

 U.S. Dollar Coins: History and Current Status

U.S. Dollar Coins: History and Current Status

link to page 1 link to page 1

Updated February 25, 2021

U.S. Dollar Coins: History and Current Status

The Secretary of Treasury, through the U.S. Mint, is

contributions made by Indian Tribes and individual Native

statutorily authorized to issue specific denominations of

Americans to the development of the United States and the

circulating coins (31 U.S.C. §5112). The dollar coin was

history of the United States” on the reverse. Figure 1 shows

first authorized in the Coinage Act of 1792 (1 Stat. 246) and

the 2020 and 2021 Native American $1 coins.

initially featured images such as Liberty on the (front)

obverse and eagles on the (back) reverse. The first dollar

Figure 1. 2020 and 2021 Native American $1 Coins

coin to feature a President was issued in 1971

(Eisenhower). Since then, the Mint has redesigned the $1

coin several times.

Circulating vs. Commemorative Coins

Generally, dollar coins are either circulating (i.e., sold by

the U.S. Mint to the Federal Reserve for distribution to

American financial institutions and used as money to

exchange for goods and services) or commemorative (i.e.,

sold by the Mint to collectors to honor someone or

something). The U.S. Mint also produces silver and gold

bullion $1 coins.

As with other coinage, the U.S. Mint sells $1 coins to the

Federal Reserve, which in turn fulfills orders from banks. In

2011, the number of surplus (e.g., nondistributed by the

Federal Reserve) $1 coins had grown to nearly 1.4 billion.

To address this situation, on December 13, 2011, the

Secretary of the Treasury issued an order to reduce the

number of surplus $1 coins. Since the order, most $1 coins

have been considered “circulating numismatic” items (i.e.,

they could be ordered by the Federal Reserve for

circulation, but are generally only produced in quantities

Source: U.S. Mint.

necessary to meet collector demand).

Presidential $1 Coins

Circulating $1 Coins

Between 2007 and 2016, the U.S. Mint issued $1 coins to

In recent years, the U.S. Mint has produced $1 coins as a

honor each deceased former President (P.L. 109-145).

part of three different programs: Native American $1 coins,

These coins featured the President on the obverse and the

presidential $1 coins, and American Innovation $1 coins .

Statue of Liberty on the reverse. In January 2020, a $1 coin

The Native American $1 and American Innovation $1 coins

for President George H.W. Bush was authorized (P.L. 116-

are currently in production.

112).Figure 2shows the George H.W. Bush Presidential

$1 Coin.

The first dollar coin to feature a President was issued in

1971 (Eisenhower). Between the 1971 Eisenhower $1 coin

Figure 2. George H.W. Bush Presidential $1 Coin

and the issuance of President and Native American $1

coins, the U.S. Mint redesigned the $1 coin twice. In 1976,

the Bicentennial $1 coin was issued. It featured President

Dwight D. Eisenhower on the obverse and the Liberty Bell

and moon on the reverse. In 1979 and 1981 and in 1999 the

Susan B. Anthony $1 coin was issued. It featured Susan B.

Anthony on the obverse and an eagle on the reverse.

Native American $1 Coins

Circulating $1 coins currently honor Native Americans and

the important contributions made by Indian Tribes and

individuals in U.S. history (31 U.S.C. §5112(r)). First

Source: U.S. Mint, “George H.W. Bush Presidential $1 Coin,” at

issued in 2008, they feature Sacagawea on the obverse and

https://www.usmint.gov/coins/coin-medal-programs/presidential-

a design that “bear[s] images celebrating the important

dol ar-coin/george-hw-bush.

https://crsreports.congress.gov

link to page 2 link to page 2

U.S. Dol ar Coins: History and Current Status

The American Innovation $1 Coin

authorized denomination has been the $1 silver coin. Some

Since 2018, the U.S. Mint has issued American Innovation

coin programs authorize only a $1 silver coin, while others

$1 coins (P.L. 115-197). These coins feature the Statue of

include the $1 silver coin in combination with $5 gold

Liberty on the obverse and a unique design emblematic of a

and/or $0.50 clad coins . In 2021, the U.S. Mint will strike

significant innovation or innovator(s) from each state on the

$1 coins to honor Chris ta McAuliffe ($1 silver coin only)

reverse. These coins are circulating numismatic items. The

and the National Law Enforcement Memorial and Museum

Mint will only produce enough to meet collector demand.

in Washington, DC (along with $5 gold and $0.50 clad

coins).

The American Innovation $1 coins are being minted in the

order the states ratified the constitution or were admitted to

In 2021, the U.S. Mint will also strike silver $1 coins in

the Union. Once all 50 states have been honored, the

honor of the 100th anniversary of the Morgan dollar and

District of Columbia’s and the territories’ coins will be

Peace dollar coins (P.L. 116-286). Figure 4shows the

minted. The final coins will be minted in 2032.Figure 3

Morgan and Peace dollar designs presented to the Citizens

shows the 2020 South Carolina American Innovation $1

Coinage Advisory Commission in January 2021.

coin.

Figure 4. 2021 Morgan and Peace Dollars

Figure 3. 2020 South Carolina American Innovation

$1 Coin

Source: U.S. Mint, “American Innovation $1 Coin-South Carolina,”

at https://www.usmint.gov/learn/kids/library/american-innovation-

dol ar-coins/sc-septima-clark.

2026 Semiquincentennial

In January 2021, the Circulating Collectible Coin Redesign

Act of 2020 (P.L. 116-330) was enacted. The legislation

redesigns dollar coins to celebrate the Semiquincentennial

(250th anniversary) of the United States. For the 250th

anniversary of the United States, the U.S. Mint is

authorized to issue new $1 coins “with designs emblematic

of the United States semiquincentennial.”

Source: Citizens Coinage Advisory Commission, “CCAC Meeting

Semiquincentennial $1 coins would be issued in addition to

Images for the 2021 Moran and Peace Silver $1 Coins,” January 19,

the Native American and American Innovation $1 coins in

2021, at https://www.usmint.gov/news/ccac-meetings/2021-morgan-

2026.

and-peace-silver-dol ar-coins.

Commemorative $1 Coins

For additional information on circulating coins, see CRS In

The U.S. Mint produces commemorative coins pursuant to

Focus IF10533, Congressional Involvement in the Design of

an act of Congress. These coins celebrate and honor

Circulating Coins. For additional information on

American people, places, events, and institutions. Although

commemorative coins, see CRS In Focus IF10262,

they are legal tender, they are not minted for general

Commemorative Coins: An Overview.

circulation.

Jacob R. Straus, Specialist on the Congress

First issued in 1892, commemorative coins can be issued as

IF11190

$5 gold coins, $1 silver coins, or $0.50 clad coins, or as a

combination of coins. Historically, the most popular

https://crsreports.congress.gov

U.S. Dol ar Coins: History and Current Status

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permissio n of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov | IF11190 · VERSION 3 · UPDATED

EPUB/nav.xhtml

U.S. Dollar Coins: History and Current Status

		U.S. Dollar Coins: History and Current Status

EPUB/media/file0.png

EPUB/media/file4.jpg

EPUB/media/file3.jpg
5

]
TRU:
VE

W

EPUB/media/file1.jpg

EPUB/media/file2.jpg

