

Collector's Checklist for San Francisco Mint Type Coins (1854-Date)

Cents

Coin	Grade	Purchase Date	Price
Indian			
<input type="checkbox"/> Bronze (1908-09)			
Lincoln			
<input type="checkbox"/> VDB Reverse (1909)			
<input type="checkbox"/> Wheat Reverse (1909)			
<input type="checkbox"/> No VDB (1909-17)			
<input type="checkbox"/> VDB on Shoulder (1918-42, 1946-55)			
<input type="checkbox"/> Same, Shell Casing Composition (1944-45)			
<input type="checkbox"/> Zinc Coated Steel (1943)			
<input type="checkbox"/> Memorial Reverse			
<input type="checkbox"/> Business Strikes (1968-74)			
<input type="checkbox"/> Proof Only Issues (1975-1982)			
<input type="checkbox"/> Proof Only Issues, Zinc (1983-2008)			
<input type="checkbox"/> Birthplace (2009) Proof Only			
<input type="checkbox"/> Formative Years (2009) Proof Only			
<input type="checkbox"/> Congressional Years (2009) Proof Only			
<input type="checkbox"/> Presidential Years (2009) Proof Only			
<input type="checkbox"/> Shield Reverse (2010-Date) Proof Only			

Nickels

Liberty			
<input type="checkbox"/> (1912)			
Buffalo			
<input type="checkbox"/> Type I Reverse (1913)			
<input type="checkbox"/> Type II Reverse (1913-37)			
Jefferson			
<input type="checkbox"/> (1938-41, 1946-54, 1968-2003), 1975 and later Proof Only			
<input type="checkbox"/> Wartime Composition (1942-45)			
<input type="checkbox"/> Peace Medal Type (2004) Proof Only			
<input type="checkbox"/> Keelboat Type (2004) Proof Only			
<input type="checkbox"/> Bison Type (2005) Proof Only			
<input type="checkbox"/> Ocean View Type (2005) Proof Only			
<input type="checkbox"/> Facing Head (2006-Date) Proof Only			

Half Dimes

Coin	Grade	Purchase Date	Price
Liberty Seated			
<input type="radio"/> Legend Obverse (1863-73)			
<input type="radio"/> Mintmark Below Wreath (1863-73)			
<input type="radio"/> Mintmark Within Wreath (1870-72)			

Dimes

Liberty Seated			
<input type="radio"/> Drapery and Stars Obverse (1856-59)			
<input type="radio"/> Legend Obverse (1860-73, 1875-91)			
<input type="radio"/> Mintmark Below Wreath (All Dates)			
<input type="radio"/> Mintmark Within Wreath (1875)			
Barber			
<input type="radio"/> (1892-1916)			
Mercury			
<input type="radio"/> (1916-45)			
Roosevelt			
<input type="radio"/> 90% Silver (1946-55)			
<input type="radio"/> Copper Nickel (1968-Date) Proof Only			
<input type="radio"/> 90% Silver (1992-Date) Proof Only			

Twenty Cents

Liberty Seated			
<input type="radio"/> (1875)			

Quarters

Liberty Seated			
<input type="radio"/> Arrows at Date (1855)			
<input type="radio"/> No Motto (1856-65)			
<input type="radio"/> Motto Reverse (1866-73, 1875-78, 1891)			
<input type="radio"/> Arrows at Date (1873-74)			
Barber			
<input type="radio"/> (1892-1916)			
Standing Liberty			
<input type="radio"/> Type I (1917)			
<input type="radio"/> Type II (1917-24)			
<input type="radio"/> Type III (1926-30)			
Washington			
<input type="radio"/> 90% Silver (1932-54)			
<input type="radio"/> Copper Nickel (1968-74, 1977-98) Proof Only			
<input type="radio"/> Bicentennial (1976)			
<input type="radio"/> Copper Nickel, Proof			
<input type="radio"/> 40% Silver, Uncirculated			

Coin	Grade	Purchase Date	Price
<input type="radio"/> 40% Silver, Proof			
<input type="radio"/> 90% Silver (1992-98) Proof			
<input type="radio"/> Statehood (1999-2008) Proof (50 Different)			
<input type="radio"/> Copper Nickel			
<input type="radio"/> 90% Silver			
<input type="radio"/> Territories & Possessions (2009) Proof (6 Different)			
<input type="radio"/> Copper Nickel			
<input type="radio"/> 90% Silver			
<input type="radio"/> National Parks (2010-Date) Proof (50 Different)			
<input type="radio"/> Copper Nickel			
<input type="radio"/> 90% Silver			

Half Dollars

Liberty Seated

<input type="radio"/> Arrows at Date (1855)			
<input type="radio"/> No Motto (1856-66)			
<input type="radio"/> Motto (1866-73, 1875-78)			
<input type="radio"/> Arrows at Date (1873-74)			

Barber

<input type="radio"/> (1892-1915)			
-----------------------------------	--	--	--

Walking Liberty

<input type="radio"/> Obverse Mintmark (1916-17)			
<input type="radio"/> Reverse Mintmark (1917-46)			

Franklin

<input type="radio"/> (1949-54)			
---------------------------------	--	--	--

Kennedy

<input type="radio"/> 40% Silver (1968-70) Proof Only			
<input type="radio"/> Copper Nickel (1971-74, 1977-Date) Proof Only			
<input type="radio"/> Bicentennial (1976)			
<input type="radio"/> Copper Nickel, Proof			
<input type="radio"/> 40% Silver, Uncirculated			
<input type="radio"/> 40% Silver, Proof			
<input type="radio"/> 90% Silver (1992-Date) Proof			
<input type="radio"/> 90% Silver, Matte Finish Proof (1998)			
<input type="radio"/> 90% Silver, Enhanced Uncirculated Proof (2014)			

Commemorative

<input type="radio"/> Panama Pacific Exposition, (1915)			
<input type="radio"/> Monroe Doctrine Centennial (1923)			
<input type="radio"/> Fort Vancouver Centennial (1925)			
<input type="radio"/> California Diamond Jubilee (1925)			
<input type="radio"/> Oregon Trail Memorial (1926-39)			
<input type="radio"/> Daniel Boone Bicentennial (1934-38)			
<input type="radio"/> Texas Centennial (1934-38)			
<input type="radio"/> California Pacific Exposition (1935)			
<input type="radio"/> Arkansas Centennial (1935-39)			

Coin	Grade	Purchase Date	Price
● Rhode Island Tercentary (1936)			
● Cincinnati (1936)			
● Columbia Sesquicentennial (1936)			
● Oakland-Bay Bridge (1936)			
● Booker T. Washington (1946-51)			
● Washington Carver (1951-54)			
● George Washington (1982) Proof			
● Statue of Liberty (1986) Proof			
● Congress Bicentennial (1989) Proof			
● Mount Rushmore (1991) Proof			
● Olympic (1992) Proof			
● Madison/Bill of Rights (1993) Proof			
● World War II (1993) Proof			
● Civil War (1995) Uncirculated & Proof			
● Basketball (1995) Uncirculated & Proof			
● Baseball (1995) Uncirculated & Proof			
● Swimming (1996) Uncirculated & Proof			
● Soccer (1996) Uncirculated & Proof			
● Bald Eagle (2008) Uncirculated & Proof			
● U.S. Army (2011) Proof			
● Five Star Generals (2013) Proof			

Dollars

Eisenhower

● (1971-74, 1977-78)			
● 40% Silver, Uncirculated (1971-74)			
● 40% Silver, Proof (1971-74)			
● Copper Nickel, Proof (1973-74, 1977-78)			
● Bicentennial (1976)			
● Type I Reverse Copper Nickel, Proof			
● Type I Reverse 40% Silver, Uncirculated			
● Type I Reverse 40% Silver, Proof			
● Type II Reverse Copper Nickel			

Susan B. Anthony

● (1979-81)			
-------------	--	--	--

Sacagawea

● (2000-08) Proof			
-------------------	--	--	--

Native American

● (2009-Date) Proof			
---------------------	--	--	--

Presidential

● (2007-2016) Proof			
---------------------	--	--	--

Silver Dollars

Coin	Grade	Purchase Date	Price
Liberty Seated			
<input type="radio"/> No Motto (1859)			
<input type="radio"/> Motto (1870, 1872)			
Trade			
<input type="radio"/> (1873-78)			
Morgan			
<input type="radio"/> (1878-1921)			
<input type="radio"/> Reverse of 1878 (1878-79)			
<input type="radio"/> Reverse of 1879 (1879-1904)			
<input type="radio"/> 1921 Issue			
Peace			
<input type="radio"/> (1922-35)			
Commemorative			
<input type="radio"/> 1984 Olympics (1983) Uncirculated & Proof			
<input type="radio"/> 1984 Olympics (1984) Uncirculated & Proof			
<input type="radio"/> Statue of Liberty (1986) Proof			
<input type="radio"/> Constitution Bicentennial (1987) Proof			
<input type="radio"/> 1988 Olympics (1988) Uncirculated & Proof			
<input type="radio"/> Congress Bicentennial (1989) Proof			
<input type="radio"/> Mount Rushmore (1991) Proof			
<input type="radio"/> USO (1991) Proof			
<input type="radio"/> Olympics (1992) Proof			
<input type="radio"/> Bill of Rights/Madison (1993) Proof			
<input type="radio"/> Jefferson (1993) Proof			
<input type="radio"/> World Cup (1994) Proof			
<input type="radio"/> Capitol (1994) Proof			
<input type="radio"/> Civil War (1995) Proof			
<input type="radio"/> National Community Service (1996) Uncirculated & Proof			
<input type="radio"/> Jackie Robinson (1997) Uncirculated & Proof			
<input type="radio"/> RFK (1998) Uncirculated & Proof			
<input type="radio"/> Crispus Attucks (1998) Uncirculated & Proof			
<input type="radio"/> San Francisco Mint (2006) Uncirculated & Proof			
<input type="radio"/> U.S. Army (2011) Uncirculated			
<input type="radio"/> Medal of Honor (2011) Uncirculated			
Silver Eagle			
<input type="radio"/> (1986-92) Proof			
<input type="radio"/> (2011) Uncirculated			
<input type="radio"/> (2012) Uncirculated & Reverse Proof			

Gold Dollars

Liberty			
<input type="radio"/> Type I (1854)			
Indian Princess			
<input type="radio"/> Type II (1856)			

Coin	Grade	Purchase Date	Price
<input type="radio"/> Type III (1857-60, 1870)			
Commemorative			
<input type="radio"/> Panama Pacific Exposition (1915)			

Quarter Eagle

Liberty

<input type="radio"/> (1854-79)			
---------------------------------	--	--	--

Commemorative

<input type="radio"/> Panama Pacific Exposition (1915)			
--	--	--	--

Three Dollar Gold

Indian Princess

<input type="radio"/> (1855-60, 1870)			
---------------------------------------	--	--	--

Half Eagle

Liberty

<input type="radio"/> No Motto (1854-66)			
<input type="radio"/> Motto (1866-1906)			

Indian

<input type="radio"/> (1908-16)			
---------------------------------	--	--	--

Commemorative

<input type="radio"/> Olympics (1992) Proof			
<input type="radio"/> San Francisco Mint (2006) Uncirculated & Proof			

Eagle

Liberty

<input type="radio"/> No Motto (1854-66)			
<input type="radio"/> Motto (1866-1907)			

Indian

<input type="radio"/> Motto (1908-20)			
---------------------------------------	--	--	--

Commemorative

<input type="radio"/> 1984 Olympics (1984) Proof			
--	--	--	--

Double Eagle

Liberty

<input type="radio"/> Type I (1854-66)			
<input type="radio"/> Standard Issue (1854-66)			
<input type="radio"/> Paquet Reverse (1861)			
<input type="radio"/> Type II (1866-76)			
<input type="radio"/> Type III (1877-1907)			

Coin

Grade Purchase
Date Price

Saint Gaudens

● Motto (1908-27)			
-------------------	--	--	--

Quintuple Eagle

Commemorative \$50

● Panama Pacific Exposition, Round (1915)			
● Panama Pacific Exposition, Octagonal (1915)			

