: Philadelphia, Charlotte, Dahlonega

CORONET \$5 GOLD

1839-1908

Composition: 90% gold Weight: 8.359 grams

Diameter: 22.5 mm 1839-1840 21.6 mm 1840-1908

> Mints: Philadelphia, Charlotte, Dahlonega, Carson City, Denver, New Orleans,

San Francisco

INDIAN HEAD \$5 GOLD

1908-1929

Composition: 90% gold Weight: 8.359 grams Diameter: 21.6 mm

Mints: Philadelphia, Denver, New Orleans.

San Francisco

EAGLES 1795-1933

The U.S. gold eagles were first issued in 1795, but from 1805 to 1837, this denomination wasn't issued, due to the scarcity of its precious metal. In 1866, the Coronet style was changed to include the motto.

CAPPED BUST \$10 GOLD 1795-1804

Composition: 91.67% gold Weight: 17.5 grams Diameter: approx. 33 mm Mints: Philadelphia

CORONET \$10 GOLD 1838-1907

Composition: 90% gold Weight: 16.718 grams Diameter: 27 mm

Mints: Philadelphia, Carson City, Denver, New Orleans, San Francisco

Indian Head \$10 Gold 1907-1933

Composition: 90% gold Weight: 16.718 grams Diameter: 27 mm

Mints: Philadelphia, Denver, San Francisco

DOUBLE EAGLES 1850-1933

With the influx of gold from California, the \$20 double eagle became the largest regularly issued U.S. coin denomination.

CORONET \$20 GOLD 1850-1907

Composition: 90% gold Weight: 33.436 grams Diameter: 34 mm

> Mints: Philadelphia, Carson City, Denver, New Orleans, San Francisco

SAINT-GAUDENS \$20 GOLD 1907-1933

Composition: 90% gold Weight: 33.436 grams Diameter: 34 mm

Mints: Philadelphia, Denver, San Francisco

U.S. COMMEMORATIVES

Official U.S. commemorative coins are authorized by the Act of Congress to honor important persons, locations and events in U.S. history. Commemoratives have been struck in both silver and gold, and more recently, clad. They are minted only in very small numbers compared to regular coinage. After 1954, no U.S. commemoratives were produced until 1982, when the George Washington half dollar was issued to commemorate the 250th anniversary of Washington's birth. Official U.S. issues should not be confused with so-called "commemoratives" produced by private organizations, which are medals, not coins. Shown below are a few of these historic designs.

American Life

1956 Elvis shocks America

1962 John Glenn becomes first American to orbit Earth

1964 Beatles drive American teenagers wild

1973 Oil embargo, gas prices soar

1979 Three Mile Island disaster

1980 Mt. Saint Helens erupts

1984 Geraldine Ferraro becomes first woman nominee for VP

1992 The Worldwide Web is born

1997 Minimum wage \$5.15 an hour

1997 Pathfinder lands on Mars

ISABELLA QUARTER DOLLAR 1893

COLUMBIAN EXPOSITION HALF DOLLAR 1892-1893

CALIFORNIA DIAMOND JUBILEE HALF DOLLAR 1925

OREGON TRAIL MEMORIAL HALF DOLLAR 1926-1939

ROANOKE ISLAND, NORTH CAROLINA HALF DOLLAR 1937

CARVER-WASHINGTON HALF DOLLAR 1951-1954

GEORGE WASHINGTON 250TH ANNIVERSARY HALF DOLLAR 1982

WEST POINT BICENTENNIAL SILVER DOLLAR 2002

SESQUICENTENNIAL OF AMERICAN INDEPENDENCE \$2.50 GOLD QUARTER EAGLE 1926

NEW COMMEMORATIVES

LEWIS AND CLARK BICENTENNIAL SILVER DOLLAR 2004

17.06 ± 2.016 WE TRUST

Founding Father

BENJAMIN FRANKLIN TERCENTENARY SILVER DOLLARS 2006

JAMESTOWN 400TH ANNIVERSARY SILVER DOLLAR 2007

ABRAHAM LINCOLN BICENTENNIAL SILVER DOLLAR 2009

SAN FRANCISCO OLD MINT CENTENNIAL GOLD \$5 2006

UNITED STATES BULLION

From ancient times into the later years of the 20th century, coins have been representative of their precious metal content. Beginning with U.S. gold coins in 1933, this tradition ended. Later, in 1965, with the advent of clad coins, 90% silver coins disappeared, too. It was not until 1974 that it became legal to own gold again, which helped shape collecting today.

Nowadays, no country issues gold and silver coins for circulation, but many of the world's leading nations, including the United States, issue bullion coins. In the fall of 1986, the United States Mint released the first gold American Eagles, followed by silver American Eagles in December. Just over a decade later in 1997, the U.S. Mint released the first platinum Eagles. And in 2006, the first 99.99% pure gold coins to be struck by the U.S. Mint were released. These \$50 gold Buffalo coins displayed a design reminiscent of James Earle Fraser's beloved Buffalo nickel. In 2010, the U.S. Mint also began issuing large, 3-inch diameter collector versions of the National Park quarters, struck in 5 ounces of 99.9% pure silver.

SILVER AMERICAN EAGLE 1986-Date

Composition: 99.93% silver Weight: 31.101 grams Diameter: 40.6 mm

Mints: Philadelphia, San Francisco, West Point

GOLD AMERICAN EAGLE 1986-DATE

1980-DATE

Composition: 91.67% gold

Mints: Philadelphia, West Point

Tenth-Ounce Gold \$5Weight: 3.393 gramsDiameter: 16.5 mmQuarter-Ounce Gold \$10Weight: 8.483 gramsDiameter: 22 mmHalf-Ounce Gold \$25Weight: 16.966 gramsDiameter: 27 mmOne-Ounce Gold \$50Weight: 33.931 gramsDiameter: 32.7 mm

PLATINUM AMERICAN EAGLE 1997-DATE

Composition: 99.95% platinum **Mints:** Philadelphia, West Point

Tenth-Ounce Platinum \$10

Quarter-Ounce Platinum \$25

Half-Ounce Platinum \$50

One-Ounce Platinum \$100

Weight: 0.10005 oz. Diameter: 16.5 mm
Weight: 0.2501 oz. Diameter: 22 mm
Weight: 0.5003 oz. Diameter: 27 mm
Weight: 1.0005 oz. Diameter: 32.7 mm

U.S. BULLION continued...

SILVER AMERICA'S NATIONAL PARK 2010-DATE

Composition: 99.9% silver
Weight: 5 ounces
Diameter: 3 inches
Mints: Philadelphia

GOLD AMERICAN BUFFALO

2006-DATE

Composition: 99.99% (24K) gold Mints: West Point

Tenth-Ounce Gold \$5 Weight: 3.110 grams
Quarter-Ounce Gold \$10 Weight: 7.775 grams
Half-Ounce Gold \$25 Weight: 15.552 grams
One Ounce Gold \$50 Weight: 31.103 grams
Diameter: 22 mm
Diameter: 27 mm
Diameter: 32.7 mm

GOLD FIRST SPOUSE 2007-DATE

Composition: 99.99% (24K) gold

Weight: ½ ounce
Diameter: 26.5 mm
Mints: West Point

CARING FOR YOUR COINS

Proper handling and storage of coins is not difficult, and will maintain the natural condition and value of collectible coins. Appropriate care also helps preserve your coins for the benefit of future collectors.

Handling: Coins should be held by their edges between thumb and forefinger (see picture). This will protect coin surfaces and designs from fingerprints and the natural oils in fingers or palms that can be corrosive over time. In fact, many experienced collectors prefer

to use soft cotton gloves when handling their high-quality Uncirculated or Proof coins. A wide variety of coin holders and albums is available from Littleton for easy viewing and examination of both sides of a coin without actual handling.

Cleaning: Improper cleaning, more than anything else, has harmed valuable coins. High-quality

Uncirculated and Proof coins should never be cleaned, as improper cleaning can cause permanent loss of original mint finish and color (and permanent loss of value). Experts can easily detect an improperly cleaned coin. Most experienced collectors and dealers agree that coins should only be cleaned by experts.

Storage: High humidity, air pollution, salt air, and temperature extremes can sometimes affect the surfaces of coins. It is best to store coins in protective holders or albums, and to keep them in an area of relatively uniform temperature. As your collection becomes more valuable, you may choose to store some or all of your coins in a safe-deposit box. If you choose to keep your collection in your home, we recommend that you check with your insurance company to ensure that your collection is covered for its full replacement cost.

Please note: The clear coin wrappers used by Littleton are sealed to provide protection of coins during delivery, and easy identification and examination without removal. You can store your coins in the clear wrappers, or you can remove them for placement in albums, holders, or other storage containers. When returning coins, we prefer that you keep them in the original wrappers.

Littleton's exclusive Showpak® packaging was designed for permanent storage and protection of your coins, and cannot be resealed once opened.

YOU'LL BUILD NICE COLLECTIONS WITH LITTLETON'S EXCLUSIVE CLUBS

Over the years, we've developed a wide variety of exclusive collector clubs tailored to fit your individual needs. As a Club Member, you'll always receive these special benefits...

- Affordable monthly shipments to fit your budget
- You see each coin RISK FREE for 15 days before you decide – We trust you!
- There's no obligation to purchase EVER, and no membership fee!
- Your coins are hand selected for eye appeal you'll get the best value for your dollar!
- Each coin is delivered right to your door so you conveniently add to your collection in the comfort of your own home.
- Get FREE gifts and special collecting opportunities!
- You'll earn Profit Shares trade them in for FREE coins, paper money, and collecting supplies!

Littleton's 45-Day Money Back Guarantee of Satisfaction

You must be completely satisfied with every purchase you make from Littleton. If not, simply return it within 45 days for a prompt exchange or refund, whichever you prefer.

For more informative Littleton Collector Guides, call our friendly Customer Service representatives Monday - Friday, 7:30 A.M. - 9:00 P.M. ET at

1-800-645-3122

or visit us on the web at LittletonCoin.com/collectorguides

1309 Mt. Eustis Road Littleton, NH 03561-3735

