

Masters of Money Design

Part 1 of 3

Eric Leonard, President

Crescent City Coin Club

www.crescentcitycoinclub.org

Masters of Money Design – Part 1 of 3

Featuring Augustus Saint-Gaudens and Adolph Weinman

Augustus Saint-Gaudens

Adolph Weinman

Masters of Money Design – Part 1 of 3

Featuring Augustus Saint-Gaudens and Adolph Weinman

The Striding Liberty Gold
Double Eagle by...

Augustus Saint-Gaudens

The Winged Liberty or
“Mercury” Silver Dime by...

Adolph Weinman

Theodore “Teddy” Roosevelt

Felt that American coinage was an embarrassment; he knew the power of imagery and admired ancient coinage.

President Roosevelt

Roosevelt led the Rough Riders during the Spanish American War

Barber Coins that Roosevelt Disliked

Charles Barber was the Chief Engraver of the Mint

Charles Barber was overly traditional and more interested in designing coins that were easy to mint rather than artistic statements of American values.

BARBER DIME
1892 – 1916

BARBER QUARTER
1892 – 1916

BARBER HALF DOLLAR
1892 – 1915

Roosevelt Admired Ancient Coins and Art

Ancient silver and gold coins

Roosevelt felt strongly that American coins should have the same strength of message that ancient coins exhibited.

Lydian Turtles were minted approximately 700 B.C. with Greek and Roman coins minted for hundreds of years to follow.

The “Beautiful Head” of Pergamon was carved in 165 B.C. and was considered by Roosevelt and Saint-Gaudens to be the ideal model for Liberty or Columbia.

“Beautiful Head” of Pergamon

Roosevelt Admired Ancient Coins and Art

You can see the resemblance with the “Beautiful Head” and proposed designed by Saint-Gaudens.

“Beautiful Head” of Pergamon

Inaugural Medal and the Gold Eagle

Roosevelt commissioned Saint-Gaudens to design his inaugural medal of 1905.

The reverse was later used on the \$10 Gold Eagle!

Models and Final Form of the Double Eagle

Models submitted for final approval

Saint-Gaudens favored the
“Striding Liberty” with angel wings

The final form of the \$20 Gold Double Eagle

The Model for “Striding Liberty”

Hettie Anderson (b. 1873) was the model for “Striding Liberty” and was of African-American descent.

The Majesty of the Double Eagle

The extremely high relief pattern of 1907 is considered by many to be the most beautiful American coin ever minted.

In a 1996 Sotheby Auction, one extremely high relief pattern sold for \$825,000.

High relief patterns of 1907 with Roman numerals sell for upwards of \$7,000.

High relief patterns of 1907 with Arabic numerals sell for upwards of \$600.

Varieties of the Double Eagle

Roosevelt felt that Roman numerals were more fitting for a coin based on ancient Greek and Roman design.

Also, he did not appreciate the motto "In God We Trust" on coins because of separation of Church and State.

On both counts, he was overruled.

The Saint-Gaudens One Cent Coin

Saint-Gaudens designed a one cent coin that was never minted.

Instead, Indian Head cents were minted until 1909 when they were replaced with the Lincoln cent (Wheat Ears at first, replaced with Memorial in 1959).

INDIAN HEAD CENT
1859 – 1909

LINCOLN CENT
(Wheat Ears Reverse)
1909 – 1958

The Legacy of Augustus Saint-Gaudens

Augustus Saint-Gaudens
1848 - 1907

INDIAN HEAD \$10.00 GOLD
1907 - 1933

ST. GAUDENS \$20.00 GOLD
1907 - 1933

Adolph Weinman, Student of Saint-Gaudens

Adolph Weinman was born in Germany in 1870 and came to America in 1880. He studied under Saint-Gaudens.

Adolph Weinman

Winged Liberty or "Mercury" Dime

Walking Liberty Half Dollar

Winged Liberty or “Mercury” Dime

Obverse

Lady Liberty is wearing a Phrygian cap with wings that symbolize “freedom of thought”. But people mistook her for the Greek god Mercury who was male and had wings on his feet!

Reverse

The faces, Roman symbol of authority, is a bundle of rods with an axe. An olive branch is behind the faces which represents a desire for peace.

At the time, America was being pressed by Europe to join World War I.

Walking Liberty Half Dollar

Obverse

Lady Liberty walking toward a rising sun draped in an American flag carrying a branches of laurel and oak. She is wearing a Phrygian cap, Roman symbol of slaves who are now free.

Reverse

The American Bald Eagle perched on a mountain ledge with a pine sapling (an early symbol of “Young America”) in its right talon.

The Legacy of Adolph A. Weinman

Adolph Alexander Weinman
1870 - 1952

MERCURY DIME
1916 - 1945

LIBERTY WALKING HALF DOLLAR
1916 - 1947

Masters of Money Design – Part 1 of 3

Featuring Augustus Saint-Gaudens and Adolph Weinman

