

A picture gallery of U.S. colonial coins and tokens

Prior to the establishment of the U.S. Mint in 1792, several of the original colonies and states made their own coins, or in some cases coins or tokens were made elsewhere (usually in England, Ireland or France) for use in the American colonies. There are also some post-1792 private issues, often depicting George Washington, that are considered part of the U.S. colonial coin series. For more information, see *A Guide Book of United States Coins* ("Red Book").

Collecting colonial coins is more popular "back east," but there are a few Pacific Northwest collectors who have built collections of colonials, and there is an annual meeting of the Colonial Coin Collectors Club (C4) at the annual PNNA spring convention. "The Colonial Era" introduction on the next page was originally written for a C4 display at an ANA show in the Northwest.

The coins and tokens pictured in this gallery are from a local collection that was sold, with the exception that the Fugio Cent was from a different private collection. Enjoy!

Photography by Eric Holcomb. © Eric Holcomb, 2001, 2020. Licensed for private non-commercial use. Coin club and school educational use permitted and encouraged. Limited editorial use by the news media is also permitted and encouraged. This material may be used as a reference for commercial transactions, but the actual images may not be sold or used for commercial advertising purposes without written permission of the copyright owner.

THE COLONIAL ERA

Coins, Tokens, Medals, and Paper Currency of Early America

This is a more general introduction to numismatic items dated from the 1500's to 1820 that either circulated in early America (the colonies, or the states prior to the U.S. Constitution) or were issued as commemorative medals. The picture gallery is a set of items from a particular collection.

Foreign coins circulated widely in early America. The Spanish Milled Dollar, or "Piece of Eight," was the most famous of these foreign coins. "Cob" coins valued at 4 reales were also made from the earliest era of Spanish exploration and conquest in the New World. Coins were also made for the French colonies, including denier and sou denominations of copper coins.

Many colonial coppers dated prior to the Revolution were of private origin, including the St. Patrick Farthing, Wood's Hibernia Halfpenny, Rosa Americana Twopence, and the Pitt Token. The Virginia Halfpenny was authorized by the Crown, but saw limited circulation because it was produced so close to the start of the American Revolution in 1776.

Post-Revolutionary copper issues between 1783 and 1788 were dominated by the coinages of the states of Vermont, Connecticut, Massachusetts, New Jersey, and New York. State coinage was discontinued after 1788 due to the adoption of the U.S. Constitution, which gives coinage authority to the Federal Government. The Fugio Cent, privately minted in 1787, was the first coin issued by authority of the United States.

Later private issues, such as the Washington Ship Halfpenny, were often intended as patterns for proposed Federal coinage. (George Washington rejected the idea of using his portrait on U.S. coinage.) The Talbot, Allum & Lee cents, minted in England in 1794 and 1795, were circulated in the New York City area. Trade tokens continued to be used by many businesses throughout the 19th and early 20th centuries. One especially scarce and well-known trade token is the Northwest Company Token of 1820. These tokens were used in the lower Columbia River valley in Oregon. The value of the token was one beaver skin.

Paper currency was also used in early America due to a shortage of coins and tokens. Several states issued this currency, and there was also the well-known Continental Currency.

For more information about early American numismatics, contact the Colonial Coin Collectors Club (C4) at <http://colonialcoins.org/>. Early American Coppers (EAC), at <http://eacs.org/>, also covers U.S. colonials as well as early U.S. Mint coppers (large cents and half cents).

A picture gallery of U.S. colonial coins and tokens

Page 1 - The period before the Revolutionary War

Pine Tree Shilling


Massachusetts Colony
Dated 1652,
actually struck 1667-1682.
(obverse)

Pine Tree Shilling


Massachusetts Colony
Dated 1652,
actually struck 1667-1682.
(reverse)

Saint Patrick Farthing


c. 1670-1675
brought to America in 1681.
(obverse) - The coin pictured here
is currently identified as variety
B208.0, of which only four other
examples are known, according to
John M. Griffiee.

Saint Patrick Farthing


c. 1670-1675
brought to America in 1681.
(reverse)

American Plantations Token


1688 (restruck c. 1828)
(obverse)

American Plantations Token


1688 (restruck c. 1828)
(reverse)

Rosa Americana Twopence


1722
(obverse)

Rosa Americana Twopence


1722
(reverse)

Wood's Hibernia Halfpenny


1723
(obverse)
Both the Rosa and the Hibernia
were ventures of William Wood, an
Englishman with a royal patent to
make tokens.

Wood's Hibernia Halfpenny


1723
(reverse)

A picture gallery of U.S. colonial coins and tokens

Page 2 - The period before the Revolutionary War (continued)

French Billon Coinage


1739 sou marque
(obverse)

French Billon Coinage


1739 sou marque
(reverse)

French Colonies


1767 sou
(obverse)

French Colonies


1767 sou
(reverse - counterstamped "RF" for
"République Française")

Hibernia - Voce Populi Token


1760
(obverse)

Hibernia - Voce Populi Token


1760
(reverse)

William Pitt Token


1766 Halfpenny
(obverse)

William Pitt Token


1766 Halfpenny
(reverse)

Virginia Halfpenny


1773
(obverse)

Virginia Halfpenny


1773
(reverse)

A picture gallery of U.S. colonial coins and tokens

Page 3 - The period after the Revolutionary War: State Coinages

Connecticut Copper


1788
(obverse)

Connecticut Copper


1788
(reverse)

Massachusetts Cent


1788
(obverse)

Massachusetts Cent


1788
(reverse)

New Jersey Copper


1788
(obverse)

New Jersey Copper


1788
(reverse)

New York (Nova Eborac) Copper


1787
(obverse)

New York (Nova Eborac) Copper


1787
(reverse)

Vermont Copper


1786 "Landscape Issue"
(obverse)

Vermont Copper


1786 "Landscape Issue"
(reverse)

A picture gallery of U.S. colonial coins and tokens

Page 4 - The period after the Revolutionary War: Misc. Coinages

North American Token


1781
(obverse)
Made in Dublin, Ireland later than
the date shown.

North American Token


1781
(reverse)

Nova Constellatio Copper


"New Constellation"
1783
(obverse)
Made in England.
Private coinage venture.

Nova Constellatio Copper


"New Constellation"
1783
(reverse)

Bar Copper


undated, c. 1785
(obverse)
Believed to have been made in
England for a New York merchant
using a Continental military uni-
form button as a prototype.

Bar Copper


undated, c. 1785
(reverse)

Immunis Columbia


1787
(obverse)
Possible prototype for Federal
coinage.

Immunis Columbia


1787
(reverse)

Fugio Cent


1787
(obverse)
First coin authorized by the Conti-
nental Congress.

Fugio Cent


1787
(reverse)

A picture gallery of U.S. colonial coins and tokens

Page 5 - The period after the Revolutionary War: Misc. Coinages (continued)

"Kentucky" Token


c. 1792-1794
(obverse)
Made in England.

"Kentucky" Token


c. 1792-1794
(reverse - "K" appears at top of triangle; otherwise not directly connected with Kentucky)

Washington & Independence (Military Bust) Cent


Dated 1783,
actually made in early 1800's.
(obverse); one of a number of
Washington pieces.

Washington & Independence (Military Bust) Cent


Dated 1783,
actually made in early 1800's.
(reverse)

Mott Token


Dated 1789,
actually made c. 1809 or later.
(obverse)
See
[The Mott Token - The Final Chapter](#)
by William Anton and John Lorenzo.

Mott Token


Dated 1789,
actually made c. 1809 or later.
(reverse)

Franklin Press Token


1794
(obverse)
English tradesman's token with
connection to Benjamin Franklin.

Franklin Press Token


1794
(reverse)

Talbot, Allum and Lee Cent


1795
(obverse)
Made in England; company based
in New York City and involved in
trade with India.

Talbot, Allum and Lee Cent


1795
(reverse)