

Antique Trader[®]

www.AntiqueTrader.com America's Antiques & Collectibles Marketplace

Telltale Tests That Indicate If Your Business Can Stay Afloat

Wayne Jordan's latest installment of Behind the Gavel reveals formulas for predicting how long you can stay afloat if you happen to be going through a sales dry spell.

■ Page 12

Family Business Takes Pride In Rescuing Precious Heirlooms

McHugh's Restorations of Richmond, Virginia, has been rescuing damaged — or downright shattered — family heirlooms for decades. Antoinette Rahn catches up with the McHugh family in the latest Knowing Your Business column, and finds out how each generation contributes to the team.

■ Page 16

Fine Arts & Crafts Woodblock Prints Impressing Bidders

In December, Treadway-Toomey Galleries of Oak Park, Illinois, had the opportunity to sell one of the best Arts & Crafts collections ever to come to market, which prominently featured items by Stickley, Grueby and Tiffany. Bidders were especially impressed with the color woodblock prints.

■ Page 24

International Wedgwood Group Planning 60th Convo

Birmingham, Alabama, is the location of the 60th Wedgwood International Seminar, which is taking place April 22-25. Those who register for the all-inclusive, four-day conference are privy to lectures from leading ceramics scholars, as well as hands-on sessions and conservation information.

■ Page 48

SEAWORTHY SELECTIONS

Often launched by a personal connection to the sea, collectors find the Siren song of maritime art and artifacts difficult to resist.

■ Page 18

America's #1 Price Guide

"A book devoted to making you a better collector"

Order today and enjoy free U.S. shipping with Discount Code ATPG15.

Order online at KrauseBooks.com or call 855-864-2579

Please Reference Item #T1786

HERITAGE®

ARMS & ARMOR & CIVIL WAR AUCTIONS
JUNE 13-14, 2015 | DALLAS | LIVE & ONLINE

SEEKING QUALITY CONSIGNMENTS FOR REMARKABLE RESULTS!

Extremely Rare Civil War Recruitment
Broadside Seeking African-American Soldiers:
"COME AND JOIN US BROTHERS"
Sold for \$22,500

Alexander Gardner Photograph of
George G. Meade and Staff Signed
Sold for \$8,125

Rare and Fine Late 19th Century
UMC "Elk Scene" Cartridge Board
Sold for \$40,625

Henry Lever Action Rifle
Sold for \$12,500

Very Fine Commercially
Produced 14th New
Hampshire Forage Cap
Sold for \$20,000

Pair of Engraved and
Consecutively Numbered Colt
Single Action Army Revolvers
Sold for \$20,000

Civil War Colt Model 1860 .44 Caliber
Percussion Army Revolver Serial
Number 78682 Issued to George Ferris
Co "D" 7th Michigan Cavalry, Custer's
Michigan Cavalry Brigade
Sold for \$12,500

U.S. Colt Model 1877 Bulldog Gatling Gun.
Sold For: \$395,000

**FOR MORE INFORMATION ABOUT OUR AUCTION SERVICES, PLEASE CALL
877-HERITAGE (437-4824)**

DAVID GARDE | CONSIGNMENT DIRECTOR | EXT. 1881 | DAVIDC@HA.COM

Always Accepting Quality Consignments in 39 Categories | Immediate Cash Advances Available

Annual Sales Exceed \$900 Million | 900,000+ Online Bidder-Members

3500 Maple Ave. | Dallas, TX 75219 | 877-HERITAGE (437-4824) | HA.com

DALLAS | NEW YORK | BEVERLY HILLS | SAN FRANCISCO | HOUSTON | PARIS | GENEVA

THE WORLD'S LARGEST COLLECTIBLES AUCTIONEER

HERITAGE HA.com
AUCTIONS

Cataloged Antique Auction

Saturday, March 28, 2015 @ 11 A.M.

Previews: Friday 10 A.M. - 5 P.M. Saturday 8 A.M. - 11 A.M.

This auction will feature over 400 catalogued lots including Rosewood Rococo, Renaissance Revival, Figural Carved, Period Empire, & Turn of Century Oak Furniture by John H. Belter, J & J.W. Meeks, Thomas Brooks, R.J. Horner, Pottier & Stymus, John Jelliff, The Wooton Desk Co., Fine Lighting, Paintings, Icart Etchings, Porcelains, Sterling Silver, Pottery, Marble & Bronze Statuary, Asian Items, Cut Glass, Art Glass, Jewelry, Firearms plus hundreds of related accessories.

For Full Lot Descriptions Photos & Terms of Sale Please Visit our Website

www.FontainesAuction.com

Consignments Wanted or Purchase Outright

For our upcoming May 30th, 2015

Antique Clock & Watch Auction

Your items will receive national exposure to our extensive customer database of over 18,000 subscribers & worldwide online marketing. We offer free estimates, prompt professional service, pickup & delivery nationwide. Consignments are fully insured. We also purchase outright, one item to an entire estate or collection. With over 45 years of service, we are the oldest operating auction gallery in Western Massachusetts.

WE ARE NOW ACCEPTING CONSIGNMENTS FOR OUR UPCOMING AUCTIONS, FROM ONE ITEM TO A COMPLETE COLLECTION. WE CAN ARRANGE FOR PICKUP AND DELIVERY NATIONWIDE.

www.FontainesAuction.com

1485 West Housatonic Street, Pittsfield, MA 01201 (Route 20)
Phone: 413-448-8922 • Fax: 413-442-1550 • E-mail: info@fontainesauction.com
AUCTIONEER: JOHN FONTAINE, Mass. Auctioneers License #327

WildwoodAntiqueMalls.com

SPRING SALE

SATURDAY, APRIL 11TH, 2015

Dealer space available. Contact mall in your location for information.

Monthly raffle for a \$200 gift certificate.

*Each ticket also eligible for end of year drawing in December
where one person will win \$5000.00 cash.*

Raffle tickets can be filled out at any of the four malls.

FOUR GREAT LOCATIONS IN FLORIDA!

WILDWOOD

(20,000 sq ft)

364 Shopping Center Dr., 34785
1 mile from Brownwood (off Hwy 301)
Next to Sav-A-Lot

352-330-2800

OCALA

(30,000 sq ft)

2405 SW 27th Ave., 34474
1 block E. of Paddock Mall (off 200)
Between Burlington & Jo-Ann Fabric

352-671-7979

TITUSVILLE

(18,000 sq ft)

3550 S. Washington Ave. #1, 32780
West end of SearsTown Center (off US 1)

321-267-3737

MELBOURNE

(32,000 sq ft)

1240 Sarno Rd., 32935
Hidden Harbour Shopping Center

321-751-2480

Open 7 Days a Week

Mon - Sat: 10am-5:30pm • Sun: 12-5pm

OVER 100,000 sq ft of ANTIQUES!

Antique Trader®

Vol. 59 No. 6 • March 18, 2015

www.antiquetrader.com

ATNews@fwcommunity.com

Subscriptions

877-300-0247 (U.S. and Canada)

386-246-3434 (outside U.S.)

P.O. Box 421751

Palm Coast, FL 32142-1751

Editorial/Advertising Office

700 E. State St.

Iola, WI 54990-0001

Phone: 715-445-4612

Fax: 715-445-4087

ATNews@fwcommunity.com

Editor Antoinette ("Toni") Rahn
toni.rahn@fwcommunity.com, ext. 13364

Print Editor Karen Knapstein
karen.knapstein@fwcommunity.com, ext. 13627

Vice President / Group Publisher Jamie Wilkinson

Contributing Editors

Wayne Jordan, Mary Manion, Sherry Minton,
Michael Polak, Joseph Porcelli,
Fred Taylor, Melanie C. Thomas and Paul Kennedy

Editorial Director Tom Bartsch

Graphic Designer Dane Royer

Advertising Sales: 800-726-9966

Nick Ockwig, ext. 13322
nick.ockwig@fwcommunity.com

Sales Assistant Julie Dillon
julie.dillon@fwcommunity.com

Dave Davel Senior VP, Advertising Sales

F+W, A Content + eCommerce Company

David Nussbaum Chairman and CEO
James Ogle Chief Financial Officer and COO
Sara Domville President

Chad Phelps Chief Digital Officer

Phil Graham Senior VP, Mfg. & Production

Stacie Berger VP, Communications

ANTIQUe TRADER (ISSN 0161-8342)

Vol. 59 No. 06 • March 18, 2015 is published semi-monthly except extra issues May and September; one less issue August, 25 issues per year by Krause Publications, a division of F+W, A Content + eCommerce Company, 700 E. State St., Iola, WI 54990-0001.

Periodical postage paid at Iola, Wis., and at additional mailing offices. Canadian Agreement No. 40665675.

POSTMASTER: Send address changes to Antique Trader, Circulation Department, P.O. Box 421751, Palm Coast, FL 32142-1751. Copyright 2015 by Krause Publications, a division of F+W, A Content + eCommerce Company. All rights reserved. Antique Trader and its logo are registered trademarks. Other names and logos referred to or displayed in editorial or advertising content may be trademarked or copyright. Antique Trader assumes no responsibility for unsolicited materials sent to it. Publisher and advertisers are not liable for typographical errors that may appear in prices or descriptions in advertisements.

Find Antique Trader on:

Twitter
twitter.com/antiquetrader

Facebook
facebook.com/antiquetrader

Pinterest
pinterest.com/antiquetrader

Scan to visit antiquetrader.com

Readers' Advisory Board Update

It's been a little more than four months since we launched the Antique Trader Readers' Advisory Board. In that time we've received valuable feedback from the board members, and we wanted to share some of it.

The Readers' Advisory Board is simply a group of subscribers who volunteer their time and attention to provide feedback about Antique Trader. During a six-month term of service, board members are asked to communicate with us at least once a month, sharing their thoughts

about everything from timeliness of delivery to thoughts about columns, news, advertisements and topics covered. At the conclusion of their term, each Readers' Advisory Board member receives a two-pack of antiques and collectibles references published by Krause Publications, the book division of our parent company, F+W, a Content + eCommerce Company.

We'd like to thank the current board members for their service and essential input: Vikki Eilts, Mike Rusch, Sharon Smith, Ken Mueller, Vicky Kellen, Lowell Haselroth, Meaghen Nan Porte, Dan Miller, Audrey Belter, Michael Blatherwick, Ella Riddle, William Robinson and Sandy Erdman.

Here are some of their comments:

- Interesting 'Restore or not to restore' reader letter, pg. 10. I'm sure this ques-

tion will be debated forever.

- I would like to see some new refreshing guest columnists.
- The last two Antique Trader Magazines have been very pleasant to read partly because of the bold relaxing colors being used in the magazine.

- When you have an auction preview it would be interesting to see if the sale price was close to the estimate.

- Was very interested to read the feature article about farming collectibles, as in our town there is an

auction service that specializes in farming collectibles.

- I find articles on promotions at auction houses remind me of paid articles about the auction house and are of very little interest.
- Your cover story "The Grand Tour" was very enlightening, and all the images were a great extra. Beautiful box on the cover.

Board members have also shared some great topic suggestions, which we'll share in a future update.

If you are interested in serving as a member of the Board, send an email to ATNews@fwcommunity.com, give us a call at 800-726-9966 ext. 13364 (Antoinette) or ext. 13627 (Karen), or drop us a line at Antique Trader Readers' Advisory Board, 700 East State St., Iola, WI 54990.

WILLIAMS COUNTY

2nd ANTIQUE SHOW

<http://www.williamscountyantiqueshow.com>

Saturday, March 28th 9 AM -4 PM
Sunday, March 29th 12 noon - 4 PM

****Presenting an excellent array of antiques and collectibles from the 1970's and earlier... including: toys, farm and primitive, shabby chic and steam punk****

Where: Montpelier Schools 1015 E. BROWN ROAD, MONTEPELIER, OH

Admission: \$2 (Children under 12 Free)
Appraisals: \$5 per person, limit 2 items • Booths Available!

MORE INFO: WILLIAMS COUNTY HISTORICAL SOCIETY
E-mail: WCHS@WILLIAMS-NET.COM or 419-485-8200 (1 PM - 4 PM M-TH)

Sponsored by: BRYAN HISTORIC HOMES ASSOCIATION, MONTEPELIER VINTAGE HOMES, WILLIAMS COUNTY HISTORICAL SOCIETY and the MONTEPELIER CHAMBER OF COMMERCE

Hollywood North: The FXSMITH Studio Collection Online Auction

In association with the
William (Billy) Jamieson Estate

March 23 - 26, 2015

On View:

Saturday 21 March 2015

11:00 am to 5:00 pm

Sunday 22 March 2015

11:00 am to 5:00 pm

Monday 23 March 2015

10:00 am to 12 Noon

Preview Gallery:

decorativearts.waddingtons.ca

Specialist:

Sean Quinn 416.847.6187

sq@waddingtons.ca

Register and bid at:

onlineauctions.waddingtons.ca

Waddingtons.ca

275 King Street East, Second Floor

Toronto Ontario Canada M5A 1K2

Tel: 416.504.9100

Fax: 416.504.0033

Toll Free: 1.877.504.5700

www.waddingtons.ca

The Spirit of the West Express-Silver Edition

Celebrate the 100TH ANNIVERSARY of the Indian Head Nickel with this real working electric train collection.

Not Available in Any Store!

Along with Shipment Two (the "Coal Tender"), you will receive a 14-piece track set, power-pack and speed controller—a \$100 value—YOURS FREE!

Fine collectible. Not intended for children under 14. Shown slightly larger than actual size. Product does not include actual U.S. minted coins.

Honoring the spirit of one of the world's most valued coins!

The Indian Head Nickel is considered one of the nation's most beautiful coins and is a favorite among collectors. Minted for only 26 years—from 1913 to 1938—the Indian Head Nickel is extremely rare. Only 1 in 25,000 nickels circulating today is of the Indian Head type. Highly sought and prized by collectors, some of these coins are valued in the six figure range.

Hawthorne is now proud to present the exclusive *Spirit of the West Express—Silver Edition* that celebrates the centennial of this treasured coin! This handsome silver tone train features sculpted raised relief throughout of Indian Head Nickels lavished with gold & turquoise tone flourishes. Plus there are dramatic golden scenes of Buffalo and Native Americans on the plains. And this train highlights the famous buffalo portrait found on the reverse design of the Indian Head Nickel. This is a must-have heirloom-quality train that runs on any HO-gauge track.

An incredible train at an exceptional value.

Begin with the illuminating "Steam Locomotive." It can be yours for three easy payments of \$25.00*, the first billed before shipment. Subsequent shipments—each billed separately at the same low price—will be sent about every other month in addition to the track set, power-pack and speed controller that come FREE with Shipment Two—a \$100 value! You may cancel at any time and our best-in-the-business 365-day guarantee assures your satisfaction.

Not available in any store! Order today!

Strong demand is expected. *Send no money now.* Just mail the Reservation Application today.

© Hawthorne Village 14-01572-001-BIR2014

BRADFORD EXCHANGE
HAWTHORNE VILLAGE DIVISION

9210 Maryland Street
Niles, IL 60714-1322

YES! Please enter my order for one *Spirit of the West Express-Silver Edition* electric train collection, beginning with the "Steam Locomotive" as described in this announcement.

SEND NO MONEY NOW.

Signature _____

Mrs. Mr. Ms. _____

Name (Please Print Clearly)

Address _____

City _____

State _____ Zip _____

Email _____

Certificate of Authenticity and 365-day guarantee.

917748-E54302

*Plus \$9.99 shipping and service. Please allow 4-6 weeks after initial payment for shipment. Sales subject to product availability and order acceptance.

The *Steam Locomotive's* front boasts a raised relief Indian Head Nickel and a headlamp that shines a beacon of light as it powers along the tracks!

www.bradfordexchange.com/BuffaloTrain

FROM THE EDITOR

Karen Knapstein, Print Editor

As I look back through the content filling this edition, I am once again pleased with the diversity of the articles. To be honest, the phrase “something for everyone” often gives me pause; I tend to think and speak in literal terms. I try to avoid figurative speech, because for me, it’s just not an accurate form of communicating. I’ll never be as good at mastering the metaphor as television’s Dr. Gregory House, so I don’t bother. Getting back to this issue, although I can’t say with absolute certainty that there’s “something for everyone,” I can say with a clear conscience that we’ve come close to achieving that goal.

You will find this edition’s cover story written by a new contributor to *Antique Trader* – Jessica Leigh Brown. Jessica has taken the time and effort to speak with some of the respected experts on maritime art and artifacts and shares her findings with us. You’ll see that she has achieved diversity within her article, as well, including insights on a variety of maritime-themed artists and objects. Her article begins on page 18.

If you manage household or business finances, you’ll find Wayne Jordan’s column of interest (page 12). He explains a business’s outlook for viability in simple mathematical terms. It may cover something you seasoned business veterans already know,

but there’s a good chance you know someone who will benefit if you share this lesson with them.

One of my favorite features returns for this issue: Readers’ Letters (page 10). In this issue you’ll find some of the latest feedback on eBay, as well as readers’ views on the “Restore vs. Don’t Restore” debate. Both of these topics usually lead to strong opinions.

Thank you to everyone who participated in the Cabin Fever Scavenger Hunt. The winners of the Cabin Fever prize packs are Risa Macko of West Palm Beach, Fla., and Vicky Kellen of Castle Pines, Colo. Both will receive an Antique Trader Tote Bag and copies of the three new books in the Picker’s Pocket Guide series.

The answers to the Scavenger Hunt questions are:

- Richard Lassels coined the term Grand Tour.
- The Little Brown Jug is the college football trophy with ties to Red Wing.
- “The Poky Little Puppy” was the Little Golden Book banned from the Soviet Union.
- One of the materials Dr. Young’s dilators were made of was hard vulcanized rubber.
- The “Walking Man I” sculpture was described as “the 20th century equivalent of Michelangelo’s David.”

Keep an eye out for more scavenger hunts/pop quizzes in future issues.

THIS ISSUE

- 10 ...Readers’ Letters
- 11 ...Ask the Experts: Cast iron drip pan may be worth \$125 by Dr. George Marchelos
- 12 ...Behind the Gavel: Passing ‘The Acid Test’ by Wayne Jordan
- 13 ...Furniture Detective: The spinet desk by Fred Taylor
- 15 ...In the News: Missouri museum expanding due to large donations
- 16 ...Knowing Your Business: McHugh’s Restorations by Antoinette Rahn
- 17 ...In the News: Picasso ceramics on view at Kennedy Center
- 18 ...Cover Story: Maritime antiques and art by Jessica Leigh Brown
- 22 ...Show Previews: Marburger prepping for spring show

- 23 ...Auction Previews: Cast iron zig-zag bank may hit \$175,000
- 24 ...Auction Highlights: Woodblock prints impressing investors
- 28 ...Auction Highlights: 18th century bible box closes up \$9,600
- 29 ...In the News: Spanish police arrest nine for suspicion of selling fake art
- 30 ...In the News: Auction of car collection raises \$9.5M for Nevada education
- 31 ...In the News: Wasserman authors quilt care guide
- 33 ...Web Directory
- 38 ...Events Calendar
- 42 ...Auction Preview: Estates auction offers 18th century furnishings
- 44 ...Business Directory

- 45 ...Advertiser Index
- 46 ...Classified Ads
- 47 ...In the News: Man receives four-year sentence for trying to sell stolen art
- 48 ...In the News: Four days of events planned for Wedgwood convention

ON THE COVER

Circa 1880 carved ship’s figurehead, full length portrait of a woman in a fancy coat and gown, with feathered hat, holding a rose in gloved hands, in pale green and ochre. Some restoration, shrinkage cracks and losses, on custom stand and measures 49 inches tall. The figurehead fetched \$10,000 at Thomaston Place Auction Galleries. Photo courtesy Thomaston Place Auction Galleries

A Notice from the Editor

Some of you have recently reported suspicious phone calls or offers in the mail to renew your subscription to *Antique Trader* magazine. Your uneasiness may be justified.

While still rare, fraudulent mailings and phone calls are increasing. We have confirmed that unauthorized parties are attempting to represent themselves as *Antique Trader*, asking for a check or credit card number to renew your subscription.

- They take your money but cannot deliver the subscription. These simple guidelines can help you avoid becoming a victim: Before renewing, check your mailing label. You’ll find your expiration date at the end of the line immediately above your name or two lines above. If your subscription is not close to expiring and you receive a phone call asking for your renewal,

it is most likely fraudulent.

- Look carefully at mail requests. We will never ask you to write a check to anyone other than *Antique Trader*, and our mailing address on the return envelope should be to our P.O. Box in Palm Coast, Florida: P.O. Box 421751.
- If you are uncertain about any offer you receive, simply phone us at 1-877-300-0247. Orders placed through this number are secure. Or, you can go online and place your order at www.AntiqueTrader.com and click on the secure link for “Subscription Help.”

We sincerely appreciate having you as faithful readers, and we are eager to help make the experience of subscribing to *Antique Trader* magazine pleasurable. ■

Weighing in on reader's take on eBay

Editor's Note: The letters below are in response to a letter from a fellow reader regarding her long-time experience buying and selling items on eBay. The letter appeared in the Jan. 21, 2015 issue of Antique Trader.

As both a buyer and seller on eBay since 1998, one statement in the letter of Margaret Lind of Deming, New Mexico, stood out.

The statement in reference to a buyer being upset with a negative feedback from a seller. This must have occurred some years ago, as in recent years, sellers cannot leave negative feedback for buyers.

Otherwise, I found her letter informative and enlightening. As a seller, I share her philosophy and also wish more buyers would avail themselves of contacting the seller before rushing to judgment.

— Larry Lingle
Houston, Texas

Ms. Lind's article on eBay was spot-on and parallels my experience with eBay.

My criticism of eBay is that like many successful companies, they have developed a self-serving bureaucracy that develops programs that – among others – seem bent on rating their sellers. A successful seller only cares about satisfying their customers, not achieving some eBay goals or ratings. This is simply clutter that gets in the way.

Ebay needs to re-vamp their feedback system to make it more meaningful and, more importantly, fair to seller and buyer and focus on merchandising the eBay product.

— Mike Doyle,
Countryside, Ill.

Mixed views on restoration

Editor's Note: The letters below are in response to a letter from a reader regarding the question to restore or not restore antiques or collectibles. The letter appeared in the Feb. 4, 2015 issue of Antique Trader.

Here is quick answer for you ... *hell no!* Unless, you are going to clearly and permanently mark and sign the item as restored.

Why? See my attached pictures of Native American Indian gorgets. Unrestored, these six gorgets are worth \$15,000 to \$20,000. Restored, they are worth \$1,500 to \$2,000, only 10 percent of the unrestored value! I purchased all of these gorgets as non-restored. I found out they were restored myself, using Acetone, black lights and 7-10x magnification.

Unscrupulous dealers and collectors use restoration as a way to rip off unsuspecting collectors. If you to restore it then fine, do it, but mark the item as "restored" in a way that it will always be able to be seen by anyone purchasing the artifact.

— John Mac, CEO
www.ArrowHeads.com

I *hate* the way people are such lemmings and follow these TV shows (mentioned in the Feb. 4, 2015, letter). I believe, in some way, they are ruining the antiques and collectibles business. The "Pickers," for example, focus on rusty junk, signs, etc. They have deep pockets, thanks to TV, and are driving prices out of sight. I mean, really, how many rusty signs do people want and how many layers of "picks" will the market bear?

They push rusty junk, and the silly followers ignore the good stuff. It boggles my mind why people want junk. I will stick with classic!

Selection of six Native American gorgets, believed to be unrestored, but later deemed to be restored. Photo courtesy John Mac, www.arrowheads.com

I say if you want it restored, do it. In fact, the "Picker" guys do restore things. People should be their own person and do it their way, not let TV dictate. My opinion.

— Pam France
via email

As a collector, I buy pieces to display and enjoy. I would rather display a piece that has been restored and brought back to life than to display a piece that's rusted, dirty or broken. I say "restore."

— Carey Sierra
via email

What I hate is seeing things like old Coke machines restored to the shiny newness that takes away any shred of their vintage! I too am a longtime dealer and had a collector husband; between us we saw a lot of that.

But I'd like to tell Mr. Gary Collins that for 50 years I've had two metal ice cream signs hanging in my basement stair hall because they are so faded I don't know what to do with them. They could be restored and would be terrific. If he sends me his email address I could send him photos.

— Bindy Bitterman
Eureka! Antiques
Evanston, Ill.

Letters to the Editor are encouraged and appreciated.

MAIL: Letters to the Editor Antique Trader,
700 E. State St., Iola, WI 54990
E-MAIL: ATNews@fwcommunity.com
or toni.rahn@fwcommunity.com
FAX: 715-445-4087

All letters and e-mails must be signed with a first and last name and include a return postal address. When sending via e-mail, please include your city and state, and please do not use all caps. Antique Trader reserves the right to edit all letters.

Ashford Institute Of Antiques
 www.ashford.com
"Certified Appraisal Training"
 A Commitment To Excellence Since 1966

Antique Trader has teamed up with The Ashford Institute Of Antiques to bring readers insights from some of the school's finest antiques and collectibles appraisers. As part of this "guest appraisers" program, you'll receive expert information from a number of different appraisers to help you get the answers you need, from the best possible source: The Ashford Institute of Antiques! Learn more about how the Ashford Institute can help you become a "certified" antiques appraiser by visiting www.ashford.com or contact the Admissions Office toll free at 877-444-4508.

Uncommon cast-iron drip pan could capture \$125

Q I recently found the following item at an estate sale and would like your opinion on what it is, how old it is and does it have any value. It measures approximately 8 1/4 inches long by 7 1/4 inches wide on the top rim. It measures just over 2 inches tall. It is heavy cast iron. It is stamped with the name M & H. Schrenkeisen on the rim of one side, and on the other side, New York. Any information would be greatly appreciated.

— W.E.
via email

item was normally placed just inside the front door in homes of the period and had a place for coats, hats and umbrellas. The cast iron item with the design on the bottom is a cast iron drip pan to catch the water from the umbrellas. It is uncommon today and sells for about \$125.

A Schrenkeisen was a company in New York from 1851 until 1903 which made various types of furniture, including hall trees. This type of

Q I'm wanting to know more about this belt buckle. Is it antique and where is it from?

It has a carving on the back side with a crown on it and some symbol below it. The front has a bell with the logo "nemo-me-impune-lacessit."

— P.W.
via email

A The motto, *Nemo me impune Lacessit* embossed on the front in Latin, from the Order of the Thistle in Scotland, means No One Attacks Me with Impunity. In addition to the Order of the Thistle, the motto was used by three different Scottish regiments, which is the case here, and explains why there is a thistle in the middle. This is a military belt buckle from the 20th century, but from which regiment, we do not know. It was used with a web type woven fabric belt. This example has seen a lot of use and abuse, possibly being a battlefield pick-up piece. As it is, it's not worth more than \$20. A better condition would command a higher price.

Q Both of my parents passed recently, and I found this while sorting through their stuff. I remember it from when I was a child, but I don't know what it is or what to do with it. I do know it came from my grandmother in England, but for the life of me I don't know what it is. Any help you could provide would greatly be appreciated. I always find your articles so interesting, and I thought you might like this one.

— K.S.
via email

A We do not know if it is solid, but it probably is, with an area that is clear, another green, and includes bubbles.

It is probably a paperweight that might indicate a seascape motif. If it is signed, a signature or mark should be on the bottom where the pontil mark is located.

It would have little value for most buyers and could be purchased for around \$35, unless more is known from additional photographs.

CONTACT US

Send your questions and photos via e-mail to AskAT@fwcommunity.com, or mail to Antique Trader Q&A, 700 E. State St., Iola, WI 54945. Photos sent by e-mail should be 200 dpi or larger. Appraisals are personal opinions of value and are to be considered for entertainment purposes only. The values are estimated and are not to be used for any other purpose, either legal or personal. **Personal replies are not possible.**

A.I.A. "Certified" Appraiser

Dr. G. Marchelos is an honors graduate and certified appraiser of the Ashford Institute of Antiques. Additionally, Dr. Marchelos has a PhD in history, is a professor of antiquities at the University of Alabama, and is a nationally recognized appraiser working for both private and public institutions across North America. Dr. Marchelos is also a well established antiques dealer, operating both in the U.S. and Europe.

Dr. G. Marchelos

Can your antiques business pass the acid test?

Back before Saturday Night Live there was a radio comedy troupe called The Firesign Theatre. Their routines included a game show titled "Beat the Reaper" in which contestants were injected with a deadly disease and had less than a minute to analyze their symptoms and guess what disease they had. Those who did would Beat the Reaper. Those who didn't ... well, you get the idea. I suppose the comedy was all in the presentation.

A common tension-building device used by fiction writers is to place the protagonist in a situation where catastrophe is imminent and time is running out: Our hero is short on air, ammunition, fuel, time, or some combination thereof. If I was in such a situation, I might find some comfort in knowing just how long I had left. When the end came, I would at least know what had happened.

I wish I could say that about my first business. When the end came, I offered a dazed look to the accountant and exclaimed "What happened?"

She gave me a look reserved for the young and ignorant and said simply: "Let me see your books."

I handed her my check registers along with a list of assets and liabilities and a box of receipts, which represented the extent of my book-keeping back in those days. She grimaced and said, "Get back to me in two weeks."

Two weeks later she handed me an approximation of my quarterly financial statements. In reviewing them it became clear what had happened to my business. It also became clear that I could have seen the end coming months in advance and saved myself a lot of trouble and embarrassment if I had just known how.

At the time, I blamed my financial problems on my inability to collect in a timely fashion from my clients (I operated a service business). I was profitable but short on cash. "If people would pay me what they owed me I could pay all my creditors right now" was my refrain. I made the mistake of counting on money I didn't actually have in the bank.

I've smartened up since then, and have come to rely on two financial analysis tools to tell me if I'm in trouble or not and how long I have left to live (figuratively speaking). These tools are called the Acid Test Ratio and the Basic Defense Interval.

The Acid Test Ratio (also known as the "Quick" Ratio) tells you whether you can get your hands on enough cash to pay the expenses that will come due in the next 30 days. It will also tell you what your comfort level can be. Until recently, a Quick Ratio of 2:1 (\$2 cash for every \$1 liability) was considered by banks to be the standard measurement of whether one had enough cash to keep up with expenses. Bank standards have relaxed in recent years. Personally, I like to know that I have a little cushion; I don't like to cut it too close. (Note: Some accountants prefer to state financial ratios in annual terms, but I prefer

monthly. I'll change to annual calculations when my creditors start billing me annually.)

The Acid Test (Quick) Ratio is calculated as follows: (Cash + Marketable Securities + Receivables, including net profits from sales that you are reasonably certain of) divided by Current Liabilities equals the Quick Ratio. If you have \$5,000 cash in your checking account, a \$2,500 CD that you can cash in and expected net sales income of \$9,400, then your total available cash will be roughly \$16,900. If you have \$12,238 in expenses coming due in the next 30 days, your Quick Ratio is \$16,900 divided by \$12,238 or 1.38: 1. For every dollar of current liabilities that will come due, you have \$1.38 with which to pay them. You can pay your bills with a little to spare. The higher the ratio is, the more financially sound your business is in the short term.

Tracking your Acid Test Ratio over time will enable you to see if your business is becoming stronger or weaker. Consistently low or diminishing Acid Test Ratios may be an indication of weak sales, high expenses or too much borrowing.

Of course, attempting to judge the health of one's business

by one ratio alone is like trying to gauge your body's health by only taking your temperature. Like a thermometer, a financial ratio simply gives you a reading. Finding the solution to a problem will require further analysis.

What happens if you are in a severe sales slump and you're not sure that you will make *any* (or few) sales? That's where the Basic Defense Interval comes in: It tells you how long "you" have to live.

Here's how to calculate your Basic Defense Interval: (Cash + Marketable Securities + Receivables + Sales Net Profits, if any) divided by [(Operating Expenses + Interest + Income Taxes) divided by 365] equals your Basic Defense Interval. In other words, take all the cash you can get your hands on quickly (quick cash) and divide it by your daily cash expenses.

For example: You have \$16,860 in your checking account, \$20,000 in convertible CDs and \$60,000 worth of Microsoft stock. You're making no sales at all. How long can you last? $\$16,860 + \$20,000 + \$60,000 = \$96,860$. Your ongoing daily expenses come to \$1,247.

Continued on page 43

[My accountant] gave me a look reserved for the young and ignorant and said simply: "Let me see your books."

Wayne Jordan is a Virginia licensed auctioneer, certified personal property appraiser, and accredited business broker. He specializes in the valuation and liquidation of estate and business assets. Learn more at <http://www.resalereetailing.com> or wayne@yahoo.com. 'The Business of Antiques' is available at www.KrauseBooks.com.

Small spinet desk may hold a value of \$400

Q I would be interested in what you have to say about my spinet desk that I inherited many years ago. It looks to be walnut, 40 inches wide by 20 1/4 inches deep by 31 1/2 inches high.

It has a full-length drawer below, four cubby holes and a small center drawer inside, and full-length drawers on each side. The drop front is held by brass hinges.

I've never run across one just like this one and would appreciate a value if you can do that.

A The form of the spinet desk originated in the early 19th century. The musical instrument called the spinet was originally a stringed instrument whose strings were plucked rather than struck like in a modern piano. In later years, very small pianos became known as spinets. When a spinet piano was worn out and was no longer useful as a musical instrument, the works were sometimes removed and the case was converted to a desk. Since they were very small they could be placed almost anywhere.

In the early 20th century the form was resurrected and became an important part of the Colonial Revival household inventory. Yours has a deviation that is somewhat unusual but certainly not rare.

The most common form of the desk has a hinged flat front that lifts upward and folds back over the top of the desk, similar to the action of the fall board on a piano. This reveals a pull-out writing surface. Yours has the spinet sized shape and case but has a fold down writing surface like a drop front desk.

Flat front spinet desks were a mainstay of the Colonial Desk Company of Rockford, Illinois. Slant front desks such as yours were made by the famous manufacturer Landstrom Furniture Corporation, also of Rockford, and by a company specializing in living room and library furnishings known as The Bay View Furniture Co. located in Holland, Michigan.

The price guide in "American Manufactured Furniture" by Don Fredgant (Schiffer Books, 1997), suggests a retail value in the area of \$400.

Q I just inherited a china cabinet and hutch that each has a round seal inside reading "Abernathy Furniture." The mirror in the buffet is beveled and one drawer is lined with green felt. I would appreciate any information on this company and how to tell how old these pieces may be.

They are beautiful pieces of furniture, and I would love to

know their history. Any information would be welcome. Thank you!

— J.C., Powell, Wyo.

A Abernathy Brothers Furniture Company was a mainstay of Kansas business for nearly 100 years. The family was originally from Ohio and settled in Leavenworth within the Kansas territory in the 1850s, opening a retail furniture store. Founded by brothers James, William and John, it sold an eclectic line of merchandise including coffins, carpet, upholstery fabric, and curtains in the early years but the main product was middle-of-the-road furniture. It is unclear whether they produced 100 percent of the furniture they sold or whether they bought some in the East to ship to Kansas, but they did have a manufacturing facility in Leavenworth.

James very much dominated the business after the death of his brother William in 1869. By then the company had expanded to include a wholesale and retail outlet in Kansas City. James died in 1902, but the company continued in business until the early 1950s.

Your buffet and china cabinet are made of white, quarter sawn

oak and are in the Mission/Arts & Crafts style popular in the United States in the early 20th century. Yours probably date from just before the first World War.

The lining in the buffet drawer may be silver cloth rather than felt. Silver cloth is specially treated to protect silver from the effects of sulfur in the air, which makes it tarnish.

Q While this isn't exactly a furniture related question, I'll bet you know the answer anyway. We have two elderly collies that can't always control their bladders. Unbeknownst to

Continued on page 43

This is an unusual form of the Depression Era spinet desk. This desk has a writing surface that opens down like a drop front desk instead of up and back like a normal spinet desk.

Send your comments, questions and pictures to PO Box 215, Crystal River, FL 34423 or email to info@furnituredetective.com. Visit Fred's newly redesigned website at www.furnituredetective.com and check out the new downloadable "Common Sense Antiques" columns in .pdf format. His book, "How to be a Furniture Detective," is now available for \$18.95 plus \$3 shipping. Send check or money order for \$21.95 to Fred Taylor, PO Box 215, Crystal River, FL 34423. Fred and Gail Taylor's DVD, "Identification of Older & Antique Furniture," (\$17 + \$3 S&H) are also available at the same address. For more information call (800) 387-6377 (9 a.m.-4 p.m. Eastern, M-F only), fax 352-563-2916, or e-mail info@furnituredetective.com. All items are also available directly from www.furnituredetective.com.

ANTIQUESHOW
HAWKEYE DOWNS FAIRGROUNDS
 Just off I-380 (Exit 17) Cedar Rapids, Iowa

APRIL 24, 25 & 26
 Fri., and Sat., 10 - 6pm, Sun 11- 4pm

National Dealers Featuring:
 Paintings, Advertising, Art Glass, Art Pottery, Primitives,
 Silver Matching Service, Paper, Toys, Political, China,
 Porcelain, Depression Glass, Civil War, Sewing Items,
 Historical, Furniture, Autographs, Sterling, Coins,
 Door Stops, Book Ends, Jewelry, Postcards.

Dealer Inquiries Invited:
 For info call 507-269-1473

Check out new website
www.townsendantiqueshow.com | www.iridescencehouse.com

Townsend Shows; Email: sales@iridescencehouse.com

\$1⁰⁰ OFF, ONE ADMISSION WITH AD.
 \$6⁰⁰ Adm., good for all 3 days.

DISCOUNT TICKET (vertical)
FREE PARKING (vertical)

Come check us out. (starburst)

Antiques & Collectibles
Insurance Group

Insuring Antiques & Collectibles For Over 20 Years!
 Coverage is available for Collectors & Dealers

Best Coverage to protect your Antiques & Collectibles

P.O. Box 4389
 Davidson, NC 28036

800-287-7127
www.acna.us

HOWARD

"Restore It - Don't Strip It!"

HELPS TO REMOVE:

- Heat Rings ✓
- Water Marks ✓
- Scratches ✓
- Oxidation ✓
- Sun Fade ✓
- Blemishes ✓

HOWARD PRODUCTS INC.
 (800) 266-9545
www.howardproducts.com
 ANTIQUE TRADER APRIL 2015

OHIO COUNTRY
 ANTIQUE SHOW

SATURDAY, MARCH 21, 2015
 9 AM - 3 PM

ROBERTS CENTRE ★ WILMINGTON, OH
 U.S. 68 AT I-71, EXIT #50
 BETWEEN CINCINNATI & COLUMBUS

OVER 50 DEALERS ★ ADMISSION \$6⁰⁰

 WWW.OHIOCOUNTRY.COM
 513-738-7256

COUNTRY FURNITURE & ACCESSORIES ★ AMERICANA
 PRIMITIVES ★ TEXTILES ★ FOLK ART
 GARDEN & ARCHITECTURAL ★ STONWARE

TOP COLLECTOR GUIDES FOR ANY HOBBYIST

KrauseBooks.com is your one-stop shop for all of your hobby and collecting needs.

For Customer Service inquiries call **(855)-864-2579** M-F 8am - 5pm MT

2015 NEW SHOW

Chicago's Premiere
 1st Semi-Annual

★ **Southland** ★

GUN SHOW

GUNS - New & Old • Pistols • Rifles • Parts
 Military • Knives & Swords • Shotguns • Ammo

Sun. Sept. 27th
 Hours: 9am to 3pm / \$6

Will County Fairgrounds
 710 South West Street
PEOTONE, ILLINOIS

Zurko Promotions • 715-526-9769
www.zurkopromotions.com/gunshow.html

ZURKO'S MIDWEST PROMOTIONS
 2015 • SEMI-ANNUAL • 2015
CHICAGOLAND'S NATIONAL CIVIL WAR & MILITARY EXTRAVAGANZA

SPRING SHOW & SALE | FALL SHOW & SALE
APRIL 18th | SEPT. 19th

Show Hours: 9am to 4pm / \$9 • Early Buyer's 8am / \$25
 • 1,000's of Civil War Treasures • Plus!
 Revolutionary War • Spanish-American War
 Indian Wars • Mountain Men • Bowie Knife
 Fur Traders • AND World Wars I & II Memorabilia

DuPage Co. Fairgrounds
WHEATON, IL
 2015 W. Manchester • Wheaton, IL 60189

715-526-9769 • www.zurkopromotions.com • Exhibitors Welcome!

Mo. museum expanding after large donations

SPRINGFIELD, Mo. (AP) – The Missouri Institute of Natural Science will be able to double its size after receiving an anonymous local donation.

The Springfield News-Leader (<http://sgfnw.co/1vCcQRF>) reports that the donation will cover a significant portion of the museum's expansion, which will cost about \$170,000. Bob Lawrie, a museum board member, said that the expansion will include a lower-level bone preparation room where visitors can see fossils being readied for display, an observation deck and a gift shop with fossils for sale.

The expansion will provide room for hundreds of fossils, including the famous triceratops known as Henry.

Recently, a South Dakota fossil collector donated two truck-

loads of prehistoric fish, crocodiles, mammal skulls and teeth, according to executive museum director Matt Forir.

"A friend of mine who I helped dig up T-rex, triceratops and hadrosaur fossils called me up and said he was getting out of the fossil business," Forir said. "I knew what he had, but there are a few surprises."

Forir said a lot of the fossils are from the Oligocene era, a time when dinosaurs were dying out and mammals were taking their place.

"We want to tell the story of these fossils here at the Missouri Institute of Natural Science, to inspire interest in science," he said.

The museum is not disclosing the amount of the donation, but Lawrie says they still need donations from the public. ■

Collector to Collector Showcase

**IOWA CITY
POSTCARD, STAMP, PAPER
& COLLECTIBLES SHOW**

April 11th-12th, 2015
Saturday 9am-5pm
Sunday 10am-3pm

Contact: Herb Staub
cell: (319) 400-6498
Email: herbiniowa@mchsi.com
Location: 4261 Oak Crest Hill Rd S.E.
Iowa City, IA 52246
• Free admission •

SERTOMA Binghamton Sertoma Club presents The 33rd Annual
**MILLION DOLLAR
ANTIQUQUE SHOW**

April 17, 18, 19, 2015
Binghamton University Events Center
Vestal Parkway East, Rt. 434, Binghamton, NY • Off NY 17 – Exit 70S to Rt. 201S to Rt. 434E

Opening Night Show Friday 5:00 – 8:00
Free Appraisal Clinic Sunday 12:00 – 4:00

Hours: Fri. 5:00 – 8:00 Sat. 10:00 – 5:00 Sun. 10:00 – 4:00
Admission: Fri. \$10 (includes a weekend pass), Sat. \$7, Sun. \$7
Student \$2 any time

LEAD SPONSOR
CG Coughlin & Gerhart LLP
ATTORNEYS AND COUNSELORS

Info: (607) 771-6026 or www.binghamtonsertoma.org

New this year: Vintage Row! *Expert Repair & Restoration Specialists*

**Mid-Century
Persian Rugs For Sale**
High end estate from in Indianapolis, IN.

Multiple rugs available from:
Pakistan, Bokhara, Iran, Karaja,
Baloch, Turkey, Soumak,
Tabriz & Bibi Kabad

Please call:
**A Class Act
Auction LLC**
at (317) 495-8482

THE ORIGINAL OLMTSTED COUNTY

GOLD RUSH

ANTIQUQUE SHOW & FLEA MARKET

ROCHESTER, MN-Fairgrounds
MAY 8th, 9th, 10th
America's #1 Shopping Market **43rd Year!**

1,300+ Dealers • 9 Bldgs • 52 Acres
Bldgs. Open 8 a.m. to 6 p.m. / Sun. 8 a.m. to 4 p.m.
Free Adm. / Parking \$5.00
Dealer Inquiries call 641-832-2700 or 507-269-1473
www.iridescenthouse.com
FUTURE DATES: Aug. 14th, 15th, 16th
Check out our new website:
www.townsendantiqueshows.com

Antoinette (Toni) Rahn

Family of restorers rebuilding broken mementos

It's not every day a pair of Staffordshire ceramic dog figures that have seen better days are viewed with the same eye for detail and respect as a plate that once belonged to Abraham Lincoln, but at McHugh's Restorations they are.

We caught up with the team at McHugh's recently to learn more about the services they provide.

Antique Trader: How did your family get into the restoration business? How many family members presently work at McHugh's and what does each person do?

McHugh's Restorations: Our family business started through our parents, Louise and Desmond McHugh. They were antique dealers in Philadelphia before coming to Virginia. Restoration started with dolls, and after many requests from clients, restoration expanded into objects. Kimberley entered the business at the age of 17 and Brigid followed later. Kimberley and Brigid have worked hard to learn the science behind restoration, as well as the history and techniques to make the business not just a restoration studio but a resource for conservation as well. In addition to restoring sentimental objects, McHugh's have conserved and restored many museum and historical objects.

Currently, there are four family members working at McHugh's. Louise McHugh who manages the office and handles doll repair; Kimberley Overman, who is co-owner and head restorer; Brigid McHugh Jones, who is the co-owner and chief painter/artist; and Emily Overman, who is Kimberley's daughter and does sculpting and molding. Emily, who recently graduated from VCU Magna Cum Laude in Art History & Biology, is planning on working in conservation as a career.

AT: What are some of the most common restoration/repairs you handle? What are some of the more unusual projects?

MR: A very large part of our business is restoring sentimental items. These can range from a Lladro that was received as a graduation gift to a hand-made plate with a child's footprint. Some of the unusual items or rare items we have restored include a Han Dynasty Fat Lady head that dated from 200 BC to 200 AD, a compote be-

This Limoges vase owned by historic Hay House in Macon, Georgia, was restored by McHugh's after it was smashed.

Before and after views of a broken portrait plate restored by McHugh's Restorations.

Photos courtesy McHugh's Restorations LLC

From left to right: Kimberley Overman, Louise McHugh, Emily Overman and Brigid McHugh Jones.

longing to the Valentine Museum (the compote originally belonged to famed Union spy Elizabeth Van Lew and is now on display at the museum), Order of the Cincinnati china and Liverpool jug belonging to the Mount Vernon Ladies Society and a 36-inch-high Limoges vase belonging to Hay House in Macon, Georgia – the vase is one of a pair and was completely smashed. We received the vase in small boxes after it had already been to one restoration studio who could not do the repair.

Continued on page 43

McHugh's Restorations LLC

5708 Patterson Avenue
Richmond, VA 23226
804-353-9596
www.McHughs1980.com

www.Facebook.com/
McHughsRestorations
info@mchugsrestorations.
com

Antoinette Rahn is Online Editor for Antique Trader. In addition to her love of Irish antiques – inspired by her late Irish grandmother– she has a penchant for collecting petroliana and vintage advertising items. She lives in Wisconsin with her husband, Tom.

Picasso's ceramics featured at Kennedy Center

WASHINGTON (AP) — While Pablo Picasso crafted thousands of ceramic pieces late in his career that reflected his Mediterranean and Spanish roots, this art was long overshadowed by his famous paintings and sculptures.

Now a major exhibition of Picasso's ceramics is making its U.S. debut as the centerpiece of a new Iberian arts festival at the Kennedy Center in Washington. Many people don't know about Picasso the ceramist, so curators brought together more than 140 pieces to showcase his work.

Picasso's approach was a departure from the centuries-old traditions of smooth and polished ceramics, as he created his own shapes in clay and employed his own colorful painting style. Curators said they hope the exhibit surprises many visitors who already know some of Picasso's work.

"He would really reinvent ceramics ... he completely upended the way that you worked with clay" with a more roughhewn approach, said Josephine Matamoros, a Paris-based curator who created the exhibit.

The free exhibition opened March 4 and requires timed-entry tickets. "Picasso, Ceramist and the Mediterranean" will be on view through March 22. It was originally conceived for a Marseille-Provence 2013 cultural festival in France and last year and was shown at the National Museum of Ceramics near Paris.

As a ceramist, Picasso would transform traditional clay shapes, such as a water jug farmers would take into the fields. He molded the tall jug into the shape a woman, creating a kind of sculpture. In the case of an oval serving platter, Picasso painted a bull-fighting arena surrounded by spectators, evoking a favorite subject from his native Spain.

While living much of his life on the French Riviera and vowing not to return to Spain under its fascist regime, Picasso idealizes his homeland, curators said. His ceramics provide a window into Picasso's deep attachment to Mediterranean culture, Matamoros said. The artist would die in 1973 without ever returning to Spain.

The three-week, \$6 million Iberian arts festival, "Iberian Suite: Global Arts Remix," will also feature theater, music, dance, design and fashion from Spain, Portugal and the regions they have influenced around the world for centuries. Learn more about the festival at <http://www.kennedy-center.org/festivals/iberia/>

Performance highlights include Spanish flamenco dancer Sara Baras; Latin-Grammy winner and Spanish singer Buika with Cuban artist Ivan "Melon" Lewis and theater from Portugal, Spain and Brazil.

Contemporary artists from Portugal, such as Nuno Vasa, have created visual art installations. Vasa from Lisbon, Portugal, created a full-size cable car out of cork — a major Portuguese export — as an homage to Portuguese poet Fernando Pessoa, who wrote about cable cars.

Festival curator Alicia Adams said she wanted to show the mix of cultures and traditions.

"It actually is about cultural exchange and transformation

Pablo Picasso Face in Profile turned vase, 1953, of red earthenware clay, engobe and paraffin decoration, partial brushed glaze, #71 of 150, measuring 9 1/2 inches by 10 inches, earned \$75,000 at Los Angeles Modern Auctions. Photo courtesy Los Angeles Modern Auctions

Above: Pablo Picasso bullfighter bowl, signed and stamped on bottom, 5 inches in diameter, \$1,900.

Photo courtesy Michaan's Auctions

Left: Madoura turned pitcher of red earthenware clay, engobe decoration, #274 of 300, measuring 10 1/2 inches by 5 inches by 6 inches, \$22,500.

Photo courtesy Los Angeles Modern Auctions

over a very long period of time because of the impact of the explorers from the 15th century from the Iberian peninsula and where they went," Adams said. "These explorations changed the world." ■

Antonio Jacobsen's painting "S.S. New York at Sea," a 22-by-36-inch oil on canvas dating to 1905, sold for \$8,125 in 2012 at Heritage Auctions.
Photo courtesy Heritage Auctions

A connection with the sea has collectors charting a course for maritime art, relics

Jessica Leigh Brown

Reminders of a time when massive sailing ships set forth on oceangoing journeys, maritime antiques provide a way for collectors to own pieces of nautical history. Maritime collectors generally have some personal connection to the sea, though not always.

"Sometimes, all it takes is a desire to know or be interested in maritime history specifically, or history in general," said Chris Barber, a specialist in Skinner's American Furniture & Decorative Arts department. "So much of world history was shaped by seafarers."

Maritime Art

According to Dave White, owner of White's Nautical Antiques in North Yarmouth, Maine, maritime art enjoys perennial popularity among collectors. Danish-born American artist Antonio Jacobsen (1850-1921) earned a reputation during his lifetime as a skilled painter of maritime scenes, and his work is much in demand today.

"While there are a number of fakes that collectors need to watch out for," White said, "there are also a lot of authentic Jacobsen paintings on the market, and the prices have come down dramatically." While some Jacobsen paintings still command up

A ship's order telegraph, circa 1880, manufactured by J. W. Ray and Co. prior to the advent of ship's electricity.
Photo courtesy Tony Kime, Annapolis Maritime Antiques

to \$40,000, others have recently sold for as low as \$5,000.

Maritime collectors also appreciate the work of New York artist James G. Tyler (1855-1931). Tyler's evocative depictions of water, sky and ships have captured the interest of people for more than a century. The price range for Tyler's paintings is wide —from \$400 to around \$10,000, depending on condition, framing and other factors. Other artists whose maritime work is always in demand include James Buttersworth, William Bradford, Fitz Henry Lane, Samuel Walters and Robert Salmon.

Nautical Instruments

Many collectors want to own antique nautical instruments salvaged from retired naval, passenger and freight ships. Some instruments, including the engine order telegraph, are no longer used aboard current vessels — making them all the more collectible.

"An engine order telegraph had a handle on top, and the captain would adjust it to give his orders for the speed and direction of the ship," said Tony Kime, proprietor of Annapolis Maritime Antiques. "It telegraphed the engine signal from the bridge down to the engine room." Perhaps because they provide a visual repre-

This painted half hull, "Harriet," 1861, on board, measures 10 inches high by 46 inches wide. It came out of a Maine estate and sold through Kaminski Auctions for \$150. Photo courtesy Kaminski Auctions

Shipbuilders sealing the deal with half hulls

Created by shipbuilders to showcase proposed projects to potential buyers, half hulls range in size from 18 inches to 12 feet in length and present a unique type of collectible ship model.

If a buyer liked a half hull, the shipbuilder would use the model to draw

up plans for the life-size ship.

Because most shipbuilders destroyed half hulls that were rejected, experts find that most half hulls in existence today have (or had) real-life seagoing counterparts.

This scale ship model of a large Maine Downeaster, a type of 19th century merchant sailing ship particular to Maine, is from the American Marine and Ship Model Gallery, Salem, Massachusetts. Presented in a wood and glass case, the model measures 23 3/4 by 36 by 11 inches and sold for \$325 at Heritage Auctions.

Photo courtesy Heritage Auctions.

sensation of the seagoing life, engine order telegraphs command high prices from collectors. "Collectors like the brass-rimmed telegraphs, and they only built them that way between the late 19th century and World War II," Kime said. "They're getting harder and harder to find." Depending on size and condition, collectors can pay a few hundred dollars to near \$10,000 for an engine order telegraph.

Another nautical instrument popular with collectors is the binnacle — a tall, skinny barrel that held the ship's compass. Binnacles sell at auction for between \$100 and \$1,000. Other navigational instruments, such as sextants, octants, and barometers, are more plentiful and inexpensive, but still well received by collectors. "They also have to be in good condition, and to look good," said Barber. "There's an element of aesthetics in the collecting and display of instruments."

Ship Models

When most people envision maritime antiques, ship models immediately come to mind. Since ancient times, modelers have attempted to recreate real ships in miniature, sometimes in painstaking detail.

An expert on vintage ship models, White deals mainly with 19th century pieces. Several criteria are important to consider when evaluating a vintage ship model, White explains. "First, look for the name of the ship painted on its side. If you have that, the piece will be much easier to date." The state of the model's rigging is another key factor. "Because the lines inevitably rot over time, the rigging does not need to be original. However, it does need to be colored properly, so it matches what the original would have been." With a careful eye, White also studies the workmanship to determine the piece's quality. "I ask myself whether the detail is right, whether the lines are going in the right place, whether the spars are shaped properly and the yards are shaped properly. Does the boat look clunky or is it fine tuned?"

Depending on quality, 19th century ship models sell for between \$100 and around \$1,000. "Generally, I would say the market for ship models has somewhat softened, and they can be a bargain to buy right now," Barber said. "Of course, they aren't always the easiest things to display or transport (or dust!) — but some can be absolutely spectacular."

This stock certificate for the East Boston Dry Dock Company of Boston, Massachusetts, measures 9 inches by 6 1/2 inches and is dated April 25, 1855. The document features an unusual vignette of a frigate in dry dock. In excellent condition, the piece sold for \$167.30 at Heritage Auctions.

Photo courtesy Heritage Auctions

This Abercrombie and Fitch Chelsea ship's bell clock and Chelsea barometer pair, each measuring 7 inches high and 7 inches wide and dating to the first half of the 20th century, sold for \$625 at Heritage Auctions.

Photo courtesy Heritage Auctions.

An octant (navigational device also known as a reflecting quadrant) from the early 19th century. Photo courtesy Dave White, White's Nautical Antiques.

For more information on nautical art and antiques:

Annapolis Maritime Antiques
128 Severn Avenue
Annapolis, MD 21403
annapolismaritimeantiques.com
(410) 268-7490

Antiques of the Sea
16811 Pacific Coast Highway
Sunset Beach, CA 90742
antiquesofthesea.com
(562) 592-1752

White's Nautical Antiques
108 Walnut Hill Road
North Yarmouth, ME 04097
whitesnauticalantiques.com
(207) 232-6282

Whaling log for the Brig Quito, spanning the period July 1846 through March 1851, comprised of approximately 148 pages of entries, contains day-by-day accounts of three distinct voyages in at least two separate hands. The book itself, measuring 8 1/2 by 14 inches, is half-bound in leather over marbled boards. This first-hand whaling account sold for \$8,125 at Heritage Auctions. Photo courtesy Heritage Auctions.

Top Sellers in the Maritime Collectibles Market

Chris Barber, of Skinner Auctions, shares his opinion of the top-selling categories in the maritime collectibles market:

1. High-end carvings such as figureheads and quarterboards (often eagles and draped flags)
2. Highly detailed scrimshaw pieces (incised whale's teeth, bones, walrus tusks), especially if they're attributed to a particular artist or identified in some way (by year, ship, location, etc.)
3. Precision-made early navigational instruments.

White also specializes in pond models, a subtype of ship models that are actually seaworthy (or at least pond-worthy).

"Most of the pond models were made between 1910 and 1940," said White. "They're all different sizes and levels of quality. Some were made by kids, and some produced by very knowledgeable modelers. The best pond models have tiny brass turnbuckles and really nice gear — the same equipment I have on my real sailboat."

Folk Art

While top-quality antique models present a polished view of life at sea, sailor-made models fall into another category of artifacts: folk art. When a ship model appears roughly hewn, it's called a primitive model. To identify a primitive ship model, White looks at the level of craftsmanship. "Instead of being round, the mast on a primitive is often square because the modeler didn't bother to round it off. Perhaps the paint on the hull is running, and sometimes the sails are made of wood instead of cloth." Primitive models lack the strict accuracy of high-quality ship models, but they have a unique charm. Most primitive ship models are priced lower than their artist-made counterparts, selling for \$50 to a few hundred dollars. "As with much that is classified as folk art, the market has remained rather strong in recent years," Barber said. "If a very nice sailor-made object can transcend the maritime market to the point where it bridges collecting interests into the folk art world, the price tends to go up with crossover appeal."

Scrimshaw, or carved ivory, is another popular form of maritime folk art. Because of the Endangered Species Act, scrimshaw has become difficult to transport between U.S. states because some states have restrictions while others do not. "You also have to watch for fakes," White said. "But despite

A fine handmade, circa 1895 pond model. The hull is made from one piece of wood roughly hollowed out. The mast, boom and gaff are original, as are all the deck fittings. Photo courtesy Dave White, White's Nautical Antiques

the difficulties surrounding it, quality scrimshaw still sells."

While the market for maritime antiques is essentially strong, selling to younger collectors can be difficult, according to Eric Bakker, proprietor of Antiques of the Sea in Sunset Beach, California. "The older generation was our customer base, and the younger ones are harder to bring into the fold," Bakker explained.

Yet Bakker remains confident in the evergreen appeal of maritime artifacts. "They're beautiful, collectible items, and I believe they'll make a comeback among younger collectors." ■

Jessica Leigh Brown is a freelance writer based in Clinton, Tenn. Her work has appeared in a number of regional and national publications, including Tennessee Archways, Flea Market Décor, Tennessee Home & Farm, and Tourist Attractions & Parks. Find her on the web at www.jessicaleighbrown.com.

ANTIQUESHOW

SATURDAY
MARCH 21st 9 a.m. - 4 p.m.

SUNDAY
MARCH 22nd • 11 a.m. - 3 p.m.

Next Show will be: October 17 & 18, 2015

PLATTE CITY, MO
I-29 & 92 Hwy. • The High School

Over 50 vendors. All Antiques For Sale.
Saturday \$3 and Sunday \$3
Concession Available

Sponsored By:
Platte County R-3 WLC.

Asheford
Institute
of
Antiques

Would You Like
To Be An Antique
Appraiser or Dealer?

Since 1966, The Asheford Institute of Antiques has been providing a Profit and Pleasure Home Study course that offers tremendous financial and personal rewards.

CERTIFIED APPRAISAL PROGRAM

You Can:

- Become A Certified Appraiser.
- Start your own business from your home.
- Choose the hours you wish to work.
- Become an Antique Interior Designer.
- Learn to Sell & Appraise online.
- Complete a serious course with a Diploma.

For a FREE booklet, mail coupon to:

ASHEFORD
INSTITUTE
OF ANTIQUES
981 Harbor Blvd.
Ste. 3
Dept. 275T243
Destin, FL 32541-2525

Or call:
1-877-444-4508

ASK HOW...HERE!

Name _____
Address _____
City _____
State _____ Zip _____

www.asheford.com

APPRAISABLE

Consignments Wanted

For our Spring 2015 Rare Glass and Lamp Auction

Our recent auction surpassed \$1.7 Million with strong participation in many categories. We are now accepting quality consignments for our June 2015 Lamp and Glass auction. For your single high-quality item or an entire collection, contact us today to be included in our next successful sale!

Duffner & Kimberly
Thistle

Tiffany
decorated

Handel
Wisteria

Nazami covered box

8" octagonal bowl

Rare Hare & Dogs bowl

Tiffany
Greek Key

Loetz
silver
overlay

Royal
Flemish

Imps on a
Bridge
vase

8-1/2" Bifrost
vase

Wedgwood
Fairyland
Lustre
trumpet
vases

Pr. 12" Victoria vases

Sycamore

Seller's Commission
Rates on High Value
Items as low as...

0%

Contact Mike Fredericks or Julie Killam Email: lg@jamesdjulia.com | Tel: + 1 207 453 7125 | Fax: +1 207 453 2502
Web: www.jamesdjulia.com | Fairfield, ME | Woburn, MA | Lic#: ME: AR83 | MA: AU1406 | NH: 2511

Pier Antique Show expands 'Fashion Alley'

NEW YORK – More than 400 dealers are slated to display their wares March 28-29 during The Pier Antique Show, which will once again return to Pier 94 in New York City.

Items to be featured on the show floor include selections of kitchen and home décor, paintings, antique jewelry, art glass, and ceramics, among many other categories of antiques and collectibles.

Carol Walker of Walker's Collectibles has been a staple dealer at the Pier Antique Show nearly since its inception.

"I always look forward to seeing the attendees at the show. They're really excited about the pieces and we have made a lot of really good friends over the years," Walker said. "In March, I'll be showcasing an array of new merchandise from the 1920s to the 1970s."

This year, the Fashion Alley has doubled in size and will feature a wide variety of vintage clothing, jewelry and handbags.

"I've been exhibiting in Fashion Alley at the Pier Antique Show for the past 10 years. I especially love the social aspect of the show, which has a reputation for bringing new customers with a wide variety of interests," says Andrea Levy of Lofty Vintage. "Unlike other strictly vintage clothing shows in which I participate, the Pier Show attracts a diverse clientele from around the world whose interests often go far beyond fashion."

Another special feature is an Appraisal Day, in partnership with Skinner Auctioneers & Appraisers. The service will be offered March 29 from 10 a.m. until 3 p.m., and all attendees with a valid ticket to the show are invited to bring one item to be appraised for free by one of Skinner's expert appraisers.

Show times are 10 a.m. to 6 p.m. Saturday, March 28 and Sunday, March 29. Admission is \$20 and is valid for reentry both days of the show. Children under 16 are free when accompanied by an adult. For more information about the show or to purchase tickets, call 239-732-6642 or visit www.PierAntiqueShow.com. ■

At left, a 1956 Hull Butterfly tea set offered by Vividly Vintage of Jackson, Tenn. At right, a 1930s Kodak sign, presented by William B. Spencer, aka The Ragman of Portland, Mich., during the 2013 autumn show. Photos by Eric Bradley

Marburger preps for spring show

ROUND TOP, Texas — The spring Marburger Farm Antique Show in Round Top, Texas, is rapidly approaching, and come March 31-April 4, thousands of collectors, dealers, interior decorators, historians and others with a fascination with antiques and collectibles will be on hand.

With 10 tents and 12 buildings filled with 350 antiques dealers and artisans, there is a lot to take in.

Dallas interior designer Kim Turner of KT Designs has shopped for clients at Marburger Farm since its very first show in 1997. "The thing about designers is time," says Turner. "A good designer does not have time to shop the world or every market nearby. Marburger dealers are professionals at what they do, too—they spend the time scouring the planet for the best antiques and they have the contacts all over the world. That's what designers find at Marburger: Not bulk bargains, but the absolutely best and most wonderful things in the world. Turner is also Vice President and Director of Dwell with Dignity, an organization of interior designers who create home interiors for families recovering from poverty and homelessness.

Dealer Stanley Hildreth of Sebasky & Hildreth from Staples, Minnesota will offer 18th-19th century furniture and decorative arts, including Staffordshire, sterling and early textiles. A stunner from a Minneapolis estate will be an 18th century Queen Anne Chinoiserie secretary in red and white lacquer. Hildreth says that cost is a factor for designers, in comparison to the cost of buying new objects. "When it comes to the quality that a good designer wants, they can buy much more quality, dollar for dollar, with an antique than with high-quality new items."

The Marburger Farm Antique Show opens Tuesday, March 31 with early buying from 10 a.m. until 2 p.m. at a cost of \$25 for adults, free for children 15 and under. Regular admission is \$10 and gates open at 2 p.m., March 31. Admission is good all week, and show hours are 9 a.m. until 5 p.m. Wednesday, Thursday and Friday, and 9 a.m. until 4 p.m. on Saturday.

For more information, visit the Marburger Farm Antique Show Facebook page at www.facebook.com/marburgerfarmantiqueshow or the blog on the show site, www.roundtop-marburger.com/blog. ■

Ohio Country returns to familiar locale

WILMINGTON, Ohio — The biannual Ohio Country Antique Show will return to the Roberts Convention Centre in Wilmington, Ohio for the 2015 season.

The spring session will be held Saturday, March 21 while the fall show is set for Saturday, October 24.

Each Ohio Country Antique Show features 50 dealers representing several

states. Their inventories include late 18th through early 20th century furnishings and decorative accessories in styles from colonial period formal to hunting lodge rustic.

The Ohio Country Antique Show opens at 9 a.m. Saturday, March 21. Adult admission is \$6 and parking is free. For more information, visit www.ohiocountry.com or call 513-738-7256. ■

Rare cast-iron Zig-Zag bank may hit \$175,000

VINELAND, N.J. – On March 27-28, Bertoia Auctions will present Part II of the antique toy and bank collection of Max N. Berry. All forms of bidding will be available during the auction, which will be held at Bertoia Auctions' gallery, 2141 DeMarco Dr., Vineland, N.J. Internet bidding will be facilitated by LiveAuctioneers.com.

The auction of just over 500 lots is devoted exclusively to selections from Berry's extraordinary lifetime assemblage of rare mechanical banks, early American tin and horse-drawn toys, as well as an enviable sub-collection of bell toys and penny toys. Additionally, the lineup will be peppered with other toys that captured Berry's fancy over the years, like hand-painted German tin toys, a Mickey Mouse Hurdy Gurdy and other comic character rarities.

Almost 200 mechanical banks are entered in the March event, and many come with provenance from legendary bank collections. Some are of a caliber so high, they don't show up at auction more than once in a 20-year stretch, Rich Bertoia said.

A top highlight is a Stevens "Darky Kicking Watermelon" bank, one of only three known to either Bertoia's or the experts who were called in to assess and catalog the collection. The bank was formerly held in the Stan Sax collection and will be auctioned with a \$200,000 to \$300,000 estimate.

Another high-profile bank is Berry's Jerome Secor Freedman's Bank, which has a rich trail of provenance. It is cataloged in the March 27-28 auction with a presale estimate of between \$150,000 and

Zig-Zag bank, patent applied for in 1889, carrying presale estimate of \$125,000 to \$175,000. Photo Bertoia Auctions

\$200,000. All existing receipts and other written provenance will convey with the bank.

Other top-notch cast-iron banks set to cross the auction block include a Santa-themed Zig-Zag bank – a possibly unique survivor of cast-iron, tin and cloth that Bertoia described as having “a very clever action. You put a penny on top of Santa's head, the coin zig-zags down, and a jack-in-the-box springs up. There should be hands up in the air all over the auction room for this bank. It's a favorite with collectors.” Zig-Zag

is estimated at \$125,000 to \$175,000.

The selection of horse-drawn cast-iron toys includes an elegant Pratt & Letchworth Barouche, \$10,000 to \$12,000; a fleet of Hubley Circus wagons and bandwagons; a Kyser & Rex Cage Wagon with a bear, lion and other animal figures, \$8,000 to \$10,000; and a rare Kenton Uncle Sam nodder horse-drawn toy, \$6,000 to \$8,000. Plus, a 28-inch-long Pratt & Letchworth Caisson drawn by four horses is expected to sell for more than \$50,000.

For more information visit www.bertoiaauctions.com, call 856-692-1881 or email toys@bertoiaauctions.com. ■

Helmets, armor, sculptures set to cross block

MUNICH — The Spring Auction at Hermann Historica oHG, April 28-May 13, is slated to feature precious objects from various eras and corners of the world. Approximately 6,000 lots from all specialist areas represented by the auction house are to come under the hammer: antiquities, arms and armor, works of art, hunting antiques, orders and collectibles from all fields of history and military history.

Online bidding will be available via the company's site, www.hermann-historica.de.

Among the antiquities expected to capture bidder interest is a seldom-seen Hellenistic type of helmet, with a wide brim and offset brow, dating back to the 2nd century B.C. The helmet, which measures nearly 8 3/4 inches, tapers to a point and the skull of the helmet has perforations for the original leather straps; its shape is familiar from various contemporary depictions on coins and reliefs. The item heads into the auction with a reserve of \$25,000.

Also headlining the antiquities section of the auction, are two sculptures, each with a reserve of \$22,000. While the Roman marble sculpture, dating from the first to second century A.D., is an exquisitely carved torso of a young boy, his hair falling in soft

South German tournament helmet, circa 1580. Photo Hermann Historica

curls, the diminutive Hellenistic bronze sculpture is an expressive, representation of a crippled artist with a hunchback and misshapen chest.

Coming under the hammer as part of the arms and armor part of the auction, with a reserve of \$11,000, is a South German hand-and-half sword, circa 1520, which boasts a copper-inlaid Passau wolf mark and a two-stage grip with original leather cover. In addition, a Gothic leather-covered casket, which was crafted in Upper Austria during the 15th century and estimated at nearly \$4,000, and a pair of exceptionally rare, large pewter tankards, dated 1793 and valued at \$3,100 will cross the auction block.

Additional featured items include:

- 15th century Tibetan *vajra* hammer, embellished with gold and silver inlay, with a reserve

of \$10,000

- Two late 19th century lidded jade vessels, with reserves of \$8,900 and \$4,400 each

- Deluxe edition of 'History and Monuments of Byzantine Enamels,' by Nikodim Pavlovich Kondakov, with a reserve of \$12,000

For more information visit www.hermann-historica.de. ■

Woodblock prints impressing investors

Gustave Baumann, (American, 1881-1971), Sequoia Forest, color wood block print, pencil signed and titled, edition 13/125, framed, 13 inches by 12 3/4 inches, \$20,740.

Edna Boies Hopkins, (American, 1872-1937), Morning Glories, color woodblock print, pencil signed lower left, framed, 11 1/2 inches by 8 1/2 inches, \$15,000.

OAK PARK, Ill. — On December 6, 2014, Treadway-Toomey Auctions sold the Collection of Robert and Elaine Diloff, described as the best collection of Arts & Crafts to ever come to auction.

To set the tone for the day, a rare Gustav Stickley table sold for \$20,740 at the beginning of the sale, above its estimate of \$8,000 to \$12,000. A few lots later a Stickley sideboard with a high estimate of \$20,000 sold for \$36,600. Another Stickley item, this one a plant stand with a large matte green Grueby tile, absolutely soared past its presale estimate of \$10,000 to \$15,000, finally selling for \$51,850 after heavy bidding. Following this trend, two additional Gustav Stickley pieces brought well above their estimates: A portfolio stand estimated at \$8,000 to \$12,000 sold for \$30,500, and a large hexagonal table went for \$30,500 as well, far above the high estimate of \$15,000.

A Grueby Faience vase by George Kendrick estimated at \$12,000 to \$17,000 brought \$26,840, while a Tiffany Studios and Grueby Swirling

Leaf table lamp sold for \$32,940. Similarly, a Dirk Van Erp table lamp brought \$79,300.

There was intense interest in color woodblock prints, specifically Sequoia Forest by Gustave Baumann that sold for \$20,740, above its estimate of \$7,000 to \$9,000, and a vivid blue Morning Glories print by Edna Boies Hopkins that went for \$15,000.

Metalworks also performed well. A Jessie Preston bronze candlestick that was estimated at \$3,000 to \$5,000 sold for \$10,370, while a rare Mulholland Brothers tea and coffee service silver set far exceeded the high estimate of \$8,000 when it went for \$17,500.

For more information on the Tradway-Toomey Gallery, visit www.treadway-gallery.com. ■

◀ *Dirk van Erp (1860-1933), table lamp, San Francisco, Calif., circa 1911, hand-hammered copper, original mica, signed with closed box mark, large and impressive form in exceptional condition, 23 1/2-inch diameter shade, 22 1/2 inches high overall, \$79,300.*

▲ *Mulholland Brothers, tea and coffee service, #536, Evanston, Ill., hand-hammered sterling silver, stamped logos and numbers, complete. Tray: 24 inches wide by 15 3/4 inches deep by 1-inch high; coffee pot: 10 1/2 inches wide by 9 1/2 inches high, \$17,500.*

◀ *Gustav Stickley, table, uncataloged form, Eastwood, N.Y., oak, original leather, original brass, unsigned, fine and rare, 37-inch diameter by 29 1/2 inches high, \$20,740.*

All photos courtesy Treadway-Toomey Auctions

► *Tiffany Studios and Grueby Faience Company, Swirling Leaf table lamp, New York, N.Y., and Boston, Mass., favrile glass, lead, copper, matte green and yellow glazed pottery, impressed signatures, 19-inch diameter shade by 21 inches high overall, \$32,940.*

All photos courtesy Treadway-Toomey Auctions

Gustav Stickley, attribution, hexagonal table, variation of #410, Eastwood, N.Y., oak, original leather, original brass, unsigned, 47 inches wide by 56 inches in diameter by 30 inches high, \$30,500.

▲ *Gustav Stickley and Grueby Faience Company, "Yeddo" plant stand, Eastwood, N.Y., and Boston, Mass., ebonized maple, mottled matte green glazed pottery, signed with remnants of earliest paper label, 15-inch square top by 23 1/2 inches high, \$51,850.*

◀ *Jessie Preston (1873-after 1942), candlestick, No. 2, Chicago, Ill., bronze, impressed signature, 7-inch diameter by 12 inches high, \$10,370.*

◀ *Grueby Faience Company, George Kendrick (1850-1919), decorator, vase, #33, Boston, Mass., matte green glazed pottery, impressed logo and number, 8-inch diameter by 12 inches high, \$26,840.*

Gustav Stickley, sideboard, #901, Eastwood, NY, oak, iron, unsigned, rare and desirable form, 50 inches wide by 23 inches deep by 40 inches high, \$36,600.

Gustav Stickley, portfolio stand, #551, Eastwood, N.Y., oak, signed with early box mark, 30 inches wide by 12 inches deep by 41 inches high, \$30,500.

Like what you see? Get a full year
of Antique Trader for just \$26!
Subscribe Today!

Yes! Send me a full year of Antique Trader for
only *\$26!

Name _____

Address _____

City, State ZIP _____

Email _____

Give us your email address and we'll send you a FREE e-newsletter
and special offers from Antique Trader

Enclose check or money order for \$26
payable to Antique Trader and mail to:

Antique Trader Subscription Processing
PO Box 421751
Palm Coast, FL 32142-7793

Our customer service team is available M-F, 8 a.m.-5
p.m. (CT) at 1-855-864-2579.

To subscribe online, and for information on the
digital edition of Antique Trader (\$20 worldwide
per annual subscription), scan this QR code or visit
subscribe.antiquetrader.com.

*U.S. print subscription rate; foreign & Canada higher.
Product Code: AT1SU ♦ Offer Key: A4AATS.

"Iowa's Biggest Indoor Show!"

ANTIQUÉ & COLLECTIBLES SHOW

UNI-DOMETM

MARCH 20-22

2401 Hudson Rd, Cedar Falls, IA

SAVE \$1 on admission with this Ad

FRIDAY 4-9; SATURDAY 10-6; SUNDAY 10-4

AntiqueSpectacular.com
712-326-9964 | Adm. \$8

Consignments Wanted

For Our Advertising, Toy & Doll Auction - Spring 2015

Touted as one of Julia's finest fall toy, doll & advertising auctions in recent memory, the auction had all the makings for a blockbuster right from the start. Drawn fresh from three major collections, combined with select pieces from individuals from all over the United States, it was a nonstop parade of quality, condition, rarity, and diversity. With estimates that were realistic and conservative, bidders were treated to one spectacular piece after another. Combined with Julia's expansive marketing program, their reputation for honest and fair dealing, and some of the finest catalogs in the industry, the results were phenomenal, setting a few world auction records along the way. When the final hammer fell, Julia's tallied over \$1.4 Million, nearly a half million dollars over the total presale estimate of approximately \$935,000. We are now accepting quality consignments for our spring 2015 toy, doll & advertising auction. Whether you have one item or an entire collection, please contact us today for a free consultation.

1901 Coca-Cola
Hilda Clark tray

Iconic Warhol Campbell's
Soup shopping bag

Ingram's salve
celluloid sign

Early Narragansett
exercise bike

Baker Boy
gum vendor

Elaborate Rococo
Symphonion music box

Large 28" Santa
candy container

Buddy L bus

Fallows Fine Groceries wagon

Queen Anne style
wooden doll

Lovely 28" Steiner
lever-eye doll

Seller's Commission
Rates on High Value
Items as low as...

0%

Contact Andrew Truman or Julie Killam (207) 453-7125 | Email: atd@jamesdjulia.com | Website: www.jamesdjulia.com
Fairfield, Maine | Woburn, Massachusetts | Consultants: Jay Lowe, Rick Saxman, Dorothy McGonagle Lic#: ME: AR83 / MA: AU1406 / NH: 2511

Antique SHOW

WEST FARGO NORTH DAKOTA

Ag Building,
Red River Valley
Fairgrounds

Saturday, April 25 9-5
Sunday, April 26 9-4
\$3 admission

BISMARCK NORTH DAKOTA

4-H Building,
East Bismarck
Expressway

Saturday, April 11 9-5
Sunday, April 12 9-4
\$3 admission

**POTTERY • JEWELRY • FURNITURE
WESTERN AMERICANA • PRIMITIVES
STERLING • DEPRESSION AND ELEGANT GLASS
POSTCARDS • ND COLLECTIBLES A SPECIALITY**

DEALERS FROM 4 STATES

Contact: Crying Hill Antiques, LLC
PO Box 483, Mandan, ND 58554

daleks@earthlink.net 701-667-8894, 701-226-8122 cell

Griswold & Cast Iron Cookware Association

JOIN US

A club for
Collectors of
Vintage Cast Iron
and
Cast Aluminum
Cookware

The most important thing you can do to build your collection of Griswold, Wagner, Wapak, Martin, G.F. Filley, Lodge, Piqua or whatever brand you like is to network with people who have cast iron to buy, sell or trade.

Join us in membership and you will benefit immediately by belonging in many ways.

You'll receive at least four issues of the club's newsletter, **The Pan Handler**, free with your membership.

You'll have the opportunity to attend the Fargo, North Dakota national convention April 30-May 3, 2015. Your time limited? Friday and Saturday are major convention activities: auction, swap meet, table talks. Convention costs are separate, but you can become a member up until convention date.

First, consider membership. Learn about our great club, members, future and past conventions, and more at our web site, <http://gcica.org/> which also links to our Facebook club. Print out a membership form, fill it out and send it with payment to: G&CICA Secretary, 210 Kralltown Road, Dillsburg, PA 17019. Mention *Antique Trader* as referral.

It will be the beginning of a great vintage cookware adventure for you.

ROCK ISLAND AUCTION COMPANY®

Presents a **PREMIERE FIREARMS AUCTION** APRIL 24TH, 25TH & 26TH

Momentum from 2014's solid success is pushing strong into 2015 with Rock Island Auction Company's April Premiere Firearms Auction. Already shaping up to be a spectacular gathering of the rarest and most sought after collector and investment grade firearms, this spring sale is a rifle with perpetual favorites and gorgeous firearms from collections that represent decades of devotion. We are proud to welcome these magnificent collections:

- Part II of the William Baird Colt Collection with its emphasis on Model 1877 Colt Lightnings and Thunderers
- The final installment of the extraordinary Gene Smith Military Collection and its in-depth study on World War II handguns
- The collection of Dr. Joel Glovsky contains the most complete and advanced array of 7.65mm pistols ever made available, a 60 year endeavor; this collection also includes most of the 7.65mm pistols from the estate of the late Sid Aberman
- The Lifetime Luger Collection of Icon Ralph Shattuck

Join us April 24, 25, & 26 for a sale as filled with quality as it is variety.

Over 2700 Lots

3 Day Live Public Auction

*Deluxe Factory Engraved Henry
Lever Action Rifle*

*Documented G. Schreyer Signed
Pennsylvania Percussion Musket with
Highly Engraved Patch Box*

*Extremely Rare Engraved
Parker Brothers DHE 410 Gauge Double
Barrel Shotgun*

*Exceptional Deluxe Special Order
Winchester Model 1873 Sporting Lever
Action Rifle with Factory Letter*

*Exceptional
and Rare Colt
Paterson Improved Model
No. 2 Revolver*

*Desirable E
Company Marked Colt
Walker Model Revolver*

*Excellent
DWM 1893
Borchardt
Semi-
Automatic
Pistol with
Stock Holster,
Case, Number
Matching Magazines and Accessories*

*Exceptional
Rare Original Early Gabbet
Fairfax MARS Semi-Automatic Pistol*

To Order Your Full-Color 3-Volume Set Catalog Call (800) 238-8022 (\$60 Inc. S&H)

THERE IS NO LIMIT TO WHAT WE CAN BUY!
RIAC IS ALWAYS ACCEPTING CONSIGNMENTS!
Contact our Acquisitions Department Today by calling
800-238-8022 or Email: guns@rockislandauction.com

FULL-COLOR ONLINE CATALOG
COMING SOON!

7819 42nd Street West, Rock Island, IL 61201 • **PHONE:** 309-797-1500 or 800-238-8022
FAX: 309-797-1655 • **EMAIL:** info@rockislandauction.com • Fully Licensed Class III Auctioneer

WWW.ROCKISLANDAUCTION.COM

18th century bible box closes up \$9,600

DELAWARE, Ohio — Garth's Auctioneers and Appraisers kicked off the 2014 holiday season with its 54th Annual Thanksgiving Americana Auction. The 705-lot sale included the collection of noted Fayette County, Pennsylvania, historian Michael (Mickey) Gallis, and the lifetime collection of Dick and Sandy Vandenberg of West Lakeland Township, Stillwater, Minnesota.

Regionalism ruled the day, and Gallis' keen eye for buying Pennsylvania antiques was evident beginning with the cover lot of the sale, an inlaid Chippendale blanket chest dated 1818. After intense bidding, the chest sold to a collector for \$25,200, more than tripling its high estimate. A stoneware crock marked "Sommerfield, Penna," brought \$9,900, while a signed redware pie plate, impressed "J.L. Blaney, Cookstown, PA," fetched \$4,800.

Additional notable lots of the day included a shaker New England mule chest from New Lebanon, N.Y., which sold for \$16,800 against a presale estimate of \$400 to \$800. A Schoharie county New York blanket chest dated 1820-1825 and featuring a brightly colored vase of flowers fetched \$10,800. The phones lit up when an 18th century bible box crossed the block; the box

eventually sold to a phone bidder for \$9,600. A Philadelphia circa 1770 Chippendale armchair sold for \$8,400, exceeding its high estimate, and a portrait of Eliza Price Hamline attributed to Jacob Eichholtz (Pennsylvania, 1776-1842) sold for \$6,900.

A few days later, on Dec. 4, Garth's sold the renowned 40-year Americana collection of Dorothy Massey from Tulsa, Oklahoma, which brought buyers from the East Coast and across the Midwest.

A stumpwork jewelry cask, circa late 17th/early 18th century, depicted images of a courting couple; it sold for eight times its high estimate, settling at \$8,700.

Three lots of whole cloth quilts sold in succession. The first in olive green with hand quilted vertical rows of stylized plumes sold for \$1,375; the second in indigo blue with a chevron design

and ribbed borders brought \$1,560, while the third featured hand quilted blocks with a pumpkin seed designs and sold for \$2,280.

For more information about Garth's Auctioneers & Appraisers, contact the firm at 740-362-4771, email info@garths.com or visit www.garths.com. ■

Eighteenth century bible box, \$9,600.
Photo courtesy Garth's Auctioneers & Appraisers

Letter from Titanic survivor climbs to \$11,875

BOSTON – A letter written by Titanic survivor Lady Duff-Gordon sold on January 22, 2015, for \$11,875, according to Boston-based RR Auction.

The three-page letter on two adjoining sheets is on her personal letterhead signed "Lucy Duff-Gordon," and dated May 27, 1912.

The letter to a friend said: "How kind of you to send me a cable of sympathy from New York on our safety. According to the way we've been treated by England on our return we didn't seem to have done the right thing in being saved at all!!!! Isn't it disgraceful."

This poignant letter was composed during the British Wreck Commissioner's inquiry into the sinking of the *RMS Titanic*; the inquiry took place from May 2-July 12, 1912.

Lady Duff-Gordon and her husband, Sir Cosmo Duff-Gordon, were rescued in lifeboat 1, which carried only 12 people despite having a capacity of 40. The couple subsequently testified at the British Inquiry into the sinking; they were the only passengers who were called to testify. The wealthy couple soon became a popular tabloid topic with allegations that Cosmo had bribed the crew to row away faster, rather than returning to rescue others; the press ultimately

dubbed it the "Money Boat."

The only passengers to participate in the inquiry's hearings, it was deemed that the Duff-Gordons did not deter the crew from any attempt at rescue, but that the lifeboat might have been able to rescue others had it turned around.

Lady Duff-Gordon would later say that her husband was brokenhearted over the negative coverage for the rest of his life.

"We remain fascinated by the *Titanic* tragedy and will for years to come," said Bobby Livingston, Executive VP at RR Auction. "This letter reveals the sentiment of Lady Duff-Gordon for the harsh criticism the couple had received from the public and press."

Also sold during the auction, Johnny Ramone's 1965 Mosrite Ventures Guitar, sold for \$71,875, and a Jerry Garcia handwritten letter to a *Vogue* cover model sold for \$32,500. Also, a Mary, Queen of Scots signed letter sold for \$28,750, and a *Titanic* cup and saucer earned \$13,750.

The Remarkable Rarities Auction from RR Auction took place January 22, 2015, at the Omni-Parker House in Boston, and contained nearly 150 items. More details can be found online at www.rrauction.com. ■

The angry letter from Titanic survivor Lady Duff-Gordon sold for \$11,875 at RR Auction.
Photo courtesy RR Auction

Spanish police arrest 9 on suspicion of selling fake art

MADRID (AP) — Spanish police have broken up a gang that allegedly created and then sold fake works of art purporting to be by renowned artists including Pablo Picasso, Andy Warhol and Joan Miro.

Officers have arrested nine suspects in the eastern region of Valencia, including the alleged counterfeiters and intermediaries involved in selling the fakes online and through galleries, an Interior Ministry statement says.

The investigation began following a complaint that art objects had been stolen from a house in the eastern city of Denia.

Police proceeded to search seven addresses and seized 271 works, including canvases, sculptures and documents to be used in the falsification of the art's provenance.

The Feb. 28 statement says the alleged counterfeiters were three brothers and a couple who had all been faking art for seven years. ■

400-year-old books stolen in Italy are found in California

SAN FRANCISCO (AP) — Two stolen Italian books dating to the 17th century that were discovered in California, and many other plundered ancient artifacts, will be returned to their country of origin, federal officials say.

The books, "Stirpium Historiae" and "Rariorm Plantarum Historia Anno 1601," were taken from Italy's Historical National Library of Agriculture and sold to an antiques dealer in Italy,

Immigration and Customs Enforcement said in a statement. The San Francisco Bay Area buyer willingly surrendered the books to investigators.

ICE's Homeland Security Investigations unit will return other cultural treasures to the Italian government, including a 17th century cannon, 5th century Greek pottery and items dating to 300-460 B.C.

The items were stolen in Italy and smuggled into the U.S. over the last several years. Their value was not released.

"The cultural and symbolic worth of these Italian treasures far surpasses any monetary value to the Italians," Tatum King, acting special agent in charge of Homeland Security Investigations in San Francisco said in the statement.

Agents also recovered four stolen arti-

facts reported missing in July 2012. Three Roman frescos dating to 63-79 A.D. and a piece of dog-figure pottery from the 4th century B.C. that were illegally pilfered from Pompeii were recovered from a private art collection in San Diego and will be returned to Italy.

Eleven investigations nationwide led to the recovery of the antiques. U.S. Customs and Border Protection and Rome's force for combatting art and antiq-

uities crimes helped Homeland Security Investigations officials in New York, Boston, Baltimore, Miami, San Diego and San Francisco.

"This repatriation underscores the strong level of judicial cooperation between the U.S. and Italy, and the great attention that both countries assign to the protection of cultural heritage," said Claudio Bisogniero, Italy's ambassador to the U.S.

The U.S. government has returned more than 7,200 artifacts to 30 countries since 2007, including paintings from France, Germany, Poland and Austria; 15th to 18th century manuscripts from Italy and Peru; and items from China, Cambodia and Iraq, the statement says. ■

Charges dropped against retiree who had antique pistol

BRIDGETON, N.J. (AP) — Weapons charges have been dropped against a retired New Jersey teacher who was caught with a 300-year-old pistol in a car.

The Cumberland County Prosecutor's Office announced on February 25 that it was dropping its charges against 72-year-old Gordon VanGlider of Maurice River Township.

He was arrested in November when a police officer found the antique flintlock pistol during a car stop. VanGlider was a passenger in the vehicle.

He could have faced up to 10 years in prison and lost his pension if he had been convicted of unlawful possession of a weapon.

Some gun rights advocates seized the case in recent weeks as an example of New Jersey gun laws that are too strict. ■

Rare Native American pendant found as crew digs Ohio trench

CINCINNATI (AP) — A rare Native American pendant dating to the fifth century has been discovered by a crew doing utility work in southwest Ohio.

The suburban Cincinnati village of Newtown and the Cincinnati Museum Center say a shell pendant called a gorget was recently found amid Native American human remains and artifacts uncovered while a crew dug a trench. The decorative pendant is engraved with an unidentified animal.

Archaeologists hope studying the pendant will teach them more about the early portion of the late Woodland period and the people who lived in the area.

An archaeology curator at the museum says gorgets with animal depictions are rare and there are only about eight of that style and period in the United States. ■

Eleven investigations nationwide led to the recovery of the antiques.

Weber wins award for catalog

ANNANDALE-ON-HUDSON, N.Y. — Founder and director of the Bard Graduate Center: Decorative Arts, Design History, Material Culture (BGC) Susan Weber is the recipient of the 2015 Alfred H. Barr Jr. Award from the College Art Association (CAA) for the catalog, “William Kent: Designing Georgian Britain” (Bard Graduate Center and Yale University Press, 2013).

Given for an “especially distinguished catalogue in the history of art, published in the penultimate calendar year under the auspices of a museum, library, or collection,” the award reflects the BGC’s commitment to the highest standards of scholarship. This year’s award committee members include Thayer Tolles, The Metropolitan Museum of Art, chair; Kelly Baum, Princeton University Art Museum; Alison de Lima Greene, The

Museum of Fine Arts, Houston; David Dearing, Boston Athenaeum; and Peter Sturman, University of California, Santa Barbara.

Susan Weber is the author of “The Secular Furniture of E. W. Godwin” (1999) and editor and contributing author of the catalog “E. W. Godwin: Aesthetic Movement Architect and Designer” (1999). She has coauthored and served as editor for many exhibition catalogs.

The Alfred H. Barr Jr. Award for museum scholarship was established in 1980, in honor of the founding director of the Museum of Modern Art and a scholar of early-20th-century painting.

For more information on the Bard Graduate Center, visit www.bgc.bard.edu. For more information on the College Art Association, visit www.collegeart.org. ■

Auction of car collection raises \$9.5M for Nevada education

LAS VEGAS (AP) — An auction of a late Las Vegas philanthropist’s antique car collection has raised \$9.5 million to support education in Nevada.

Some 3,000 bidders from across the country attended the auction of Jim Rogers’ more than 230 classic cars February 28 in Las Vegas.

A 1962 Rolls-Royce Mulliner Drop-head Coupe fetched the most by selling for \$320,000, according to Mecum Auctions.

All net proceeds will go to The Rogers Foundation, which was established in 2013 by Rogers and his wife, Beverly, to provide scholarships and grants to Nevada students and schools, as well as to support the arts.

Earlier this year, 25 students from a local elementary school were selected by the foundation to receive a full college scholarship to any Nevada institution of their choice.

“Jim was passionate about making (Las Vegas) a better place to live,” Beverly Rogers told KSNV-TV (<http://bit.ly/1EDEAxz>). “The future is in the children and making sure they’re educated because it’s the only thing that will build a

foundation for a better life.”

Rogers, who died last June of cancer at the age of 75, served as chancellor of Nevada’s higher education system from 2005 to 2009 without pay and fought for increased education funding.

He also was the owner of KSNV-TV, the NBC affiliate in Las Vegas, and oversaw the growth of Sunbelt Communications into 14 TV stations in five Western states. Sunbelt now is known as Intermountain West Communications Co.

In 2007, Rogers said he was worth about \$300 million and had donated some \$275 million to universities, including \$60 million to schools in Nevada. In 2000, he was named among the nation’s top 12 philanthropists by Time magazine.

Mike Pratt, a close friend who helped Rogers assemble the car collection, said the auction prompted mixed emotions. At its peak, the collection consisted of nearly 300 mostly American cars.

“It’s bittersweet because Jim and I spent a lot of time and money collecting these cars,” Pratt said. “(But) assisting anyone and everyone with education was his dream, and I know he’d be ecstatic.” ■

Bass art collection showing in Fort Worth

FORT WORTH, Texas (AP) — The public will get a look at art from the private collection of some late Texas philanthropists.

The exhibit called “The Collection of Nancy Lee and Perry R. Bass” opened March 1 at the Kimbell Art Museum [<https://www.kimbellart.org>] in Fort Worth.

Museum officials say the Fort Worth couple’s collection of late 19th- and 20th-century art began on a 1961 trip to Europe. The Bases eventually acquired pieces by van Gogh, Picasso, Monet and Renoir.

The exhibit, featuring more than three dozen works of art, runs through May 24.

Perry Bass was the nephew and heir of Fort Worth oil tycoon Sid Richardson. Perry Bass died in 2006. His wife died in 2013. ■

Officials: Stolen Picasso smuggled into US, labeled ‘craft’

NEW YORK (AP) — Authorities say a Pablo Picasso painting worth millions of dollars was stolen in France and smuggled into the U.S. by someone who falsely labeled it as an “art craft” worth about \$37 when it was shipped.

U.S. Attorney for the Eastern District of New York Loretta Lynch filed a civil forfeiture complaint February 26 over the 1911 cubist painting, called “The Hairdresser.”

Authorities say the 1911 painting disappeared from a storeroom at the Pompidou Centre [<https://www.centrepompidou.fr/en/>] in Paris. It was reported stolen in November 2001.

The painting’s location remained unknown until it arrived in the United States in December 2014. Lynch says the shipping label described the contents as an “art craft/toy.”

There’s no information on whether anyone has been arrested in connection to the shipment. ■

Wasserman authors guide to quilt care

EVANSTON, Ill. — Antique quilts are both precious and fragile. “Thoughtful care can help preserve them for the generations to come. “Preserving Our Quilt Legacy: Giving Antique Quilts the Special Care They Deserve” by professional quilt artist and restorer Ann Wasserman guides quilt owners through the process of choosing the most appropriate ways of caring for their treasures. Emphasizing that “Preventative maintenance is the best medicine, and whatever special care you can give your quilts will lengthen their lives,” Ann offers a wealth of practical information to aid both collectors hoping to find professionals to care for their collections and quilters and quilt owners who want instructions they can follow in the home.

The book, which is illustrated throughout with step-by-step diagrams and color plates, offers guidelines for proper storage, display, and cleaning. In the event a quilt needs repair, Ann offers two basic rules: “Do as little as possible,” and “Don’t do anything that can’t be undone.”

Wasserman examines conservation and restoration techniques and supplies, explaining the range of options that can be considered and demonstrating techniques that can safely be done at home by a quilter.

Along the way, she shares tales of some of the beautiful quilts that have passed through her studio for repair, cleaning, and conservation.

Ann Wasserman holds a degree in anthropology from Northwestern University. She has been working with antique quilts for more than 30 years, and has taught about quilt history and design at the Field Museum of Natural History and the Art Institute in Chicago as well as at numerous quilt guilds and historical societies.

For more information, or to order “Preserving Our Quilt Legacy” (softcover, 106 pages plus 16 color plates, \$24.95), visit www.annquilts.com/book.html or contact annquilts@comcast.net. ■

WANTED: BASEBALL COLLECTIBLES

Robert Edward Auctions, LLC consistently helps sellers realize more money for their quality baseball material.

We offer comprehensive auction services with more than 30 years of unparalleled integrity, knowledge and experience in the field.

When Barry Halper, the world’s greatest baseball collector, sold his legendary collection, he insisted the Robert Edward Auctions, LLC oversee the historic sale of his 26 million dollar collection.

Robert Edward Auctions, LLC offers the largest circulation and greatest reach of any auction devoted to sports collectibles in the world. Plus, we have millions of dollars available specifically for interest-free cash advances for our consignors.

If you have material you think might be of interest please call or write for a free appraisal.

**WE SPECIALIZE
IN ALL AREA
OF BASEBALL
COLLECTIBLES
INCLUDING:**

- 19th & 20th Century Cards
- Autographs
- Memorabilia
- All 19th Century Baseball Items
- Uniforms
- World Series Items
- and more...

ROBERT EDWARD AUCTIONS, LLC

P.O. Box 7256 • Watchung, NJ 07069
Phone: 908-226-9900 • Fax: 908-226-9920
www.RobertEdwardAuctions.com

OLDE TIME FUN & VALUES AT

The Greatest

Flea Market

**9 AM to
3 PM**

Rose Bowl

PASADENA, CALIF.

**OVER 2 MILLION
ITEMS OF
INTEREST
OFFERED
FOR SALE!**

**More than
2,500
Vendors**

**2nd SUNDAY
OF EVERY MONTH**

Shop the Rare and Unusual
Vintage, Collectibles, Antiques, Home Decor
Primitive & Country Crafts, Second-Hand Items

... another **RC Canning** event
24 Hour Info (323) 560-SHOW (7469) rgcshows.com

EXCLUSIVE OFFER now at

KrauseBooks.com

ENJOY **10% OFF** educational products, resources, projects and more – enter code **ANTIQUEPUB10** at check-out and save 10% off select products.

**SAVE
10%**
Off Your Next
Purchase

No minimum order
and no end date.

From the same great providers of education, articles and inspiration you experience reading *Antique Trader*, check out KrauseBooks.com/antiques-collectibles and save now!

Promo Code Exclusions Apply: Your special discount/coupon code will allow you to take 10% OFF many (not all) of the items you find at KrauseBooks.com. Your discount/coupon code is not valid for purchasing gift cards, subscriptions, pre-orders, value packs, VIP memberships, or items that ship directly from manufacturers. Discounts cannot be applied to previous purchases. Valid for one use per customer only. Other exclusions may apply.

WEB Connections

Colorado Springs, CO
ANTIQUE GALLERY INC.
WWW.ANTIQUEGALLERYINC.COM
WWW.FACEBOOK.COM/ANTIQUEGALLERY
Where You Find It!

 Antique Mall includes 68 quality dealers!
 Open 7 days a week just for you!
 3 Shops at One Great Location!
 Featuring Antiques~Jewelry~Furniture~Crafts~Collectibles
 1510 Eaton Avenue, Tomah, WI 54660
 I-94 & Hwy 21 East, Exit #143 - Phone 608-372-7853
info@antiquemalloftomah.com ~ www.antiquemalloftomah.com

WE PAY TOP DOLLAR FOR COLLECTIONS!
www.ArrowHeads.com
 Oxford Trading Post specializes in prehistoric Native American artifacts and quality new and used cutlery. We are located inside The Depot Antique Mall in Oxford, Mississippi.
 We offer the United State's largest selection of artifacts, featuring items from across the United States. In addition, we provide authentication and appraisal services for all artifact types.
 For newsletter signup and general questions or comments, email: brock@arrowheads.com
 709 North Lamar Blvd. Oxford, MS 38655 • (662) 801-1786
 Monday-Sunday 9:30am-6pm

APPRAISAL COURSE **CERTIFIED APPRAISAL PROGRAM**
 For a **FREE** booklet, mail coupon to:
ASHEFORD INSTITUTE OF ANTIQUES
 981 Harbor Blvd. Ste. 3, Dept. 275T160
 Destin, FL 32541-2525
 Or call: 1-877-444-4508
www.asheford.com

 Association of Coffee Mill Enthusiasts
 Quarterly Newsletter - Convention
www.antiquecoffeegrinders.net

BAGS Unlimited Since 1976 www.bagsunlimited.com
ARCHIVAL STORAGE FOR POSTCARDS
 Use acid-free materials to protect your most valuable postcards from deterioration caused by improper handling, dust, dirt, finger oils, and ultraviolet light.

 • Unikeep Binders • Museum Grade Binders • Polypropylene Binder Pages • Polypropylene & Polyethylene Bags • Acid-Free Boxes
800-767-2247

BARZE PLACE ANTIQUES & COLLECTIBLES MALL
 213 Highway 11, Picayune, MS 39466
 South I-59 between Exits 4 & 6
 Nearly 40 vendors and consignors • 6,000 sq. ft.
 Mon., Wed. & Fri. - 10 am - 5:30 pm • Tues. - 10 am - 5 pm
 Sat. 10 am - 4:30 pm • Closed Thursday and Sunday
601-749-0756 • www.barzeantiquespicayune.com
Look for the waving flags!

 STOP BY WHEN TRAVELING INTERSTATE 80 AND VISIT LeClaire!
 A multi dealer shop on the banks of the Mississippi River
 423 N Cody Road (Hwy 67)
563-729-1002 • Bigriverantiques.com
 Buy - Sell - Appraisals
 Shipping available

 Estate Antiques & Fine Art Auctions
 • Monthly Gallery Auctions
 • Estates Purchased
 • Quality Consignments Accepted
BURCHARD GALLERIES INC
 2528 30th Ave. N., St. Petersburg, FL 33713
 (800) 520-2787
www.burchardgalleries.com

 ANTIQUE SHOPPE & BOOKSTORE
 Web Site: antiqueshoppe.tictail.com
 Email: antiqueshoppetx@gmail.com
Check us out, you'll be surprised at the large variety of antiques & books!

 Car-Mel Collectibles
Carol Henckel
 PO 276
 Park City, MT 59063
<http://www.rubylane.com/shop/carmelcollectibles>
<http://thevintagevillage.com/profile/Carolhenckel>

 COIN OPERATED COLLECTOR'S ASSN.
 • FREE Website Classifieds
 • Full Color Magazine
 • Over 700 Members
JOIN NOW AT WWW.COINOPCLUB.ORG

WEB Connections

Costa's / "Just Things"

HARRY P. COSTA
(Near S.F. Airport)
575 San Mateo Ave
San Bruno, CA 94066
E-mail: carmelag@aol.com

20% Discount with ad.

Toys - Trains
Hot Wheels
Collectibles
Bought & Sold

Ph. (650)871-9425 Fax (650)588-7545 Cell (650)219-7941

DOLLS & DESIGNS by Sandi
122 Main St. West, Valdese, NC 28690

Custom Portrait Dolls
Supplies, Classes, Reproduction Costumes
(DOLL HOSPITAL)

www.dollsanddesigns.webs.com 828-893-0640
sandicw@msn.com M-F 10:30 am-4 pm

This website is too good to be true!

Go to: **www.yundle.com**

and see for yourself

- FREE Auction Listings
- FREE Industry Documents
- FREE Sales Listings
- FREE Advertising & Marketing

Like flow blue or mulberry?
Join the club!

Flow Blue International Collectors' Club
www.flowblue.org

FBICC • P.O. Box 5427, Naperville, IL 60567-5427

Fostoria *Join FGSA in preserving the legacy of Fostoria Glass*
Glass Society of America

Fostoria Museum www.fostoriaglass.org
PO Box 826, Moundsville, WV 26041 Phone: (304) 845-9188
March - November, Wednesday - Saturday, 1:00 - 4:00

Good Old Days Inc.

Good Old Days, Inc. 2138 W. Belmont, Chicago
Antique Furniture, Clocks, Watches, Dishes, Chicago Stained Glass, Fireplace Mantles, Cubs & Sox Photos, Radios, Neon Beer Signs, Much more.
Open everyday, free street parking
Email: vvbailey1@msn.com
Web site: goodolddaysinc.com
773-472-8837

Fine Furniture from 18th, 19th, & 20th centuries; Antique glass-ware & China

GRAINRY ANTIQUES & Other Needful Things
WWW.GRAINRYANTIQUES.COM

Primitive farm & farmhouse items; pottery, crocks & jugs

415 E. 4TH STREET, HUNTINGBURG, IN 47542 (812) 683-0234
VISIT US & TAKE A WALK THROUGH HISTORY!

oldandvintagePRINTS.com

Old and vintage prints from American and European printing companies. Many prints of museum paintings from the late 1800's thru the 2000's. One of the oldest and largest vintage print collections on web.

GREAT WESTERN ART GALLERY 15101 E. Iliff Ave., Ste 210 Aurora, CO 80014 303-396-2787

WWW.FINEARTLIQUIDATION.COM

● Appraisals & Consignment Services ●

- Appraisals
- Art Consignment - paintings, prints, sculptures, pottery & antique prints
- Sell estates, personal collections or just one piece of original artwork
- On-line art auction for bidding

GREAT WESTERN ART GALLERY 15101 E. Iliff Ave., Ste 210 Aurora, CO 80014 303-396-2787

GURNEE ANTIQUE MARKET, Inc.
5742 NORTHRIDGE DR.
GURNEE, IL 60031
847 782-9094

7 Days a week: Mon-Sat 10-5; Sun 12-5
Open Late Thursdays 'til 8PM
www.gurneeantiquecenter.com

INTERNATIONAL NIPPON COLLECTORS CLUB

join **NIPPON collectors**
www.nipponcollectorsclub.com
call: 301-748-2427

Beauty! History! Romance! Mystery!
PERFUME BOTTLES
(We Unlock Their Secrets!)

International Perfume Bottle Association
www.perfumbottles.org
Susan: 732-492-2003

WEB Connections

Jeanne's Antiques

Oak Furniture • Crocks/Red Wing • Lamps Lighting
Mission Furniture • Pottery • Elegant Glassware
Walnut/Mahogany • Depression Glass • Carnival Glass • Clocks

55296 Hwy 12 • Crofton, NE 68730-4026 • 402-388-4631 • jeannes@gpcom.net
www.jeannesantiques.com

Acrylic Display Cases for your Collection

WWW.DISPLAYCASEJ.COM
1-800-971-6276

English Torquay – Motto – Ware

114 pieces of Cottages, Scandy, Ships and Roosters (Some unusual from 1906)

TaylorJordan2002@yahoo.com
307-682-3979

Monthly Estate Antique, Jewelry & Fine Art Auctions
Over 40 years in Business in St. Petersburg!

Joseph's Auction Gallery

- Consignments Always Welcome, Estates Purchased
- Call for Auction Dates, Free Color Flyer and Catalog
Phone: 727-895-2361
www.josephsgallery.com

WWW.JUSTARTPOTTERY.COM

Buying and Selling Art Pottery

Please contact us at 309-690-7966 or greg@justartpottery.com for more information

www.landmarksgallery.com

Fine Art Restoration of:
Paintings - cleaned, lined; tears and cracking fixed
Prints - cleaned; abrasions & tears fixed
Documents and Photos - Restored

For more information go to website.

LANDMARKS Gallery and Restoration
231 North 76th Street
Milwaukee, Wisconsin 53213
(800) 352-8892 or (414) 453-1620

Legend Antiques Wholesale Warehouse

2155 Broadway - Colorado Springs, CO 80904
Phone: (719) 448-9414 - Fax: (719) 448-9312
E-mail: info@legendantiqueswholesale.com
Store hours: Monday - Friday 9:30-5:30, Saturday 10-4

www.legendantiqueswholesale.com

Over 22,000 sq. feet, 1,000+ pieces of showroom-ready antique furniture and accessories.

Long Lake Antiques

10,500 sf. Jewelry, Glassware, Furniture, Primitives and more.

Central MN 8 mi. N. of Willmar
8879 Long Lake Rd., Spicer, MN • Toll-free 866-220-2069
longlakeantiques_al@yahoo.com • www.longlakeantiques.com

MEARS Monthly Auctions

Register & Bid NOW!

www.mearsonlineauctions.com
www.mearsonline.com/index.php
Sports, Pop Culture, Americana & Military

MEARS Research & Auction Center

Missouri Valley Antique Mall

Missouri Valley, Iowa 1/2 Mile West of I-29 on Hwy. 30

Lg. selection of quality antiques.
No Reproductions!
Lots of furniture.

Open 7 days **Dealers Welcome!**

712-642-2125 • www.mvantique.com

Morris Antiques.com

Rare and hard to find furniture as well as that perfect piece to complete your home!
Come find your piece of history. American and European Furniture is our specialty.

Voted Best Antiques 23 Times

Tues – Sat 9-5
Keo, Arkansas 501-842-3531
info@morrisantiques.com
60,000 Sq Ft
9 buildings

National Button Society

The ultimate source for everything about buttons!
Look for listings of state shows in the Events Calendar of Antique Trader.
We welcome collectors, crafters, jewelry makers, and preservationists.
Learn more about us at:
www.nationalbuttonociety.org

WEB Connections

National Reamer Collectors Association

A club for those who

Collect, Buy, Sell & Trade Reamers

Founded in 1980 with over 150 Members

For information, please contact:

Dick MacKenzie

Cell: 484-988-2410

484-840-9252

dick.mackenzie@verizon.net

JOIN 15,000 MEMBERS FROM 50 COUNTRIES!

The NAWCC is a community committed to preserving, encouraging, and stimulating interest in the art, heritage, and science of timekeeping.

We actively serve the public and support our members by providing educational opportunities, encouraging preservation, facilitating research, publishing horological works, providing online venues for information exchange, local chapters, and national and regional events.

For more information and to join visit www.nawcc.org or call 1-877-255-1849

NM Collector Software Any Collection Any Computer

NM CSW

Inventory your firearms and other collectibles - include photos, specifications, current values, amount paid and sold, maintenance, events, and more. Print reports including ATF Bound Book. Also Available for Android devices.

www.nmcollectorsoftware.com

Oakton Street Antique Centre

847-437-2514
2430 E. Oakton St., Arlington Heights, IL 60005
Antiques ~ Vintage ~ Collectibles
Mon-Sat 10-6:00, Sun 10-5:30
www.oakton-antiques.com
Now accepting dealer applications.

Paramount Antique Mall

The Friendliest Antique Mall in Kansas and One of the Largest!

Paramount Antique Mall, 13200 W. U.S. Hwy 54, (Kellogg), "Voted Best Antique Mall" in Discover Mid-America. Largest antique mall in greater Wichita, featuring fine antiques & collectibles. 40,000 sq. ft. Open 363 Days annually. (316) 722-0500. www.paramountantiquemall.com

Telephones of All Kinds

ASK US ABOUT RESTORING YOUR OLD PHONE
Antique Phones to Novelty - **PHONECO, INC.**
19813 E. Mill Rd., Galesville, WI 54630
Monday-Friday 8-5pm - Memorabilia & History
*Catalog * Visit Our Showroom* Tours Available*
Email: phonecoinc@aol.com - Web: <http://www.phonecoinc.com>
Phoneco, since 1972, is For Sale as a Business Enterprise or Inventory.
PH: 608-582-4124 FAX: 608-582-4593

STERLING FLATWARE Buying and Selling

Over 6000 patterns of active & discontinued sterling patterns, estate or new - at very affordable prices.

Free Catalog or Price List of your pattern available

1350 West Bay Drive, Largo, FL 33770
(800) 262-3134

(727) 581-6827 • FAX: (727) 586-0822 • Email: sales@silverqueen.com

Smiley's

HUGE ANTIQUE MALL

North Central Florida

- Over 200 Shops
- Voted "Best of Best" Mall in Florida
- 8 Mi. S. of Gainesville, FL
- On I-75 at Rd. 234 (Exit 374) Micanopy
- Open Daily 10-6
- Ph. 352-466-0707

Visit our Web site:
www.smileysantiques.com

The American Bell Association International, Inc.

7210 Bellbrook Drive
San Antonio, TX
78227-1002

www.americanbell.org

Spirit of Red Hill Nature Art & Oddiments.

RUGBY Located in the Alexander-Perrigo House at Historic Rugby, a lovingly preserved 1880s English village in rural East Tennessee. Vintage & antique quilts, books, furniture, smalls, linens, dishware, tools, ephemera, etc.; one-of-a-kind gifts made with vintage items; original nature art, prints, cards & gourd art.

Open: **Mon.-Sat. 10:30-5:30** (closed Wed.) • **Sun. Noon-5:30 EST.**
Check website for winter hours. • Toll free 1-855-392-9332.
(Comfortable lodging available). • Visit us at www.spiritofredhill.com

Nancy Steinbock Posters

1-800-438-1577

www.nancysteinbockposters.com

Stoney Creek Antiques

881 Civic Center Dr., Augusta, Maine (Rt. 27, 3 miles north of I-95 Exit 112)
Open Tues-Sat, 10-5 | 207-626-9330 | www.stoneycreekantiquesmaine.com

Period furniture; vintage lamps, globes, and shades; collectible glassware & dinnerware (Fostoria, Fenton, Candlewick, Lenox, Wedgwood, Harker, Haviland); art & photography; figurines and pottery (Sebastian, Royal Doulton, Royal Copley); books, postcards, calendars, ephemera & more.

Smiley's

HUGE ANTIQUE MALL

Visit our Web site:
www.smileysantiques.com

North Central Florida

- Over 200 Shops
- Voted "Best of Best" mall in Florida
- 8 Mi. S. of Gainesville, FL
- On I-75 at Rd. 234 (Exit 374) Micanopy
- Open Daily 10-6
- Ph. 352-466-0707

Collecting Interest

Have a book suggestion or a question about Krause Publications' book line?

Contact Paul Kennedy, Editorial Director of Antiques & Collectibles Books, at 715-445-2214 ext. 13470 or via email at Paul.Kennedy@fwcommunity.com.

BAGS (Unlimited) COIN & CURRENCY SUPPLIES

Binders & Pages

Coin Flips

Coin Snaps

Coin Tubes

Boxes for Coin Holders

Since 1976

1-800-767-2247

www.BagsUnlimited.com

WEB Connections

Smalls, Sterling, Ephemera, Philatelic, Numismatic

Dealer Considerations Given

Four web sites; portal to them all is

www.GoodOleTom.com

GoodOle Tom Antiques & Militaria

1100 Main Street, East Hartford, CT 06108 • toll free 877-OLDETOM
 Tuscon Stores: 520-888-4488

www.uticaantiques.com

A Can't-Miss Merchandise Extravaganza!!

29th year! Sat. 8-5 Sun. 8-4

2015 Dates: May 9-10, July 11-12, September 12-13

Largest & Oldest show in Tri-County Area!

100's of Dealers Selling quality Antiques. Indoor & Outdoor Spaces Available.

Call 586-254-3495

3 Large Connecting Antique Malls

Gift, Collectibles, Home Furnishings Mall
 Over 400 Booths and Showcases

Open Year Round - 7 Days a Week 10am - 5pm
 At the Famous Volo Auto Museum
 Near Rts. 12 & 120 in Historic Volo, IL.

815-344-6062 Or VOLOSHOPPING.COM

For Info and Directions
 "Mall Gift Cards Available"

About 50 Miles from Chicago,
 Milwaukee, or Rockford

Walnut Antique Show

Walnut, Iowa - Iowa's Antique City

The Finest in the Midwest
 (no repro, imports or crafts)

Father's Day Weekend

www.WalnutAntiqueShow.com

WHITE IRONSTONE CHINA ASSOCIATION

www.whiteironstonechina.com

1400 - 1414 Central Parkway
 Cincinnati, Ohio 45202

email: woodennickel@fuse.net

We have been in business in Cincinnati, Ohio since 1976. We buy and sell antique back bars, antique fireplace mantels, antique stained glass, and antique chandeliers., antique furniture, decorative arts and fine arts. We also offer complete auction and appraisal services along with estate liquidations.

Mon - Sat 10 am - 5 pm

Please note our locations have different hours.

web: www.woodennickelantiques.net

EVENTS CALENDAR

ALABAMA

Mar 25, 2015 Fairhope. Eastern Shore Doll Study Club Meeting, program on making doll friends on Facebook. Fairhope Civic Center, Fairhope, Ala. Elizabeth Moore, 205-789-0342; eastern.shore.dsc@gmail.com. SH: 1pm

Apr 17-18, 2015 Selma. Historic Highway 80 Sale, 4094 County Rd. 44, Selma, AL. Bo Morgan, 334-412-0263/334-874-6145; angiesauction@hotmail.com. ADM: Free SH: Sunrise to Sundown

Apr 22, 2015 Fairhope. Eastern Shore Doll Study Club Meeting, program on Black Dolls – New & Antique. Fairhope Civic Center, Fairhope, Ala. Elizabeth Moore, 205-789-0342; eastern.shore.dsc@gmail.com. SH: 1pm

ARKANSAS

Apr 25-26, 2015 Harrisburg. Crowley's Ridge Vintage Market, Downtown Harrisburg, 205 N. Main St., Harrisburg, AR. 870-578-7855.

CALIFORNIA

Mar 21-22, 2015 Monterey. Yesterday's Treasures, Monterey County Fair & Event Center, 2004 Fairground Rd, Monterey, CA. 831-372-5863; www.facebook.com/mcfantiques

Mar 28, 2015 Glendale. Jewel City Annual Doll Show & Sale, sponsored by Jewel City Doll Club, Glendale Civic Auditorium, 1401 N Verdugo Rd, Glendale, CA 91214; jewelcitydollclub@gmail.com.

Mar 29, 2015 Ventura. Ventura Flea Market, Ventura County Fairgrounds, 10 Harbor Blvd., Ventura, CA. RG Canning Events, 323-560-7469, rgcshows.com. SH: 9am-2pm

Apr 5, 2015 Palm Springs. Palm Springs Vintage Market, Spa Resort Casino, 450 N Indian Canyon Dr., Palm Springs, CA. 760-534-7968; www.palmspringsvintagemarket.com. SH: 8am-2pm. ADM: \$5 (discounts on admission available by signing up for the market's e-mail newsletter).

Apr 12, 2015 Pasadena. Rose Bowl Flea Market, 1001 Rose Bowl Dr, Pasadena, CA. R.G. Canning Events, 323-560-7469, rgcshows.com. ADM: \$8; express adm. (8am) \$10; early adm. (7am) \$15; VIP (5-7am) \$20. SH: 9am-3pm

Apr 19, 2015 Monterey. Monterey Bay Antiques & Vintage Market, Monterey Peninsula College, 980 Fremont St., Parking Lot A, Monterey, CA. 831-648-7505; www.montereyantiques.com. Free parking. ADM: Free SH: 8am-3pm

Apr 24-25, 2015 Pleasanton. Remnants of the Past Vintage & Antiques Show, Alameda County Fairgrounds, 4501 Pleasanton Ave., Pleasanton, CA. www.remnantsofthepast.com. 805-471-5708. SH: Fri 3-8pm; Sat 9am-5pm

Apr 29-30, 2015 Long Beach. 38th Long Beach Furniture & Accessory Market, Long Beach Convention Center, 300 E Ocean Blvd. Hall A, Long Beach, CA. Karel Exposition Management, www.kemexpo.com

May 3, 2015 Palm Springs. Palm Springs Vintage Market, Spa Resort Casino, 450 N Indian Canyon Dr., Palm Springs, CA. 760-534-7968; www.palmspringsvintagemarket.com. SH: 8am-2pm. ADM: \$5 (discounts on admission available by signing up for the market's e-mail newsletter).

Before traveling any distance we recommend that you verify event dates. To list your antiques-related event (show, auction, convention, etc.), complete and submit the listing form at the bottom of this page. Listings will be included on a space available basis. Antique Trader assumes no responsibility for any show not listed.

COLORADO

Apr 10-12, 2015 Denver. World Wide Antique and Vintage Show, Denver Mart, 451 E. 58th Ave., Denver, CO. www.findyourantique.com; 303-292-6278 x5212; misty@denvermart.com.

Apr 18-19, 2015 Canon City. Fremont Shrine Club Antique and Collectibles Show, Holly Cross Abby, Abby Field House, 2951 E. Hwy. 50, Canon City, CO. 719-371-2094

May 2-3, 2015 Monument. 39th Annual Pine Forest Show, Lewis Palmer High School, 1300 Higby Rd, Monument, CO. 719-488-8196; www.tlwc.net.

CONNECTICUT

Mar 20-21, 2015 Manchester. 53rd Annual Manchester Antique & Collectible Show, Second Congregational Church, 385 North Main St, Manchester, CT (Exit 62 from I-84).

Mar 20-22, 2015 Greenwich. Ephemera 35 – International Vintage Paper Fair & Conference, Hyatt Regency Hotel, 1800 E Putnam Ave, Old Greenwich, CT 06870; www.flamingoeventz.com. ADM: Adults \$14; Ephemera Society Members \$10; ages 12-21 \$6; under 12 free w/paid adult. SH: Conference Fri 8:30am-5:30pm; Show Sat 10am-5pm; Sun 11am-4pm

GEORGIA

Mar 20-22, 2015 Moultrie. Moultrie Federated Guild 58th Annual Antique Show and Sale, Moultrie

Technical College, Moultrie, GA. www.Facebook.com/Moultrie Federated Guild GFWC; 229-985-5616

Mar 20-22, 2015 Leslie. Dogwood Days Antique Show & Sale, Leslie Civic Center, 173 E Allen St, Leslie, GA. Jolie Ledger, 229-242-5212; jji@sowega.net. ADM: \$5 SH: Fri-Sat 10am-5pm; Sun noon-4pm

Apr 9-12, 2015 Atlanta. Scott Antique Market, Atlanta Expo Center, 3650 Jonesboro Rd, Atlanta, GA 30354. 404-361-2000; www.scottantiquemarket.com; info@scottantiquemarket.com. SH: Thur 12:45-6pm; Fri & Sat 9am-6pm; Sun 10am-4pm

ILLINOIS

Mar 22, Apr 26, 2015 Wheaton. Antique Flea Market, DuPage Co. Fairgrounds, 2015 W Manchester, Wheaton, Ill. Zurko Promotions, 115 E Division St, Shawano WI 54166; 715-526-9769; www.zurkopromotions.com; zurko@frontiernet.net. ADM: \$5 (early adm 6-8am \$10) SH: 8am-3pm

Mar 27-29, 2015 Chicago. Chicago International Vintage Poster, Print & Photography Fair, Chicago Cultural Center, 77 E Randolph St, Chicago, IL 60602; www.flamingoeventz.com. ADM: Fri preview 5-9pm \$20; Sat & Sun \$15 (admissions good for entire weekend). SH: Fri 5-9pm; Sat 10am-7pm; Sun 11am-6pm

Antique Trader Calendar

FREE listing form

Free auction and show calendar listings appear in every issue of
Antique Trader.

Please Indicate Type of Listing: Show Flea Market Auction

Please submit listings at least 60 days in advance of event.

Event Name _____

Event Date _____

of Dealers _____ Admission _____

Event Time _____

City _____

State _____

Zip _____

Location _____

Manager/Auctioneer _____

Phone Number _____

Email Address _____

Web Address _____

Antique Trader Calendar Listing • 700 E. State St., Iola, WI 54990-0001, or fax in your listings:
(715) 445-4087, or e-mail ATNews@FWMedia.com

Mar 28-29, 2015 Oregon. Oregon Illinois Woman's Club 65th Annual Antique Show. Blackhawk Center, 1101 W. Jefferson St., Oregon, IL. 815-732-2219; ronbryl@frontier.com. SH: Sat. 9am-5pm; Sun. 10am-4pm

Mar 29, 2015 Elk Grove. World's Fair Memorabilia Show, Elk Grove Holiday Inn, 1000 Busse Road, Elk Grove, IL. www.worldsfairshow.com. ADM: \$6; \$5 for seniors. SH: 10am-4pm

Apr 11-12, 2015 Grayslake. Grayslake Antique & Flea Market, Lake County Fairgrounds, 1060 E Peterson Rd, Grayslake, IL 60030. Zurko Promotions, 115 E Division St, Shawano WI 54166; 715-526-9769; www.zurkopromotions.com; zurko@frontiernet.net. ADM: \$7 (early buyers 8-10am Sat \$25) SH: Sat 10am-5pm; Sun 9am-3pm

Apr 16-18, 2015 Bloomington. Illinois State Button Society Annual Show. Holiday Inn & Suites Convention Center, 3202 East Empire Street, Bloomington, IL 61704. Russa Milburn at rl.milburn@mchsi.com or 309-830-5611 or www.illinoisstatebuttonssociety.org. SH: Th 6-9pm, Fri Noon-5pm, Sat 9am-2pm.

Apr 18, 2015 Wheaton. Chicagoland National Civil War & Military Extravaganza, DuPage Co. Fairgrounds, 2015 W Manchester, Wheaton, IL 60189. Zurko Promotions, 115 E Division St, Shawano WI 54166; 715-526-9769; www.zurkopromotions.com; zurko@frontiernet.net. ADM: \$9 (early buyers 8am \$25) SH: 9am-4pm

Apr 25-26, 2015 Belleville. St. Louis Antique Festival, Belle Clair Fairgrounds, 200 South Belt East, Belleville, IL. 608-346-0975; nctc.com/~cirste/STLAF.htm.

INDIANA

March 20-21, 2015 Indianapolis. Indianapolis Antique Advertising Show - AKA "The Indy Ad Show." The Premier Show for advertising, country store, toys and much more. March 20-21, 2015. Indiana State Fairgrounds, Indianapolis, IN. Friday admission includes Saturday. More information and photos at www.indyadshow.com. SH: Fri Early Buyers 1-6pm. Sat 9-4.

Apr 18, 2015 Watertown. Watertown Spring Mile Long Yard Sale, 2 miles of Main Street, Watertown, IN. www.watertowntn.com; 615-237-1777

Apr 18, 2015 Indianapolis. Indy Padlock & Key Show, La Quinta Inn, 465 — Emerson Exit 52, Indianapolis, IN. 317-251-3951.

Apr 25, 2015 Indianapolis. Hull Pottery Show & Sale, Hilton Garden Inn, 693 Intech Blvd, Indianapolis, IN 46278; 317-288-6060; www.facebook.com/hullpottery. SH: 8:30am-noon

Apr 25-26, 2015 Evansville. Collectors Carnival Antique & Flea Market, Vanderburgh Co. 4-H Center, 201 E Boonville New-Harmony Road, Evansville, IN 47725. 812-471-9419; www.collectorscarnivalshows.com. SH: Sat 9am-4pm; Sun 9am-3pm

IOWA

Mar 20-22, 2015 Cedar Falls. UNI-Dome Antiques & Collectibles Show, UNI-Dome, 2401 Hudson Rd., Cedar Falls, IA. www.antiquespectacular.com; 712-326-9964. Melting

Pot Productions, Inc. ADM: \$8 SH: Fri 4pm-9pm; Sat 10am-6pm; Sun 10am-4pm

Apr 24-26, 2015 Cedar Rapids. Cedar Rapids Antique Show, Hawkeye Downs Fairgrounds (Main Expo building) 4400 6th St SW, Cedar Rapids, IA 52404. Townsend Promotions, PO Box 726, Rochester MN 55903; 641-832-2700/507-269-1473; sales@iridescenthouse.com. SH: Fri&Sat 10am-6pm; Sun 11am-4pm.

Apr 26, 2015 Maquoketa. Flea Market, Antique & Collectible Show, Jackson County Fairgrounds, 1212 East Quarry St., Maquoketa, IA. 319-462-0135.

KANSAS

Apr 30-May 3, 2015 Sparks. Sparks Kansas Antiques and Collectibles Flea Market, North K-7 Highway & 240th Road, Sparks, KS. Roy Tackett, 785-985-2411; www.sparksantiquesandcollectibles.com. ADM: Free SH: 8am-6pm

KENTUCKY

Apr 17-18, 2015 Lenexa. Big Antique Clock & Watch Show & Sale, Lenexa Community Center, 13420 Oak St., Lenexa, KS. National Association of Watch and Clock Collectors-Heart of America Chapter #36, 816-235-9115; ftclaghorn@aol.com. ADM: \$15 good both days, \$5 Sat. only, free admission for children under 18 SH: Fri 1pm-5pm; Sat. 9am-1pm

LOUISIANA

Mar 27-29, 2015 Jackson. 50th Annual Antiques and Art Show & Sale, The Jackson Assembly, Historic District, Jackson, LA 70748. 225-634-7155; tourism@bellsouth.net; www.felicianatourism.org. ADM: \$10 good all 3 days SH: Fri & Sat 10am-5pm; Sun 10am-4pm

MARYLAND

Apr 25, 2015 Havre de Grace. Havre de Grace 14th Community Yard Sale, 226 North Union Ave., Havre de Grace, MD. 410-939-6562/410-939-2100; www.hdg tourism.com. ADM: Free SH: 8am-4pm

MASSACHUSETTS

Save the Dates:
Spring Brimfield
May 12-17, 2015

MICHIGAN

Mar 28-29, 2015 Hastings. Barry County Antique Show, Barry Expo-Fairgrounds, on M-37, Hastings, MI. www.barrycountyantiques.com; 616-292-5797. ADM: \$4. SH: Sat 9am-5pm; Sun 10am-3pm

Apr 18-20, 2015 Petoskey. Petoskey Gift Show, North Central Michigan College, 1515 Howard St, Petoskey, MI; 800-482-1333; Connors-inc@comcast.net; petoskeygiftshow.com. SH: Sat-Sun 9am-6pm; Mon 9am-4pm

Apr 26, 2015 Allegan. Allegan Antique Market, Allegan County Fairgrounds, 150 Douglas St.,

Allegan, MI. 616-735-3333; www.alleganantiques.com. Free parking. ADM: \$4 SH: 8am-4pm

May 1-2, 2015 Detroit. Michigan Button Society Spring Button Show, DoubleTree Hotel, 5801 Southfield Exp., Detroit, MI. 586-979-8534; www.michiganbuttonssociety.org. SH: 9:30am-4:30pm.

May 2-3, 2015 Davisburg. Michigan Antique Festival, Springfield Oaks County Park, 12451 Andersonville Rd., Davisburg, MI. www.miantiquefestival.com. ADM: \$6, children 11 and under are free and parking is free SH: Sat 8am-6pm; Sun 9am-4pm

MINNESOTA

Apr 18-19, 2015 St. Paul. Antique Spectacular Minnesota, Minnesota State Fair Grounds, 1265 N. Snelling Ave., St. Paul, MN; 612-961-3401; www.mnantiqueshow.com. ADM: \$6 SH: Sat 8am-6pm; Sun 10am-4pm

May 3, 2015 St Paul. 39th Northland Antique, Doll, Toy and Advertising Show, Progress Center, Minnesota State Fairgrounds, St. Paul, MN. Bob Mannella, 763-560-4290. SH: 9am-3pm

MISSOURI

Apr 24-26, 2015 Wildwood. Missouri State Button Society Spring Show, Wildwood Hotel, 2801 Fountain Pl., Wildwood, MO. 314-576-1857 or 636-532-5830. SH: Sat. 9am-5pm.

NEVADA

Apr 24-26, 2015 Las Vegas. Coin, Currency, Jewelry, Stamp & Postcard Show, Orleans Hotel, Las Vegas. Bick International, PO Box 854, Van Nuys, CA 91408, 818-997-6496, iibick@sbcglobal.net, www.bickinternational.com.

NEW JERSEY

Mar 29, 2015 Pompton Lakes. 17th Annual Metro Petro Vintage Collectors Show, Pompton Lakes Elks Lodge, 15 Perrin Ave, Pompton Lakes, NJ; 201-493-7172; metropetro.weebly.com; metropetro222@gmail.com.

Apr 4, 2015 Sparta. Vintage Costume Jewelry Shows, Sparta Avenue Stage, 10 Sparta Ave., Sparta, NJ 07871. Joyce Simmons, 201-213-2146; simmonsjo@yahoo.com; SH: 9am-1pm; ADM: Free.

Apr 25, 2015 Cape May. Spring Festival Crafts & Collectibles Show, Emlen Physick Estate, 1048 Washington St., Cape May, NJ. Mid-Atlantic Center for the Arts & Humanities, 800-275-4278; www.capemaymac.org

Apr 25, 2015 Mullica Hill. Mullica Hill Antiques Street Fair, Main Street, Mullica Hill, NJ; 856-986-0911; www.mullicahill.com.

May 2, 2015 Sparta. Vintage Costume Jewelry Shows, Sparta Avenue Stage, 10 Sparta Ave., Sparta, NJ 07871. Joyce Simmons, 201-213-2146; simmonsjo@yahoo.com; SH: 9am-1pm; ADM: Free.

May 2, 2015 Cape May. Spring Festival Crafts & Collectibles Show, Emlen Physick Estate, 1048 Washington St., Cape May, NJ. Mid-Atlantic Center for the Arts & Humanities, 800-275-4278; www.capemaymac.org

May 9, 2015 Titusville. New Jersey State Button Society Spring Show. Union Fire Company & Rescue Squad Bldg., 1396 River Rd. (Rte

EVENTS CALENDAR

29), Titusville, NJ. 856-275-6945; www.newjerseystatebuttonssociety.org. SH: 9am-4pm.

May 9, 2015 Mt. Laurel. South Jersey Postcard Club's PoCAX #43 Event, Double Tree Guest Suites, 515 Fellowship Rd., Mt. Laurel, NJ 08054. Ray, 856-825-8202; www.sjpostcard.com; ADM: Free SH: 9am-3:30pm

NEW YORK

Mar 20-21, 2015 New York. 2015 Postcard Expo New York City, Midtown Holiday Inn, 440 W 57th St, New York, NY. 410-939-0999; marymartinpostcards@gmail.com

Mar 28-29, 2015 New York. Pier Antique Show, Pier 94, 711 12th Ave, New York, NY. 239-732-6642; www.PierAntiqueShow.com. mary.curtis@usantiqueshow.com.

Apr 11, 2015 New York. The Manhattan Vintage Book & Ephemera Fair and Fine Press Book Fair The Shadow Show, The Church of St. Vincent Ferrer, 869 Lexington Ave @ 66th St, New York, NY 10065 (just across the NY Armory); www.flamingoeventz.com. Adm: Adults \$15; ages 13-21 \$7; under 13 free w/paid adult. SH: 8am-4pm

Apr 18, 2015 East Northport. 38th Annual Long Island Postcard Club Show, Christ Lutheran Church, 189 Burr Rd., East Northport, NY 11731; 631-462-8307. ADM: \$3 SH: 9am-4pm

May 1-3, 2015 Owego. New York State Button Society Annual Show. Owego Treadway Inn, 1100 Ste. Tr. 17C, Owego. 607-749-4510; www.nystatebuttonssociety.org. SH: Fri.-Sat. 9am-5pm; Sun. 10am-noon.

May 2-3, 2015 Greenwich. Antique Fair & Flea Market, Washington County Fairgrounds, Greenwich, NY. 518-331-5004; www.fairgroundshows.com. ADM: \$3 (Seniors 65+ \$2, Children under 12 free). SH: Fri. (Early Buying) 7am-4pm; Sat. 8am-5pm; Sun. 9am-4pm

NORTH CAROLINA

Mar 28-29, 2015 Chapel Hill. Chapel Hill American Legion Show, American Legion Post 6, 1714 Legion Rd., Chapel Hill, NC. www.dixiemedia.com/PeteJaeger; 919-929-1416.

Apr 4, 2015 Raleigh. SportsCards & Memorabilia Show, Kerr Scott Bldg., State Fairgrounds, 1025 Blue Ridge Rd, Raleigh, NC 27607. insidepitchpromotions.com; Wes Starkey, 540-593-3736, wes@swva.net. ADM: \$5; 15 & under free SH: 9am-5pm

Apr 25-26, 2015 Charlotte. Toy, Hobby, Sports & NASCAR Show, Metrolina Expo Ctr (I-77N exit 16A). Inside Pitch Promotions, insidepitchpromotions.com; Wes Starkey, 540-593-3736, wes@swva.net. ADM: Adults \$5 daily; 15 & under free; \$7 weekend pass. SH: Sat 9am-4pm; Sun 10am-4pm

OHIO

Mar 21, 2015 Wilmington. Ohio Country Antique Show, Roberts Convention Centre, 123 Gano Road, Wilmington, OH. Bruce Metzger, 513-738-7256; www.ohiocountry.com

Mar 28-29, 2015 Columbus. Scott Antique Market, Ohio Expo Center, Columbus, OH. www.

scottantiquemarket.com. SH: Sat 9am-6pm; Sun 10am-4pm

Mar 29, 2015 Cincinnati. Queen City Beautiful Doll Club Spring Doll & Toy Show & Sale, Holiday Inn, I-275 N, Exit 46 (3855 Hauck Rd/I-275, exit 46/Route 42), Cincinnati, OH. Free old Barbie appraisals. 513-207-8409; askmargie@aol.com. ADM: \$4 (children 12 & under free) SH: 10am-3pm

Apr 4-5, 2015 Dayton. Flea-N-Tique, Montgomery County Fairgrounds, 1043 South Main St., Coliseum Bldg., Dayton, OH. Rainbow Productions, 937-256-5051. ADM: \$1 SH: Sat 9am-5pm; Sun 10am-4pm

Apr 11-12, 2015 Columbus. Buckeye State Button Society Spring Show, Holiday Inn Hotel Columbus-Worthington, 7007 North High St., Columbus, OH. 614-797-4490; www.ohiobuttons.org. SH: Sat. 9am-5pm; Sun. 9:30am-2pm

Apr 12, 2015 Urbana. 29th Annual Collectors Toy Show, Champaign County Fairgrounds, 1913 Chatfield Rd., Urbana, Ohio. 937-826-4201. ADM: \$2; children under 12 free. SH: 9am-3pm

Apr 24, 2015 Chagrin Falls. Chagrin Falls Antiques Show & Sale, Federated Church Family Life Center, 16349 Chillicothe Rd., Chagrin Falls, OH. Richard and Jan Wilks, 440-247-1614. SH: Fri 6pm-9pm; Sat 9am-4pm

Apr 26, 2015 Dayton. White Ironstone China Association Show & Sale, Crown Plaza Hotel 33 E. 5th St., Dayton, OH. www.whitestonechina.com. ADM: Free SH: 9am-11am

OKLAHOMA

Apr 17-19, 2015 Kellyville. Vintage Market Days, Creek County Fairgrounds, 17808 West Hwy 66, Kellyville, OK. 918-212-6033; www.vintagemarketdays.com; amy@vintagemarketdays.com.

OREGON

Apr 29-May 2 Keizer. Oregon State Button Society Annual Show, Quality Inn, 5188 Wittenberg Lane NE, Keizer, OR. www.oregonbuttonssociety.org. SH: Fri. 10am-5pm; Sat. 10am-4pm.

PENNSYLVANIA

Apr 24-25, 2015 Monroeville. Pennsylvania State Button Society Spring Show. Doubletree By Hilton Hotel, 101 Mall Plaza Blvd., Monroeville, PA 15146. Gina Powers at 724-335-2453 or www.keystonebuttonclub.com. SH: Fri 9am-5pm; Sat 10am-4pm

May 3, 2015 Monaca. Tristate Radio Fest, Center Stage Banquet Hall, 1495 Old Brodhead Rd, Monaca, PA 15061; 724-942-1113; www.PittAntiqueRadio.org.

TEXAS

Mar 20-22, 2015 Frisco. Texas State Button Society Spring Button Show, Embassy Suites and Convention Center, 7600 John Q Hammons Dr., Frisco, TX. www.texasstatebuttonssociety.weebly.com. SH: Fri. 7pm-10pm; Sat.: 9am-5pm; Sun. 9am-noon.

Apr 25-26, 2015 Dallas. Lone Star Vintage Show, Dallas Market Hall, 2200 Stemmons

Frwy., Dallas, Texas. 918-619-2875; www.heritageeventcompany.com. SH: Sat. 8am-5pm; Sun. 10am-5pm

VIRGINIA

Mar 25, Apr 22, 2015 Mt. Crawford. Free Appraisal Day, Jeffrey S. Evans & Assoc., 2177 Green Valley Lane, Mt. Crawford, VA. 540-434-3939 ext. 0; info@jeffreyssevans.com; www.jeffreyssevans.com. SH: 1-4pm

Apr 3-4, 2015 Dayton. 26th Annual Woodmen of the World Farm Toy Show, Woodmen Activity Center, 1 mi south of Harrisonburg, Virginia, on State Route 42 in Dayton, Virginia (3 mi SW of I-81 off Exit 245 to Hwy 42). Harry L. Lilly, 540-879-9249. SH: Fri 6-9pm; Sat 8am-1:30pm

May 8-9, 2015 Fishersville. Shenandoah Antiques Expo, Augusta Expoland, Exit 91 on I-64 at Fishersville, Va., near Staunton and Waynesboro, just east of I-81. Heritage Promotions, www.heritagepromotions.net; info@heritagepromotions.net; 434-846-7452.

WISCONSIN

Mar 19, 2015 Juneau. Gun Show (including hunting & fishing related items, knives & militaria), Juneau Community Center, 500 Lincon Dr, Juneau, WI 53059. Ed Szafranski, N5754 Hwy 89, Lake Mills, WI 53551; 920-648-3322 (call 6-9pm CST) ADM: \$5 SH: 4-8pm

Mar 21, Mar 28, 2015 Shawano. Indoor Flea Market, Shawano Community Hall, Downtown Shawano, 115 E Division St, Shawano, WI 54166. Zurko Promotions, 115 E Division St, Shawano WI 54166; 715-526-9769; www.zurkopromotions.com; zurko@frontiernet.net. ADM: Free SH: 9am-3pm

Mar 21-22, 2015 Green Bay. DePere Antique Show, St. Norbert College 601 3rd St., Green Bay, WI. AR Promotions. 715-355-5144; www.antiqueshowsinwis.com

Mar 29, 2015 Madison. 20th Annual Barrymore Flea Market. Barrymore Theater, 2090 Atwood Ave., Madison, WI. 608-241-8864; www.barrymorelive.com. ADM: Free SH: 10am-4pm

Apr 8, 2015 Madison. Gun Show (including hunting & fishing related items, knives & militaria), VFW Post 7591, Madison East, Cottage Grove Road, Madison, WI 53716. Ed Szafranski, N5754 Hwy 89, Lake Mills, WI 53551; 920-648-3322 (call 6-9pm CST) ADM: \$5 SH: 4-8pm

Apr 12, Apr 19, Apr 26, May 3, 2015 Shawano. Shawano Outdoor Flea Market, Shawano County Fairgrounds, 990 E Green Bay St, Shawano, WI 54166. Zurko Promotions, 115 E Division St, Shawano WI 54166; 715-526-9769; www.zurkopromotions.com; zurko@frontiernet.net. ADM: \$2 SH: 7am-4pm

Apr 22, 2015 Concord. Gun Show (including hunting & fishing related items, knives & militaria), Concord House, 977 Concord Center Rd, Sullivan, WI 53178 (I-94 to Hwy F Exit 275, south approx. 1/2 mi. on Hwy F to Hwy B/Concord Center Rd; east on Concord Center Rd). Ed Szafranski, N5754 Hwy 89, Lake Mills, WI 53551; 920-648-3322 (call 6-9pm CST) ADM: \$5 SH: 4-8pm

May 1-3, 2015 Waukesha. Lake Country Antiques & Garden Show, Waukesha County Expo Center, 1000 Northview Rd., Waukesha, WI. 262-968-4913; www.antiquescenteratwales.com

CANADA

Mar 21-22, 2015 Abbotsford, BC. Antique Expo At Tradex, Tradex Exhibition Centre, 1190 Cornell St., Abbotsford, BC. 604-316-1933; www.antiquesbydesignshows.com.

Mar 29, 2015 Toronto/Mississauga. Old Book & Paper Show, Artscape Wychwood Barns, 601 Christie St, Toronto, ON M6G 4C7. ADM: \$8 (12 & under free) SH: 10am-4pm

Apr 12, 2015 Toronto/Mississauga. Gadsden's Toronto Vintage Clothing Show, Artscape Wychwood Barns, 601 Christie St, Toronto, Ontario M6G 4C7. ADM: \$8 (12 & under free) SH: 10am-5pm

Apr 18-19, 2015 Elora. Elora Vintage & Antique Show, Elora Community Centre, 29 David St W, Elora, Ontario NOB 1S0. ADM: \$7 (13 & under free) SH: Sat 10am-5pm; Sun 11am-5pm

Apr 18-19, 2015 Edmonton. 40th Annual Wild Rose Antique Collectors Show & Sale, Edmonton Expo Centre, 7300 116th Ave., Edmonton, AB. Wild Rose Antique Collectors Society; www.wildroseantiquecollectors.ca; 780-437-9722

AUCTIONS

ONLINE

Mar 18, 2015 Online. Jewelry Auction, Auctionata, www.auctionata.com SH: 12pm EST

Mar 31, 2015 Online. African & Oceanic Art Auction, Auctionata, www.auctionata.com SH: 12pm EST

ILLINOIS

Apr 8-13, 2015 Chicago. World Coins Auction, Heritage Auctions, www.ha.com; 877-HERITAGE (437-4824)

Apr 22-27, 2015 Chicago. Rare World Paper Money Auction, Heritage Auctions, www.ha.com; 877-HERITAGE (437-4824)

Apr 22-27, 2015 Chicago. Currency Auction, Heritage Auctions, www.ha.com; 877-HERITAGE (437-4824)

Apr 24-26, 2015 Rock Island. Premiere Firearms Auction, Rock Island Auction Co., 7819 42nd St. West, Rock Island, IL. www.rockislandauction.com; 800-238-8022

KANSAS

Mar 28, 2015 Winfield. Winfield Fairgrounds, 200 E 9th Ave., Winfield, KS. Buterbaugh and Handlin Auctions. www.buterbaughandhandlin.com; 620-221-1760.

Apr 25, 2015 Winfield. Winfield Fairgrounds, 200 E 9th Ave., Winfield, KS. Buterbaugh and Handlin Auctions. www.buterbaughandhandlin.com; 620-221-1760.

MASSACHUSETTS

Mar 19, 2015 Marlborough. Country Americana Auction (Auction 2789M), Skinner, Inc., 274 Cedar Hill St, Marlborough, MA. www.skinnerinc.com. SH: 10am

Mar 28, 2015 Boston. Fine Oriental Rugs & Carpets Auction (Auction 2795B), Skinner, Inc., 63 Park Plaza, Boston, MA. www.skinnerinc.com. SH: 1pm

MISSOURI

Apr 17-18, 2015 Rich Hill. Horse Drawn Equipment Consignment Auction, Bates County Produce, Rich Hill, MO. www.wendtauction.com; 913-285-0076

NEW YORK

Apr 8-9, 2015 New York. Historical Manuscripts & Rare Books Signature Auction, Heritage Auctions, www.ha.com; 877-HERITAGE (437-4824)

TEXAS

Mar 19-20, 2015 Dallas. Animation Art Signature Auction #7108, Heritage Auctions, 1518 Slocum Street, Dallas, TX; www.ha.com; 877-HERITAGE (437-4824)

Mar 28-29, 2015 Dallas. Vintage Movie Posters Signature Auction #7106, Heritage Auctions, 2500 Maple Ave, Dallas, TX; www.ha.com; 877-HERITAGE (437-4824)

Mar 30, 2015 Dallas. 20th Century Design Signature Auction #5205, Heritage Auctions, www.ha.com; 877-HERITAGE (437-4824)

Apr 1, 2015 Dallas. Photographs Auction, Heritage Auctions, www.ha.com; 877-HERITAGE (437-4824)

Apr 4, 2015 Dallas. Entertainment & Music Memorabilia Signature Auction, Heritage Auctions, www.ha.com; 877-HERITAGE (437-4824)

Apr 29, 2015 Dallas. Fine Silver & Objects of Vertu, Heritage Auctions, www.ha.com; 877-HERITAGE (437-4824)

May 2, 2015 Dallas. American Art Auction, Heritage Auctions, www.ha.com; 877-HERITAGE (437-4824)

VIRGINIA

Mar 28, 2015 Mt. Crawford. Victorian Glass Auction, Jeffrey S. Evans & Associates, 2177 Green Valley Lane, Mt. Crawford, VA. 540-434-3939 ext. 0; info@jeffreysesvans.com; www.jeffreysesvans.com. SH: 9:30am

Apr 14, 2015 Mt. Crawford. 18th & 19th Century Ceramics Auction, Jeffrey S. Evans & Associates, 2177 Green Valley Lane, Mt. Crawford, VA. 540-434-3939 ext. 0; info@jeffreysesvans.com; www.jeffreysesvans.com. SH: 9:30am

Apr 25, 2015 Mt. Crawford. Antiques, Fine & Decorative Arts Auction, Jeffrey S. Evans & Associates, 2177 Green Valley Lane, Mt. Crawford, VA. 540-434-3939 ext. 0; info@jeffreysesvans.com; www.jeffreysesvans.com. SH: 9:30am ■

The International Perfume Bottle Association 27th Annual Convention

April 30-May 3, 2015 / Marriott Spartanburg

Events open to the public

May 1, 2015 Flea Market of Vanity Items
11am-1pm - Free Entry

May 2, 2015 Collecting Perfume Bottles 101
Free Learning Presentation - 9-10am

Perfume Bottle & Vintage Vanity Show
9am-2pm - \$5 or 2/1 with Ad

Vanity Valuations
Limit 2 Items 11am-1pm - Free Entry

International Perfume Bottle Auction
5-10pm - Free Entry

Auction Highlights Presentation
2-3pm

Auction Preview
2-5pm

May 3, 2015 Perfume Bottle & Vintage Vanity Show
10am-2pm - \$5 or 2/1 with Ad

Contact Teri Wirth for more information at:
407-973-0783 or vicepresident@perfumbottles.org
www.perfumbottles.org

Estates auction offers 18th century furnishings

PLYMOUTH, Mass. — Willis Henry Auctions, Inc. is holding a fine estates and antiques auction March 28 at the Radisson Hotel in historic Plymouth, Massachusetts. An exceptional group of antique furniture and accessories from several collections will be offered including the estate of Priscilla Alden (Crocker) Archibald of Powder Point, Duxbury, Massachusetts (world traveler, artist, and active in garden clubs); the estate of Bill Moore of Milton, Massachusetts (taught at Milton Academy for 30 years, collected New Hampshire landscapes and assorted antiques from St. Johnsbury, Vermont); as well as several private collections.

Some of the items to be auctioned include an 18th century desk on frame in maple, tiger maple and chestnut with an old red stain crackle finish, which has been passed down from the Solomon Lincoln family of Hingham, Massachusetts; an early 19th century Federal two-piece secretary in mahogany with glazed doors on the top; an 18th century Queen Anne tiptop tea table with snake legs; an early 18th century maple and ash armchair with tall turned finials; an 18th century maple and pine corner chair with brown/red stain; a Sheraton diminutive drop leaf table on wheels; two Chippendale tall chests with six graduated drawers; several Chippendale four-drawer chests; a set of six 19th century birdcage Windsor armchairs; a set of six 19th century Pennsylvania plank seat side chairs; three 18th century Governor Winthrop desks; and several other desks, chests, chairs, and blanket chests.

Important accessories include approximately 65 lots of jewelry from the estate of Priscilla Archibald (diamonds, sapphires, emeralds, pearls, turquoise as necklaces, bracelets, earrings and pins). Four pieces appraised by EGL USA at \$20,000 to \$30,000, and four pieces appraised by EGL USA at \$2,000 to \$3,000.

Many fine paintings, prints and watercolors from artists such as Joseph Lindon Smith, Benjamin Champney, Ralph Blakelock, William Preston Phelps, F. Stewart Greene, W.H. Titcomb, James Lechay; a collection of books also from the estate of Priscilla Archibald; Native American pottery, Hawaiian bowls, stoneware and crocks; country store regulator clock; mirrors; lamps; Oriental rugs; Asian items including Japanese *tsuba*, Chinese pottery, a large fan with cranes and blossoms, and Chinese calligraphy.

For more information, call 781-834-7774 or visit www.willishenryauctions.com. ■

Photo courtesy Willis Henry Auctions

Many pieces of fine 18th and 19th century handcrafted furniture are available at the March 28 auction.

MONROE COUNTY COMMUNITY COLLEGE & SAUER FURNITURE & ANTIQUES
proudly present...

Door Prizes
Food Concessions

Authentic Antiques & Genuine Collectibles

One of the Area's Finest Shows

Antiques IN APRIL 2015

ADMISSION \$3

SATURDAY April 11 9 a.m. to 5 p.m.

SUNDAY April 12 10 a.m. to 4 p.m.

Monroe County Community College
Welch Health Education Building
1555 S. Raisinville Rd., Monroe, Michigan
3 miles west of Telegraph Rd. between Dunbar & M-50

For information contact ...
Tom Ryder (734) 384-4201 -or- Norm Sauer (734) 242-6284

MONROE COUNTY COMMUNITY COLLEGE
enriching lives

Free Parking
Accessible for those with Disabilities

56TH FISHERSVILLE ANTIQUES EXPO

Virginia's Most Exciting Antiques Event!

OVER 300 EXHIBITORS
One of the greatest Gathering of Dealers and Collectors in the Mid-Atlantic

May 2015

8th	9th
9-6	8-5
\$10	\$5

EASY ACCESS
I-64 (Exit 91) in the Valley, near Waynesboro & Staunton

EARLY BUYERS
Enter during set-up
Friday pay \$10.00 each.
Set-up starts at 9 a.m.

EXPOLAND
Fishersville, Virginia
Call 434-846-7452 or 434-847-8242 for more information

www.heritagepromotions.net

Behind the Gavel

Continued from page 12

How long can you last without sales? \$96,860 divided by \$1,247 equals about 78 days. In this situation, it's best to cut back on all discretionary expenses; otherwise you've got to sell something or talk to a lawyer.

If you are making sales, then re-do this ratio calculation as often as you feel it's necessary. When you're sailing your ship in shallow waters you have to take depth soundings often or you'll run aground. The same is true for your business.

Being able to use the above ratio analysis tools presupposes that your books are in good order. The reason my first business ran into trouble was that I couldn't see the trouble coming.

With solid bookkeeping practices and regular analysis, you'll certainly be able to Beat the Reaper. ■

Furniture Detective

Continued from page 13

us, one wet through her bed and saturated the real-wood flooring that was recently installed in our house. Although the wood is protected by a finish, the urine has dark-stained the seams. Any suggestions on lightening/bleaching the dark edges? Perhaps oxalic acid? Thanks.

— B.G., via email

A Sorry to hear about your floor. The fact that the urine stained the seams means a couple of things. First, it means that the doggie puddles sat for a relatively long time. Second, it means that the seams of the floor were not completely sealed. If the polyurethane finish had been properly applied there would be no exposed edges in the seams to absorb the liquid.

At this point if you try to bleach it out you will probably lift the finish in the surrounding area since the bleach will be able to penetrate below the finish just as did the urine.

It was just a matter of time before some other liquid, probably water from an over-wet mop, seeped into the seams and caused a similar problem. I suggest you consult whoever laid and finished the floor. ■

Knowing Your Business

Continued from page 16

AT: We understand you recently restored items belonging to Abraham Lincoln and George Washington. Please tell us a bit about those items, and the restoration process involved.

Longing to Abraham Lincoln. The plate was from his original set of White House china and the set was ordered and purchased by Mary Todd Lincoln while on a buying trip to New York. After Lincoln's assassination, what was left of the original china was taken and looted so there are very few pieces still in existence. The plate we just completed was purchased at auction recently by a Lincoln descendent; the plate was damaged when they bought it. We were brought the plate directly from the auction house. We reversed the old repair, rebonded and filled the missing areas then did a painted repair just on the damaged areas. The Order of the Cincinnati plate that we are restoring belonged to either George Washington or Henry Lee, both men ordered sets and their sets were combined during the Civil War era. This plate was more than likely damaged and then restored as a result of the evacuation of Arlington House and the removal of the china to the U.S. Patent Office. The original damage and repair were contemporary to that time.

The current repair to the plate was a matter of reversing repairs that had been done since the plate was damaged again. We rebonded the plate, filled any losses and are painting just the edge areas that are missing. We are very conservative with our painting and make it a point to cover as little of the original piece as possible

AT: What tips or general advice do you give people possibly considering having an item restored/repaired? Also, what advice do

Pair of broken Staffordshire dogs, before (above) and after restoration.

you have for people considering restoring an item themselves?

MR: A good restorer should always be able to tell you exactly what needs to be done to your item and options available. All repairs should always be 100 percent reversible should the item ever be damaged again. We always ask that people check with us before ever gluing or attempting their own repair. Many, many items are repaired the best the very first time. Once a non-professional has glued the item, often with the wrong type of glue, the piece never gets as clean of a bond as it would have before we had to remove the glue from their attempt.

We also tell people to never, ever use rubber cement or gorilla glue — in many cases these glues are non-reversible. ■

MCHUGH'S RESTORATIONS' 3 KEYS TO GREAT BUSINESS

- Working together as a unit, all with the same positive goals in mind. Those goals being: Customer satisfaction and doing the very best job we are capable of.
- We believe you should do everything possible to know the most you can about your business, put that knowledge into play, have confidence in your work and be proud of a job well done.
- Honesty and integrity are vital to a long-standing business such as ours.

ARIZONA

PHOENIX, Antique Outpost, 10012 N. Cave Creek Rd., Phx. 85020 Largest variety antqs/colts/postcards. (602)943-9594 10-5 Tue.-Sat. Spend the day at an outstanding "Mom 'n Pop" business since 1967. "A collector's haven." Inventory of over 200,000 postcards. Call ahead for particular wants. New inventory added daily. Items from 1800's to 1960's. Always a smiling face when you visit.

TUCSON STORES: Oracle at River & Irvington at I-19. New location at: 6305 E. Broadway Blvd. Smalls, Sterling, Ephemera, Philatelic, Numismatic. Dealer consideration given. Hours: 10-6, Mon.-Sat. Phone: 520-888-4488. Also see Connecticut. www.goodoletolem.com

ARKANSAS

KEO, Morris Antiques, Since 1967, we have been providing the finest in quality antique furniture. We search the world to bring our clients the finest American, French, English, and Continental pieces. With 9 showrooms (60,000 sq. ft.) there's truly something for everyone. American and European furniture our specialty! Voted Best Antiques 23+ times. Short drive from Little Rock airport. Tues.-Sat. 9-5, Closed Sun. & Mon. www.morrisantiques.com, 501-842-3531, info@morrisantiques.com

CALIFORNIA

SAN BRUNO, CA 94066, Costa's / "Just things", Harry P Costa (Near S.F. airport) 575 San Mateo Ave, Toys - Trains Hot Wheels, collectibles Bought & sold. E-mail: carmelag@aol.com, Ph. (650) 871-9425 Fax (650) 588-7545 Cell (650) 219-7941

TEMECULA, CA 92590, Granny's Attic & Antique Mall, 28450 Felix Valdez. Located in the heart of wine country. I-15 to Rancho California Road exit, go west to Vincent Moraga Dr., then left on Felix Valdez. Southwest California's largest antique mall. 30,000 sq ft; 150 dealers. Antiques, pottery, glass, collectibles, a unique outdoor architectural garden section. large furniture selection, coins, stoneware, clock repair and more. Open daily 10am-5pm. Phone: 951-699-9449 - Website: mygrannysattic.net - Email: mike@mygrannysattic.net

COLORADO

AURORA, www.fineartliquidation.com Appraisals & Consignment Services. Art Consignment, painting, prints, sculptures, pottery & antique prints. Sell estate, personal collections or just one piece of original artwork. Online art auction for bidding. Great Western Art Gallery, 15101 E. Iliff Ave., Ste. 210, Aurora, CO 80014. 303-396-2787.

AURORA, oldandvintagePRINTS.com Old and vintage prints from American and European printing companies. Many prints of museum paintings from late 1800's thru the 2000's. One of the oldest and largest vintage print collections on web. Great Western Art Gallery, 15101 E. Iliff Ave., Ste. 210, Aurora, CO 80014. 303-396-2787.

COLORADO SPRINGS, Legend Antiques Wholesale Warehouse. Over 22,000 sq. feet, 1,000+ pieces of showroom-ready antique furniture and accessories. 2155 Broadway St., Mon-Fri 9:30-5:30, Sat 10-4, 719-448-9414. www.legendantiqueswholesale.com

COLORADO SPRINGS, Antique Gallery Inc. Downtown's Oldest & Largest Award Winning Antique Mall. Open Daily 10-6, Mon-Sat. Sundays, 11-4. Furniture, Antiques & Collectibles. Free Parking. Air Conditioned. 117 South Wahsatch Ave., 719-633-6070. www.antiquegalleryinc.com

CONNECTICUT

EAST HARTFORD, HAMDEN, Smalls, Sterling, Ephemera, Philatelic, Numismatic, Tom's, 1100 Main St., 06108 Hours: 10-6, Mon.-Sat. toll free 877-OLD-ETOM. Dealer consideration given. Also see Arizona. www.goodoletolem.com

FLORIDA

SANFORD, Smiley's Huge Antique Mall, Over 200 Shops, Voted "Best of Best" mall in Florida, 8 mi. S. of Gainesville, FL, On I-75 at Rd. 234 (Exit 374) Micavony, Open Daily 10-6, Ph. 352-466-0707, Visit our Web Site: www.smileysantiques.com

ST. PETERSBURG, Estate Antiques & Fine Art Auctions, Monthly Gallery Auctions, Estates Purchased, Quality Consignments Accepted, BURCHARD GALLERIES INC., 2528 30th Ave., N. St. Petersburg, FL 33713 (800) 520-2787, www.burchardgalleries.com

ST. PETERSBURG, Joseph's Auction Gallery, Over 40 years in business. Monthly Estate Antique, Jewelry and Fine Art Auctions. Consignments always welcome, estates purchased. Call for auction dates, free color flyer and catalog. Phone 727-895-2361. Website www.josephsgallery.com.

ILLINOIS

GREAT RIVER ROAD ANTIQUES FULTON, ILLINOIS

on Route 84 between Thomson & Fulton
Open Daily 9 until 4

FLEA MARKET

Every Weekend-April-October
Admission and Parking FREE

Oakton Street Antique Center

Arlington Heights, IL -- Oakton Street Antique Centre, at 2430 E. Oakton St. Just west of Elmhurst Rd & only 10 min from O'Hare Airport. 12,000sq foot mall, home to 75 booths of antiques, vintage, & collectibles. You want it--we have it, find your fond memories here!
Open 7 days, Mon-Sat 10-6:00 & Sun 10-5:30. (847) 437-2514. Visit www.oakton-antiques.com
Now accepting dealer applications.

CHICAGO, Good Old Days, Inc. 2138 W. Belmont Antique Furniture, Clocks, Watches, Dishes, Chicago Stained Glass, Fireplace Mantles, Cubs & Sox Photos, Radios, Neon Beer Signs, Much more. 2 miles from Wrigley Field - open everyday, free street parking. Email: wbailey1@msn.com ebay name: goodolddaysinc Web site: goodolddaysinc.com 773-472-8837

GURNEE, The Gurnee Antique Market, Inc. is one of Chicago's largest Antique Market featuring quality antiques - no crafts or new collectibles. The spacious 24,000 square foot building houses 200 dealers displaying a wide range of merchandise from the 1700's through the early 1960's: furniture, Americana, porcelain & pottery, glass, vintage jewelry & clothing, art, sports & advertising memorabilia, toys & holiday items, books, militaria, jukeboxes, silver - name it and you will likely find it here. Located just 6 miles south of the Wisconsin border, the Gurnee Antique Market, Inc. is just off I-94 at the 132 Grand Avenue Exit, adjacent to Six Flags, and just East of Key Lime Cove. Open 7 days a week: 10-5 Monday-Saturday; Sundays 12-5 & Thursday 'til 8 pm. www.gurneeantiquecenter.com, 847-782-9094

VOLO, 3 Large Antique Malls, Gift and Collectibles Mall, 300 Dealer Shops, Open Year Round - 7 Days a Week, 10 am - 5 pm, Rt. 12 & 120 in Volo, Illinois, 815-344-6062 or VOLOSHOPPING.COM, "Gift Cards Available".

INDIANA

HUNTINGBURG, Grainy Antiques & Other Needful Things. Fine furniture from 18th, 19th, & 20th centuries; Antique glassware and china. Primitive farm and farmhouse items; pottery, crocks and jugs. Visit us and take a walk through history! 415 E. 4th Street, Huntingburg, IN 47542. 812-683-0234. www.grainyantiques.com

LAPORTE, TAKE THE LAPORTE COUNTY, IN ANTIQUE TOUR - 12 shops and malls (over 250 dealers) within a 20 minute drive. Only 1 hour east of Chicago & just west of South Bend. Visit us at www.olddoodads.com to print a tour brochure

IOWA

LECLAIRE, Big River Antiques where Interstate 80 crosses the Mississippi River. 423 N Cody Road (Hwy 67) A multi dealer shop open 7 days 11-6 & afternoons on Sunday. Buy - Sell - Appraise 563-729-1002 We've Got the Goods! www.bigriverantiques.com.

MISSOURI VALLEY, Missouri Valley Antique Mall. Lg. selection of quality antiques. No Reproductions! Lots of furniture both refinished and original. Toys, glassware, fishing, railroad, stoneware, vintage clothing, jewelry, much more including our new classic car shop with several classic cars. 1/2 Mi. West of I-29 on Hwy. 30. Open 7 days. Dealers Welcome! 712-642-2125, www.mvantique.com

WALNUT, IOWA'S ANTIQUE CITY Located on I-80, at exit 46, just 46 miles east of Omaha Nebraska, or 85 miles west of Des Moines, Iowa. Great food & convenient lodging available. With 12 Antique Stores, Bakery, Quilting and Gift Shops, Museum and one-room schoolhouse! For information call 712-784-2100 www.iowasantiquecity.com. Most shops are open Mon.-Sat. 10:00 a.m. - 5:00 p.m. and Sun 12:00 noon-5:00 p.m. all year round, except major holidays. A quaint little town with a dozen antique shops and malls offering quality antiques of every description!

KANSAS

ANDOVER ANTIQUE MALL, Browse through 29,000 Square Feet of Quality Memorabilia in the antique mall enjoyed by visitors from all 50 states and six foreign countries. Includes 242 booths of QUALITY Antiques & Collectibles and a spacious lounge with snack bar area. Truly a quality shopping experience. We offer a wide selection of oak, walnut & mahogany antique furniture, collectibles, glassware, western memorabilia, paper goods, Flow Blue, architectural pieces, artwork, Fire King, oil lamps, records, jewelry, old books, tool, dolls, coins, pottery, vintage clothing, old games & toys and many other items! Don't miss this one. Open 7 days a week. Mon thru Sat 10-6; Sun 12-6. 656 N. Andover Rd., Andover, KS 67002. 316-733-8999.

Augusta, 20,000 sq. ft. of fun.
Paramount East Antique Mall
Fabulous antiques, primitive's, jewelry and many more surprises!
Monthly Flea Markets! Open 363 days annually.
10187 SW US HWY 54 • (316) 775-3999
www.paramountantiquemall.com

Wichita, 40,000 sq. ft. of the best
TREASURE HUNTING in the area! Picker's Paradise!
Paramount Antique Mall
Come see the largest antique mall in the greater Wichita area.
Monthly flea markets! Open 363 days annually.
13200 W. HWY 54 • (316) 722-0500
www.paramountantiquemall.com

MAINE

AUGUSTA, STONEY CREEK ANTIQUES, 881 Civic Center Dr. (Rt. 27, 3 miles north of I-95 Exit 112) Open Tues-Sat, 10-5. 207-626-9330. www.stoney-creekantiquesmaine.com. Period furniture; vintage lamps, globes and shades; collectible glassware & dinnerware (Fostoria, Fenton, Candlewick, Lenox, Wedgwood, Harker, Haviland); art & photography; figurines and pottery (Sebastian, Royal Doulton, Royal Copley); books, postcards, calendars, ephemera & more.

MASSACHUSETTS

CHESTNUT HILL, Whether you lie in the Boston area or are just visiting - please come by to view our collection. Viewing our collection is by appointment only. All our posters are original, authentic vintage posters. We do not sell reproductions. Nancy Steinbock Vintage Posters, 12 Garrison Street, Chestnut Hill, MA 02467. 800-438-1577 Fax 617-928-3387; nsteinbock@comcast.net; www.nancysteinbockposters.com

MICHIGAN

STERLING HEIGHTS, www.uticaantiques.com - A Can't Miss Merchandise Extravaganza! 29th year! Sat. 8-5, Sun. 8-4. 2014 Dates: May 9-10, July 11-12, Sept. 12-13. Largest & Oldest show in Tri-County Area! 100's of Dealers Selling quality antiques. Indoor & Outdoor Spaces Available. Call 586-254-3495

MINNESOTA

LONG LAKE, Long Lake Antiques, 10,500 sq. Jewelry, Glassware, Furniture, Primitives and more. Central MN 8 mi. N. of Willmar, 8879 Long Lake Rd., Spicer. Toll-free 866-220-2069. longlakeantiques_al@yahoo.com www.longlakeantiques.com

MISSISSIPPI

HATTIESBURG, CALICO MALL HATTIESBURG ANTIQUES is located in the historic district of downtown Hattiesburg, MS, near the train depot. We cater to every taste and budget - from inexpensive and unique flea market finds to expensive collections of dolls, period clothing, advertising memorabilia, comics, sports, pottery, furniture, jewelry and exquisite works of fine art and rare antiques. Our historic building has five levels of treasures to browse. Be prepared to spend the day, because once you get started, you won't want to leave. Hours of business: Tuesday-Saturday 10:00 am - 5:00 pm. 309 East Pine St., Hattiesburg, MS 39401. 601-582-4351. www.calicomall.com, Owner: Dorothy Brown, dorothybrownantiques@earthlink.net.

PICAYUNE, BARZE PLACE ANTIQUES & COLLECTIBLES MALL, 213 Highway 11, South I-59 between Exits 4 & 6, Specialize in: Antique Furniture, Custom Jewelry, Music Boxes, 19th Century Oil Lamp Collection, Turntables & LP's, Asian Glassware & Decor, Lithopane Tea Cups, and much much more. Nearly 40 vendors and consignors, space available, 6,000 sq. ft., 601-799-0093. Mon., Wed. & Fri. 10 am - 5:30 pm, Tuesday 10 am - 5 pm, Thursday 1:00 pm - 5:30 pm, Saturday 10 am - 4:30 pm, Closed Sunday. www.barzespiciaspicayune.com look for the waving flags!

MISSOURI

DOOLITTLE, Old Towne Antiques, Central Missouri's largest antique mall, is a Unique Destination to Experience. Located at the Doolittle Exit 179 off I-44 (halfway between St. Louis and Branson/Springfield) we are just 2 minutes from Old Route 66 in Doolittle. It houses over 200 booths in 7 buildings of indoor shopping with large clean bathrooms at 2 entrances. Old Towne through and through, even booths have porches, antique windows, etc. We offer antiques, collectibles, vintage, but have good supply of fabrics, quilts, farm and military memorabilia. We have a full service restaurant. A wide menu includes burgers, soups, and salads, but specialize in wood fire brick oven pizza. Everything is homemade. We are looking for great dealer/vendors. Tour Groups Welcome; Bus and large truck parking available.

NEBRASKA

CROFTON, JEANNES' ANTIQUES: 1 mile east of Crofton, NE along Hwy. 12. HUGE SHOP - 1000's of pieces - QUALITY OAK FURNITURE, WALNUT & PINE PRIMITIVES, Clocks (Mantles & Regulators), Crocks - Red Wing, Western & Monmouth, Art Pottery Roseville, Hull, Watts, RS Prussia, RS Germany, Royal Bayreuth, Depression glassware, Carnival, Crystal, Victorian & Deco Jewelry, Celluloid Dressing Boxes, OLD Hardware, Leaded Windows, Sterling & Silver Plate Silverware Sets, Religious Pictures, Rosaries, Sick Call Sets, Victorian Pictures, Salesman Samples, Doilies, Kerosene & Aladdin Lamps, Victorian Hanging Fixtures & Parlor Lamp w/Crystal Prisms, Art Deco Fixtures & Lamps, HUGE selection of OLD glass shades, Lightning Rod Balls, Weathervanes, Head Mounts, etc. We have been in business over 48 years & we treat our customers RIGHT! Hours: Monday-Friday 9:00 AM to 5:00 PM & Saturdays 10:00 AM to 4 PM. Website: www.jeannesantiques.com & email: jeannes@gpcc.net, 402-388-4631.

LYONS, Kristi's Antiques, Furniture wholesaler. 500+ pcs. of American oak, walnut, mahogany & pine furniture. Also 1,000+ of smalls from \$25-\$25,000. New loads arriving weekly. www.kristisantiques.com 60 miles north of Omaha, Hwy. 77 & Main. 402-687-2339 or 402-649-0647. Open by appointment or chance. Specializing in wholesaling to dealers.

SEWARD, Blue Heron Antiques "Like a museum but all for sale." Open Thurs. - Sat. 11 am - 5 pm and by appointment. Quality Asian and American artifacts, advertising paper, posters, natural history, tools, postcards, tradecards, Audubon/Birds, McKinney/Hall Indians. Always Buying. 123 So. 6th St., Seward, NE 68434, (402) 310-5749.

NEVADA

LAS VEGAS, Charleston Antique Mall, 560 S. Decatur, Las Vegas, NV 89107. New Hours: 10-6 M-Sat., 11-6 Sun. Featuring Quality Antiques & Collectibles. 18,000 sq. feet. 702-228-4783, www.charlestonantiquemall.com

NORTH CAROLINA

VALDESE, Dolls & Designs by Sandi, 122 Main St. W, Valdese, NC 28690, 828-893-0640, M-F 10:30am - 4pm other times by appointment. Custom Portrait Dolls, The Doll Show, Oct. 4, 2014, 10 am - 4 pm. Supplies, Classes, Antique Reproduction Costumes. **DOLL HOSPITAL** Now Open. www.dollsanddesigns.webs.com; email sandicw@msn.com

OHIO

CINCINNATI: Welcome to Wooden Nickel Antiques. We have been in business in Cincinnati, Ohio since 1976, starting out in architectural antiques. We still buy and sell antique back bars, antique fireplace mantels, antique stained glass, and antique chandeliers. Over the years we have expanded our inventory and experience into antique furniture, decorative arts and fine arts. We also offer complete auction and appraisal services along with estate liquidations. 513-241-2985; www.woodennickelantiques.net; email: woodennickel@fuse.net

Visit our Web site
www.antiquetrader.com

East Liverpool, OH

Pottery City Antique Mall
200 dealers 40,000 sq. ft.
till 6 p.m. 7 days a week
409 Washington
D-town exit off U.S. 30
330-385-6933

OKLAHOMA

VINITA, Gene's Collectibles, 223 S. Wilson. Antique furniture, primitives, quilts, jewelry, postcards Open 6 days, closed Tues. 918-256-5313.

PENNSYLVANIA

BELLE VERNON, International Nippon Collectors Club, Join Nippon Collectors, www.nipponcollectorsclub.com, Call: 301-748-2427

TENNESSEE

RUGBY, Spirit of Red Hill Nature Art & Oddments. Located in The Alexander-Perrigo House at Historic Rugby, a lovingly preserved 1880's English village in rural East Tennessee. Vintage & antique quilts, books, furniture, smalls, linens, dishware, tools, ephemera, etc.; one-of-a-kind gifts made with vintage items; original nature art, prints, cards & gourd art. Open: Mon.-Sat. 10:30-5:30, Sun. noon - 5:30 (closed Wed.) EST. Check website for winter hours. Toll free 1-855-392-9332. **Comfortable lodging available (handicapped-accessible)**. Visit us at www.spiritofredhill.com.

TEXAS

SHERMAN, A Touch Of Class Antique Mall. Over 200 booths and showcases! 38,000 sq. ft. Historic Bldg. Quality Antique Furniture, Collectibles, Glassware, Toys, Signs & Primitives from some of the "Best Dealers in the Southwest". Open 7 days. Just 20 mi. S of the OK border and 60 mi. N of Dallas. HWY 75 Exit 58 then 3 blks. E. 118 W. Lamar, Downtown Sherman, TX. 903-891-9379 toc@airmail.net. Home of the Sherman Visitor Center and the Outlaw Trails Historical Museum. ATouchOfClassAntiqueMall.com

WISCONSIN

COLUMBUS Antique Mall & Museum

"Wisconsin's Largest Antique Mall"
Enter every day 8:15 am - 4 pm.
82,000 sq. ft.,
222 dealers in 444 booths.
Entire 3rd floor - furniture.
Customer Appreciation Days
April 6-12
20% discount all items \$10 or over.

32nd Anniversary

239 Whitney
Columbus, WI 53925-0151
www.columbusantiquemall.com
(920) 623-1992

GALESVILLE, Telephones of All Kinds. Oakwalls, Candlesticks, Payphones \$250 each. Antique Phones to Novelty. Ask us about restoring your old phone. Memorabilia & History * Catalog * Visit our Show-room * Tours Available * Email: phonecoinc@aol.com, www.phonecoinc.com. Phoneco, since 1972, is For Sale as a Business Enterprise or Inventory. Ph: 608-582-4124, Fax: 608-582-4593.

MILWAUKEE, Landmarks Gallery and Restoration Studio, 49 Years in Business, 231 N. 76th St., Mke, WI 53213. Quality artwork as well as in-house restoration of paintings, prints, documents, frames, photos, and art objects. Free estimates. Written appraisals of fine art for estate, insurance and retail also offered. WWW.LANDMARKSGALLERY.COM. Toll free ph: (800) 352-8892 Tues-Sat. 10am-5pm; Closed Sundays and Mondays. E-mail: landmarksart@gmail.com

MILWAUKEE, Riverview Antique Market, Best place in Milwaukee for Historic WI Art, 15,000 square feet of quality 18-20th century antiques. Open 7 days a week 10 am-5 pm. 175 S. Water St., Milwaukee, WI 53204, 414-278-9999 www.RiverviewAntiqueMarket.com

TOMAH, Antique Mall, 68 quality dealers. Open 7 days. 1510 Eaton Avenue, Tomah, WI 54660, I-94 & Hwy 21 East. Exit #143. 608-372-7853. info@antiquemalloftomah.com www.antiquemalloftomah.com.

ADVERTISER INDEX

A	H	P
A Class Act Auction 15	Hart Associates 42	Platte County R-III Hi-School.. 21
AAA Auction & Realty 54	Hatman Auctions 49	Polansky, Tom..... 47
ACNA..... 14	Helm Auctions 50	R
Affiliated Coins, Antiques & Auctions..... 51	Heritage Auction Galleries..... 2	Rettich, Linda..... 46
Antique Jewelry and Art Conference Inc., The 52	Heritage Promotions..... 42, 46	Robert Edward Auctions..... 31
Asheford Institute Of Antiques .21	Herzog, Daniel C. 46	Rock Island Auction Company 27
B	Hollis, D.C..... 46	Ruby Lane 50
Bags Unlimited 37	Howard Products, Inc. 14	S
Binghamton Sertoma Club 15	I	Silver Queen Inc..... 46
Blue Ridge Knives 47	International Perfume Bottle Assoc..... 41	Smiley's Antiques Mall..... 37
Brant Mackley Gallery 46	J	Staub, Herb 15
C	James D Julia, Inc. 21, 26	T
Canning Enterprises Inc. 31	Jeffrey S. Evans & Associates .55	Townsend Promotions, Inc 14, 15
Cleveland, Dwight..... 46	K	Tri State Antique Market..... 14
Cole's Antiques Show & Sale 52	Kramer Auction Service..... 52	W
Crying Hill Antiques LLC..... 27	L	Waddingtons..... 6
D	Lickver, Gary 46	Wildwood Antique Malls LLC... 4
Domonkos, Ken 46	M	Williams County Historical Society..... 5
E	Manifest Auctions 56	Willis Henry Auction..... 54
Edens Auction 54	Mecum Auctions 53	Z
Elderly Instruments..... 46	Melting Pot Productions..... 26	Zurko's Midwest Promotions 14, 47
F	Mendenhall School..... 47	
Fontaine's Auction Gallery..... 3	Meyers, Glen 47	
G	Midwest List & Media..... 7	
Glass Works Auctions 8	Myheadbobbles 46	
Griswold & Cast Iron Cookware 27	N	
	National Button Society 50	
	Nelson, Kara..... 46	

The advertisers' index is provided as a reader service. Occasional last-minute changes may result in ads appearing on pages other than those listed here. The publisher assumes no liability for omissions or errors.

Put the Antique Trader classifieds to work for you!

Get the items you're looking to sell in front of thousands of collectors with our classified ads.

Start now!

Call or Email Nick Ockwig
715-445-4612 x13322

Email: Nick.Ockwig@fwcommunity.com

60 BUSINESS OPPORTUNITIES & SERVICES

Buy and Sell Antiques, Vintage, Collectibles, Crafts, Lightly Used Goods and More! Join our FREE Community! Create a FREE Profile Page, connecting all of your Social Media in one place. cfw12735226

101 CHINA, GLASS, & POTTERY WANTED

CARNIVAL GLASS BUY/SELL any amount

Also Van Briggle, Roseville, Rockwood, Nippon, Meissen, Art Glass, Czech Perfumes, Sterling Souvenir Spoons

Gary Lickver

P.O. Box 1778, San Marcos, CA 92069
(Cell) 760-803-0927

190 FURNITURE

R.J. Horner birds-eye maple chest of drawers
WANTED

Respond to
lrettich@gmail.com
or call 718-225-4369

210 INDIAN & WESTERN RELATED ITEMS

WANTED - Antique American Indian beadwork, pottery, totems, masks, rattles, baskets, weapons, pipes, blankets and rugs, artifacts from Eskimo, Northwest Coast, Pueblo, Plains, and Woodland Peoples & any Tribal artifacts from the Pacific and Africa!

Brant Mackley
Gallery

3 West Canal Street
Hershey, PA 17053

CELL: 717-554-2176

EMAIL: Brant@bmgart.com

Visit our Web site
www.antiquetrader.com

234 MISCELLANEOUS

Unique Boutique Hotel in historic mining area. Center of 100 collectible junque shops.

Just off famous Route 66. Even our decor is blend & tacky. Call for brochure.

The Inn at Silver Lakes
Helendale, CA
(760) 243-4800

235 MOVIE, TV MEMORABILIA

TV Video/DVD "Blast From the Past"

Collectors of Classic Television Programs of All Kinds!

We have a video/DVD catalog of over 27,000+ shows chock full of nostalgia, including:

- TV Shows from the late 40's to 80's (animated/live action)
- 1000's of Commercials (animated/live action)
- Shows with Original Commercials 40's to 80's
- Aired & Unaired Pilots
- Fantasy & Sci-fi
- Music Clips - many
- Sports Items
- Promos
- Bloopers
- Holiday Specials
- and Much More

For a copy of our 135+ page catalog, Please Send \$6.00 p/h to:

D.C. Hollis
P.O. Box 65
Mt. Tabor, NJ 07878
(Take \$1.00 OFF with Mention of Antique Trader)

DTC
Into Great Deals

MOVIE POSTERS BUY - TRADE

Lobby Cards
1-Sheets • Window Cards • Glass Slides
Highest Prices Paid

DWIGHT CLEVELAND

P.O. Box 10922
Chicago, IL
60610-0922

(773) 525-9152

Fax: (773) 525-2969

Email: posterboss@aol.com

240 MUSIC

BUYING GUITARS

MANDOLINS, BANJOS, UKES from all makers especially Gibson, Martin, Vega, Fender. Describe for fast reply.

ELDERLY INSTRUMENTS
1100 N. Washington, Lansing, MI 48906
517-372-7880, ext. 102 • 11am - 6pm
swerbin@elderly.com

245 PAPER, POSTCARDS

I buy Postcards, all States any topics. Pay well. Will travel for large groups 10,000+.

Do Not Send-Contact before shipping. Write first or call.

Daniel Herzog, Box 545,
Vauxhall, NJ 07088-0545.

973-399-7717 Cell: 908-468-9413

Life Member (APS) and (ATA)

Subscribe Today

Antique Trader Gives You News You Can Use

1 Year for \$26

Visit antiquetrader.com/magazine or call 877-300-0247 to subscribe TODAY!!

56th FISHERSVILLE ANTIQUES EXPO

FISHERSVILLE, VIRGINIA

Expoland "THE BEST INDOOR/OUTDOOR MARKET IN THE MID-ATLANTIC"

One of the greatest Gatherings of Dealers and Collectors in the Mid-Atlantic

300+ Exhibitors

Good Dealers, Good Antiques, Good Prices!

Easy Access I-64 (Exit 91) in the Valley of Virginia Near Waynesboro, Staunton

(434) 846-7452 • www.heritagepromotions.net

300 SILVER, METAL FOR SALE

STERLING FLATWARE Buying and Selling

Over 6000 patterns of active & discontinued sterling patterns, estate or new - at very affordable prices.

Free Catalog or Price List of your pattern available

THE SILVER QUEEN

1350 West Bay Drive
Largo, FL 33770

(800)262-3134

(727)581-6827

FAX: (727)586-0822

Email: sales@silverqueen.com

www.silverqueen.com

330 MISCELLANEOUS FOR SALE

MYHEADBOBBLES.COM

POLITICAL & FAMOUS CHARACTER BOBBLE HEADS

POLITICAL MEMORABILIA

PRESIDENTS & ELECTION CANDIDATES

CARTOON & ADVERTISING CHARACTERS

HISTORICAL FIGURES

CELEBRITIES & FAMOUS PEOPLE

WHOLESALE AND RETAIL

EBAY AUCTION ID: MAGICM2397

MYHEADBOBBLES@GMAIL.COM

331 MISCELLANEOUS WANTED

Tired of E-Bay?

Sell your sports cards and memorabilia to a collector.

Ken Domanok • 848-448-4709
kdomo22951@aol.com

Classified Ad Special

350 SHOWS

MAY '15	
8 9-6 \$10 ADM.	9 8-5 \$5 ADM.

FALL SHOW: Oct. 9, 10 & 11, 2015

VIRGINIA'S MOST EXCITING ANTIQUES EVENT!

I-64 EXIT 91

MENDENHALL SCHOOL OF AUCTIONEERING

America's top quality auction school.

Write or call for free catalog.
P.O. Box 7344
High Point, N.C. 27264
(336) 887-1165

www.mendenhallschool.com
email: menauction@aol.com
Please mention dept. M

Knife Collections Wanted

IMMEDIATE PAYMENT FOR KNIVES

ANTIQUE
COMMEMORATIVE
CUSTOM

BLUE RIDGE KNIVES

166 ADWOLFE RD. • DEPT AT
MARION, VA 24354
PHONE 276-783-6143
FAX 276-783-9298
WWW.BLUERIDGEKNIVES.NET

BUYING VIOLINS

Guitars,
Banjos, Ukles

Please Call:
800-451-9728

350 SHOWS

ZURKO ANTIQUE EVENTS

ANTIQUÉ MARKET & SALE

APRIL 11th & 12th

NEW HOURS: SATURDAY 10-5
SUN. 9-3 / \$7

Early Buyers: SAT. 8am-10am / \$25

- LAKE COUNTY FAIRGROUNDS -
GRAYSLAKE, IL 1060 E. PETERSON RD.

ANTIQUÉ ★ FLEA ★ MARKET

SUN., APRIL 26th • (8AM-3PM) / \$5
(COUNTY FARM & MANCHESTER)

- DuPage County Fairgrounds -
WHEATON, IL VENDORS WELCOME!

ZURKO 715-526-9769
www.zurkopromotions.com

Catch These Great Deals!

Man who tried to sell stolen art gets 4 years

LOS ANGELES (AP) — A man who tried to sell stolen paintings worth a fortune, including works by Marc Chagall and Diego Rivera, was sentenced February 13 to more than four years in state prison. Raul Espinoza pleaded no contest to one count of receiving property stolen in 2008 from the Encino home of an elderly couple, Los Angeles prosecutors said.

The whereabouts of a dozen modern paintings from the home of Anton and Susan Roland remained a mystery for more than six years until a Los Angeles police detective got a tip in September that someone in Europe was trying to broker a deal to sell the art.

The FBI set up a sting and Espinoza, 45, was arrested Oct. 23, 2014, when he tried to peddle the works to undercover agents at a Los Angeles hotel. He was asking \$700,000 for works he said were worth \$5 million, though the paintings have since been valued for as much as \$23 million, said Ricardo Santiago, a spokesman for the Los Angeles district attorney.

Officers recovered nine of the stolen artworks,

including paintings by Arshile Gorky, Emil Nolde and Chaim Soutine. Three works remain missing. Most of the paintings were works of expressionism.

The art was stolen Aug. 23, 2008, in broad daylight while the Antons, who had round-the-clock care, were in their bedrooms. The heist occurred when the sole caretaker on duty went to the grocery store and left a side door unlocked. She returned less than an hour later and discovered the burglary. "I believe the original burglary could not have been accomplished without the assistance of inside help from one of the employees who worked for the victims," detective Donald Hrycyk wrote in a search warrant affidavit to examine Espinoza's phone for more evidence. The FBI is still investigating, and there's a \$25,000 reward.

Espinoza, who has prior burglary convictions, is due in court March 25 for a restitution hearing. The Antons have since died and their children could not be reached February 13 for comment. The works were insured by Lloyd's of London, according to a police report. ■

330 MISCELLANEOUS FOR SALE

330 MISCELLANEOUS FOR SALE

330 MISCELLANEOUS FOR SALE

DEALER - WHOLESALE PRICES - DEALER - WHOLESALE PRICES		DEALER - WHOLESALE PRICES - DEALER - WHOLESALE PRICES		DEALER - WHOLESALE PRICES - DEALER - WHOLESALE PRICES	
POSTAGE EXTRA		POSTAGE EXTRA		POSTAGE EXTRA	
PENNSYLVANIA POSTCARD COLLECTION , 1930's, unused; main streets, factories, hotels, court house, armoury, American Legion, high schools, P.O.'s, banks, churches, bridges, etc. 54 diff., 100 asst. \$33.	BEER LABEL COLLECTION 1940-50's, 100 asst \$12	SODA LABEL COLLECTION , 1890-1950. 1931 7-Up, Indians, Howdy, wide asst. 100 mix \$12	RARE SODA LABEL COLLECTION , 1910-50, odd brands: Pepper's Moose, Donner, Queen Cola, Fruit Bowl, Sanitary (peacock), Royal Canadian, Nerve Tonic, 1st 7-Up, etc. 50 mostly diff. \$10	1860's - 1890's, Old Farmer's Almanacs , 5x8". 2/\$11	WESTERN VEGETABLE LABELS , 1930's, 7x10" Cowboys, Gold Miner, Mustangs, Vaqueros. 5 diff \$12, 100 asst. \$55
1890s-1960s . Misc. cards, checks, letters, valentines, labels, folders, railroad etc. 100 pieces/\$10	"GAY COCK" FRUIT LABELS , 1940's. 4-1/2x11" pic. strutting Cock Great name. 5/\$12	ORNATE EAST COAST RAILROAD STOCK CERTIFICATES . 10 diff. \$15, 50 asst. \$55. Very colorful.	WEST COAST RAILROAD STOCKS & BONDS , 10 diff. \$20. 50 asst. (80% picture trains). \$60	U.S. LINEN POSTCARDS , 1930-40 Variety of subj. 100/\$30	LUCKY STRIKE GREEN PINUP GIRL ADVERTISING CALENDARS , 1939, full color, 11"x14" (2 diff. \$18)
COON CHICKEN INN ASHTRAY , 3 1/2" diam. glass, Pictures Cartoon Negro Man's head 2/\$24	SHIRLEY TEMPLE PINBACKS , 1970s, 10 asst. \$12	ELVIS DEATH NEWSPAPERS , Aug. 1977 Memphis 2 dif. \$12	NEGRO MAMMY SYRUP LABEL , 1930's 3"x8", 10/\$5	MARILYN MONROE "GOLDEN DREAMS" Card Decks, 2 sealed decks in display box. 1976 Tom Kelly Studios L.A. New old stock. Each set \$15, 6 sets, \$60	
SEND FOR OUR 20pg. wholesale catalog, over 2000 items. only \$3					
TOM POLANSKY BOX 1728, BUELLTON, CA 93427 Send check with order or VISA, MSCHG welcome. Ph: (805) 688-8577					

Events celebrate Wedgwood wares April 22-25

BIRMINGHAM, Ala. — The Wedgwood International Seminar celebrates its 60th Seminar and will do so with a conference at the Birmingham (Alabama) Museum of Art which houses the largest public collection of Wedgwood wares outside of England. For decades it has been the home of the famed Beeson Collection of 18th Century Wedgwood, and in 2008, it acquired the equally distinguished Buten Collection that spans more than two centuries of Wedgwood manufacture. Wedgwood from other sources, along with the massive Elizabeth Chellis collection of Wedgwood books and manuscripts in the library, also comprise the BMA's holdings. The event takes place April 22-25, 2015, and will draw a large number of attendees from several continents.

Featured will be 11 lectures from leading Wedgwood and ceramics scholars as well as key collectors. BMA senior curator, Dr. Anne Forschler-Tarrasch, the conference co-chairman, will speak on *The Swinging Sixties: Wedgwood Studio Potters*; Margaret Carney, founder and director of the Dinnerware Museum, on *Great Moments in Ceramic History: Wedgwood for Example*; and curator emeritus, Lady Lever Art Gallery, England, Robin Emmerson, will present two papers, *Wedgwood Jasper Chimney Pieces* and *Wedgwood in the Empress's Bedroom*.

Ellen Gerth, curator of collections at the Odyssey Marine Exploration, will talk on *The Blue China Shipwreck: Staffordshire Ceramics for the US Market*; Graham Boettcher, BMA chief curator of America Art, on *China Painting on Wedgwood*; and Texas A&M English professor, Susan Egenolf, on *Expeditionary Wedgwood: The Aesthetic Collapse of Time and Space*. Additionally, Wedgwood Society of Washington founder, Adele Barnett,

Above: Eighteenth century Wedgwood Jasperware chimneypiece section.

Right: Wedgwood Creamware portrait charger, 1879. Submitted photos.

will present *Shell-Shock: Centuries of Wedgwood's Shelly Fancy*; ingj editor and writer, Harwood Johnson, on *Wedgwood & Bentley Medallions: Identifying Unknown Subjects*; collector Colin Jones on *Wedgwood in Australian Public Collections*; and collector Sandy Olubas on *Wedgwood and Wine: From the Cellar to the Table*.

Addressing the audience as well will be Gail Andrews, BMA director, and Anthony Jones, CFO of the Waterford, Wedgwood, Royal Doulton firm, headquartered in Barlaston, England.

Wedgwood was founded 256 years ago and is still in operation today. Its UK home is undergoing expansion that includes a new world-class Visitor Center and the renowned Wedgwood Museum (www.wedgwoodmuseum.org.uk).

The four-day conference will also offer a number of other onsite activities ranging from a ceramics conservation laboratory visit to hands-on sessions and soap-making, from the library resources program to access to the thousands of Wedgwood objects on display and in reserves at the BMA.

Attendees will also have the convenience of purchasing Wedgwood wares from member dealers and the enjoyment of interacting with fellow "Wedgwoodians," leaders in the field, and new enthusiasts.

The lectures, receptions, banquets, lunches, tours, and other activities are all inclusive under the registration fee. The host hotel, the Sheraton Birmingham, is offering a special conference rate. To obtain more information on this milestone seminar, registration, and to make reservations, visit www.wedgwoodinternationalseminar.org

or email wismembers@aol.com.

The Wedgwood International Seminar, founded in 1956, conducted its inaugural gathering in Philadelphia. Since then it has held annual events in major cities around the USA, Canada, the UK, and beyond. These conferences offer the opportunity for Wedgwood enthusiasts the world over to gain expanded insight into the related topics, visit private and public collections, and network in an informal forum.

In addition, WIS members (whether in attendance or not) receive a bound copy of the proceedings. The annual membership fee is \$35 per individual or \$50 per family (plus \$10 for outside US). PayPal payments are accepted for both membership and seminar fees. ■

Online bidding registration, 100's of full color pics available at:

WWW.CHRISTIEHATMAN.COM

AUCTION EL DORADO SPRINGS MISSOURI

BID LIVE in person or **ONLINE FROM ANYWHERE IN THE WORLD WITH OUR SIMULCAST!**

3-Generations 2 Days, Mar. 28-29. 106 Hospital Street, 64744

WE SELL COLLECTIONS

**AntiqueS, Victorian
FurniturE, PistolS &
GunS, SilveR, Porcelain,
Carnival GlasS, Exquisite
LampS, RaritieS**

Considering an AUCTION? Call us FIRST!

**ANTIQUES, COLLECTIONS, & ONLINE
AUCTION SPECIALIZATION
1-888-983-0199
WWW.CHRISTIEHATMAN.COM**

**COL. CHRISTIE
HATMAN
AUCTIONEER**

WE SELL TO THE WORLD!

rubylane
vintage begins here

The world's largest curated marketplace for vintage & antiques.
Thousands of independent shops showcasing quality items.

Shop with us: www.rubylane.com | Sell with us: www.joinrubylane.com

**WOW! I never saw
such buttons before!**

**These are the kinds of buttons collected
by members of the
National Button Society.
Not the plain buttons in jars
at flea markets!**

**You can see these buttons at state button shows
as listed in the Events Calendar of every issue
of Antique Trader.**

NATIONAL BUTTON WEEK is March 15 - 21

www.nationalbuttonssociety.org

Native American Art & Tribal Artifacts Auction

Saturday, March 21, 2015, at 12:15 pm PDT

This auction consists of a collection of Native American Baskets and bead work, jewelry, Kachinas, Pottery, Weavings, and some Pre-Columbian artifacts. Also included are some Chinese and other Pacific Rim artifacts. There are Prehistoric items including stone artifacts such as arrowheads, axes, and knives. There is also a large collection of masks and edged weapons.

Live bidding Available at
LiveAuctioneers.com

Attendees are by invitation only. We will accept phone bidding with advanced notice only.

Preview of the auction is by appointment only. In person bidders are by invitation only. We will expedite shipping once payment is received. We will not ship to Post Office boxes. For more information please call 619-440-0320 and ask for Craig or Diane. Terms & Conditions: Buyer's Premium 20%

Auction Currency: USD • Auction Location: El Cajon, California

AFFILIATED AUCTIONS

www.AffiliatedAuctions.com

ACCEPTING CONSIGNMENTS
FOR 2015

2500 APALACHEE PARKWAY
TALLAHASSEE, FL 32301
(850) 656-5486

THE ANTIQUE JEWELRY & ART CONFERENCE

July 30 - 31, 2015

Women of Estate & Antique Jewelry Award
Recipient: Audrey Friedman of "Primavera Gallery"
Ceremony: July 31st at 9am

Dealers Night: July 30th from 7pm - 10pm

INFORMATION:

The Renaissance Westchester Hotel | West Harrison, NY
Contact: Sandy Lewand 770.485.2803 | jewelrycamp@live.com

Please visit our website for Speakers and Sessions | Register On-line

www.JewelryCamp.org

Somera Design
Image: MacKlowe Gallery

Kramer's 2015 Spring Firearms Auction

Sat., March 28th @ 9AM

Sale Preview: Friday, March 27th 2-7 PM

Location: Kramer Auction Gallery
Prairie du Chien, WI 53821

400+ Estate Firearms + Military!

Online Catalog @

www.proxibid.com/kramer

Military Arms include - Nazi Occupation Pistols, Fine Collection of 1911 style 45 pistols, American Eagle Luger, US Colt Military Revolvers, M1 Garand's Carbines, Foreign Military Rifles, Bayonets, Nazi Town Banner, Surplus arms & ammo. Plus NIB Glock, S&W, COLT & SIG pistols. NIB Weatherby, SAKO, Winchester, Remington & Ruger Hunting Rifles.

(608) 326-8108 • www.kramersales.com

*Collectors!
Dealers!*

COLE'S

*Don't
Miss!*

ANTIQUES & COLLECTIBLES SHOW

THURS., MARCH 26TH THRU SAT., APRIL 4TH

Show Hours: 9am-6pm daily

FREE PARKING! FREE ADMISSION!

FREE WINE TASTING TUES., MARCH 31, 5-7:30 PM

BROWSE AND SHOP FOR TOP OF THE LINE ANTIQUE & COLLECTIBLES, FEATURING AMERICAN PRIMITIVES, COUNTRY LINENS, FLOW BLUE, CHINA, ORIENTAL & PERSIAN RUGS, FIREPLACE ITEMS, WESTERN COLLECTIBLES, ARTS & CRAFTS, POTTERY, JEWELRY, VICTORIAN & AMERICAN OAK FURNITURE, FINE ART, GLASSWARE, RARE CLOCKS, LAMPS, SILVER, PAPER GOODS, POSTCARDS, TOYS.

ONE OF THE SEMI-ANNUAL TEXAS, ANTIQUE WEEK'S FINEST AND MOST POPULAR SHOWS!

200 DEALERS IN 63,000 SQ. FT. A/C BUILDING & OUTSIDE TENTS

FOOD & DRINK CONCESSIONS, TOO

EXPERT GLASS REPAIR & GRINDING ON PREMISES

LOCATED AT HWY. 237 & FM 954 WARRENTON, TEXAS
FOR INFORMATION AND SPACE RENTAL CALL DIANE COLE 281-961-5092

www.colesantiqueshow.net

MARCH 27-28, 2015

WEST MEMPHIS // ARKANSAS

The
Walker
SIGN COLLECTION

**Featuring Over 400 Original
Double-Sided Porcelain
Neon Signs**

Including a Select Number of
NOS Signs in Original Shipping Crates

MECUM
AUCTIONS

For more information contact Mecum Auctions today!
(262) 275-5050 // info@mecum.com

Join Now!

**We Know
Your Needs
& Wants**

- FREE**
Auction Listings
- FREE**
Sales Listings
- FREE**
Industry Documents
- FREE**
Advertising & Marketing

Manage your Business Online with **FREE** Virtual Business Center

Thousands of Industry Listings

- Antique Shops
- Antique Malls
- Antique Companies
- Antique Shows
- Associations Clubs
- Much, much, more...

This website is too good to be true!

Go to: **www.yundle.com**
and see for yourself

Live Gun And Estate Auction

Saturday, April 4th, 2015 at 10:00 a.m.

Coon Rapids VFW Mpls. Minnesota

For complete auction details go to:

www.auctionmn.com

The auction is live with pre-bidding and simulcast bidding through proxibid. 13% BP

AAA Auction and Real Estate, L.L.C.

19803 Nowthen Blvd. Nowthen MN 55303

Business Office: (763) 421-3044 Cell: (763) 427-7101

5% additional Internet fee for on-line buyers. 3% credit card fee.

FFL shipping rules apply. License #02-180

WILLIS HENRY AUCTIONS

www.willishenryauctions.com

781-834-7774 - wha@willishenry.com

ANTIQUe & ESTATES AUCTION

Jewelry on Sat., March 28, 2015 at 3pm
Antiques & Art on Sun., March 29, 2015 at 1pm
Radisson Hotel - Plymouth, MA (exit 6)

(Above) James Lechay (American, 1907-2004), *Afternoon in Rome*, Paint, 21 3/4" x 29 3/4".

(Left) Adjustable maple candlestand, found in Londonderry, Vt., w/ Provenance, 30"h.

Tsuba, Edo Period, unsigned, (Japanese sword guard).

Early 19th c. game table, mahogany & tiger maple, serpentine top, North Shore, 27 3/4" x 36".

Rare diamonds, rubies, and other fine gems set in platinum and gold.

1908, English sterling silver spoon, marked Jackson & Fullerton.

William Preston Phelps (American, 1848-1923), *Phelps Farm*, early Spring, Oil, 18" x 30".

Willis & Karel Henry

www.willishenryauctions.com

781-834-7774

Special Catalogued Auction of Victorian Glass

Saturday, March 28, 2015 at 9:30 am

Featuring the toothpick holder collection of Lowell Wiggins of Sun City, AZ; Part II of the Victorian glass collection of Robert E. Hefner Jr. of Rosharon, TX; and Part I of the collection of the late Jerry Volkmer of Bucyrus, OH. Over 1,000 toothpick holders including Tiffany and other art glass, opalescent, EAPG, Royal Doulton and other ceramic examples, silver-plate examples, &c. Plus all types of other Victorian glass including collections of salt & pepper shakers and cruets, large selection of pressed opalescent, collections of pink slag and custard, Findley Onyx, &c.

The full catalogue will be posted around March 18 on www.jeffreysevans.com and Live Auctioneers.

Jeffrey S. Evans
& Assoc.

Specialists in American glass and lighting, 17th to 20th century ceramics, as well as Southern decorative arts, Americana, and fine antiques of all types. Conducting monthly catalogued auctions as well as providing appraisal and collection management services.

2177 Green Valley Lane Mt. Crawford, VA 22841
540.434.3939 | info@jeffreysevans.com | jeffreysevans.com

MANIFEST AUCTIONS

CONSIGN NOW FOR OUR JULY AUCTION!

OUR FEBRUARY SALE WAS A SMASHING SUCCESS
SETTING RECORDS FOR COINS, CURRENCY,
ADVERTISING, & DECORATIVE ARTS!

SOLD! \$39,840

SOLD! \$9,360

CALL TODAY TO INQUIRE ABOUT LOW RATES
FOR EARLY CONSIGNORS.

FOLLOW US ON SOCIAL MEDIA FOR SNEAK PEAKS AT NEW CONSIGNMENTS

/MANIFESTAUCTIONS

/MANIFESTAUCTION

SOLD! \$122,850

SOLD! \$87,750

LIVE & ONLINE BIDDING
WWW.MANIFESTAUCTIONS.COM
INFO@MANIFESTAUCTIONS.COM
17% BUYER'S PREMIUM

MANIFEST AUCTIONS
361 WOODRUFF RD.
GREENVILLE, SC 29607
DALE FENTON, SCAL #4494
CALL OR VISIT ONLINE FOR DETAILS
