
The Antique Spoon Collectors’ Magazine

…The Finial…

ISSN 1742-156X Volume 25/01
Where Sold £8.50 September/October 2014

‘The Silver Spoon Club’
OF GREAT BRITAIN

5 Cecil Court, Covent Garden, London. WC2N 4EZ
Tel: 020 7240 1766

silverspoonclub@bexfield.co.uk

V.A.T. No. 658 1470 21

www.bexfield.co.uk/thefinial

Hon. President: Anthony Dove F.S.A.

Editor: Daniel Bexfield Volume 25/01

 September/October 2014

CONTENTS

Introduction 3
Advertisement – Dudley Antique Silver 3
The influence of the reformation of London hallmarking by David Mckinley 4
New Publication – Exeter & West Country Silver 1700-1900 by M. Harrison 5
Advertisement – Lawrences Auctioneers 6
The Ayr spoon request by Kirkpatrick Dobie 7
The broad arrow mark by Luke Schrager 8
Advertisement – Christie’s 10
Feedback 11
London Assay Office - Hallmarking information day 13
Advertisement – Lyon & Turnbull 13
Review – Lyon & Turnbull sale – 13th August 2014 by Mr M 14
Review – Fellows Sale, Birmingham by Emma Cann 16
Results for the Club Postal Auction – 28th August 17
The Club Postal Auction 18
The next postal auction 43
Postal auction information 43

-o-o-o-o-o-o-

COVER

Left: Queen Anne Britannia Silver Rattail Dognose Spoon
Made by William Petley

London 1702
Right: William III Britannia Silver Rattail Dognose Spoon

Made by John Cove of Bristol
London 1698

See: The Postal Auction, page 35, Lots 155 & 156

-o-o-o-o-o-o-

Yearly Subscription to The Finial
UK - £39.00; Europe - £43.00; N. America - £47.00; Australia - £49.00

In PDF format by email - £30.00 (with hardcopy £15.00)

-o-o-o-o-o-o-

The Finial is the illustrated journal of The Silver Spoon Club of Great Britain
Published by Daniel Bexfield

5 Cecil Court, Covent Garden, London, WC2N 4EZ.
Tel: 020 7240 1766 Email: silverspoonclub@bexfield.co.uk

All views expressed are those of the authors and not necessarily those of The Finial.

.2.

Introduction

It’s now official! The Finial has reached its Silver Jubilee. Who would have thought 25 years ago in
the small Cornish town of St. Austell, where Terry & Mary Haines had the idea to start a silver
spoon club and publish The Finial to complement it, would still, not only be going, but flourishing?
I for one, certainly would not have reckoned on that, even more so during the past 12 years I have
been producing it! There have been many times when I could easily have given it up and chucked it
out of the window, but I’m very pleased that didn’t happen and look forward to the next milestone.

A BIG thank you for all the congratulations notes, telephone calls and personal drop ins.

The Silver Jubilee party, here in Cecil Court, was a great success; we had singer Ben Holland just
outside the entertaining us, whilst others were inside making new friends and catching up with old
ones. Wherever you looked around there were groups chatting and in discussion on all sorts of
silver related subjects, some with books in hand, others with prized and cherished spoons. As the
drink flowed it felt by the end of the evening everyone was gently merry and left content.

Just to draw your attention to a couple of things in this issue:-

The London Assay office has a ‘hallmarking day’ where you can go and actually have a try at
hallmarking an item by hand. If you do, don’t forget to add a ‘date letter’ (it’s not compulsory these
days!) for those researching in 100 or more years time.

Christies Auctioneers have very kindly invited us to an exclusive evening in King Street to preview
the forthcoming sale of ‘The Runnymede Collection of Early Spoons and Silver’ on Thursday 20th
November. I have no doubt the evening will be a good one, and whether you are in the market for a
new addition to your collection or just wish to gain experience handling some excellent examples
you will be most welcome.

And a quick reminder on Saturday & Sunday, 18th & 19th October, the 78th Luton Antiques & Fine
Art Fair takes place where Graham Bliss with other Finial members will be exhibiting their silver
spoons with other pieces.

All the very best,
Daniel.

-o-o-o-o-o-o-

Dudley Antique Silver

Spoons - London, Provincial, Scottish, Irish and
un-ascribed

Forks - wide range including Military Thread,
Victoria, Beaded edge patterns

Snuff boxes

Hollowware - 18th and 19th century

www.dudleyanitiquesilver.com

email: pdudley52@hotmail.com

-o-o-o-o-o-o-

.3.

http://www.dudleyanitiquesilver.com/
mailto:pdudley52@hotmail.com

The Influence Of The Reformation On London Hallmarking

By David McKinley

The alphabetical letter, which appears in the sequence of hallmarks on all English silver plate that
has been assayed as of a legal standard, that we now know as the date letter, was originally merely
an identification mark. What it identified was those who had been appointed to the post of Warden
at Goldsmiths’ Hall in any given year.

The need for this identification arose in 1478 from legislation that imposed a fine on the responsible
Wardens in an assay year if substandard plate was found to have passed through ‘Hall’ in that year.
In December 1478 the Goldsmiths’ Company appointed Christopher Eliot as their first permanent
assayer and one might have expected that he would be held responsible for the standard of plate
passing through his hands but the statute of 1477, which brought in this penalty came into force on
16th January 1478, before his appointment. It specifically mentions the fourth, or junior, Warden,
whose job it was to strike the leopard’s head mark on assayed plate and who was known as the
keeper of the touch, together with the other three Wardens in the following terms: ‘...then for non-
sufficiency of the said Keeper and Worker, the persons of the said craft of goldsmiths of the said
city of London, by whatsoever name or names they be corporate, shall be chargeable and charged
of the forfeitures by like action or actions of debt as is aforesaid in like manner and form as
immediately before is specified’.1

The announcement of who had been appointed Warden each year had always taken place on 19th
May, which is St. Dunstan’s day. This saint’s feast day was celebrated by the Company with a
banquet as he is the patron saint of smiths and this was obviously thought to be the appropriate day
on which to change this identification mark.

To purchase a complete copy of the
September/October 2014 (Vol. 25/01) issue

for £7.50 please click here

Thus in 1556 the Goldsmiths Company reverted to its old custom of celebrating St. Dunstan’s day
and announcing the appointment of its new Wardens on that day. The alphabetical letter punches
were again changed on 19th May and they continued this practice in 1557.

.4.

http://www.bexfield.co.uk/thefinial/indi/25-01.htm

There was however a strong Protestant feeling in the Country and although Mary did not die until
November 1558 her influence had obviously waned. The celebration of Saints’ days was again it
doubt. The election of Wardens and the change of the alphabetical punch took place on 6th June in
that year and it continued to take place on random dates until it became the date letter by statute in
1697 and its change over date had to be regularised.

It will be seen from this brief record of a turbulent period in our history that the outlawing of
Catholicism and its practices had a profound affect on the way in which the Goldsmiths’ Company
operated and thus affected the marking of plate until the end of the 17th century.

References
1. 17. Edw.IV c 1.
2. John Forbes-‘Change of date letter at the London Assay Office’ Silver Society Journal (2000) p84 note

1.

-o-o-o-o-o-o-

New Publication

Exeter & West Country Silver 1700 – 1900
By Miles Harrison

Miles Harrison has been working
extremely hard for the past few years
and all his endeavours have come to
fruition with this excellent publication
Exeter & West Country Silver 1700 –
1900. Not that I have had much time to
sit down and look through it in depth,
as I only had it for a day. One of our
Australian members came in and saw it
on the side… well it’s now in the hold
winging its way to Australia. However,
I can say it superbly illustrated with
maker’s marks with lots of information.
It is intended to follow on from Tim
Kent’s book West Country Spoons and
Their Makers 1550 – 1750 and
therefore focusing on the 18th and 19th
centuries.

Miles has kindly offered a special
discount of £10.00 off the published
price, making it £55.00 (including P&P
for UK) for The Finial readers.

For orders and overseas inquiries,
please email miles at
miles.harrison@ntlworld.com

-o-o-o-o-o-o-

.5.

Lawrences congratulates The Finial

on its 25th Anniversary

LOT 210
A QUANTITY OF ASSORTED FIDDLE, THREAD & SHELL PATTERN FLATWARE

various makers & dates, George IV – Victorian; 110.8 oz (50) Est. £900-1200

A sample from over 250 lots of spoons, flatware & cutlery
to be sold on

Tuesday 14th October

For enquiries please contact Alex Butcher

Tel: 01460 73041 Fax: 01460 270799
Email: alexisbutcher@lawrences.co.uk

Mobile: 07772 503 144

Lawrences Auctioneers, The Linen Yard, South Street, Crewkerne, Somerset, TA18 8AB
www.lawrences.co.uk

.6.

The Ayr Spoon Bequest

By Kirkpatrick Dobie

The Fellows of the Society of Antiquaries of Scotland received a very special bequest at the end of last
year. Fellow George Dalgleish, Keeper, Scottish History and Archaeology, National Museums
Scotland, explains its significance.

“We all know the old saw ‘born with a silver spoon in one’s mouth’ denoting someone with the good fortune
to be born into a wealthy or aristocratic family. Well, the Society has recently experienced its own moment
of great good fortune through the recent generous bequest of – a silver spoon!

The late Mrs Dorothy Davies bequeathed the spoon to us in memory of her father, Andrew Muir Sharp FSA.
He was one of the partners in Wilson and Sharp, goldsmiths and jewellers, originally situated at 139, Princes
Street, Edinburgh. But this is no ordinary spoon. Known as a ‘trefid’ spoon from the tri-lobed shape of the
end, it is a type, which became fashionable in Scotland and England in the latter part of the 17th century.
However, the importance of this particular trefid is due to its extreme rarity as the work of an Ayr
silversmith.

It was probably made by Matthew Colquhoun, who worked in that burgh from c.1682 to 1691. Colquhoun is
one of the 13 provincial goldsmiths mentioned in a letter by the Incorporation of Goldsmiths sent out in
1689, exhorting them all to work to the correct standard of fineness and to mark their wares in accordance to
the hallmarking legislation of 1681. This demanded that each item be tested, or assayed, for the quality of the
silver. If it passed, it was to be struck with a maker’s mark, a town mark, an assay master’s mark and date
letter. This is what happened in Edinburgh but, as was often the case, the further one moved from the
bureaucratic centre, the application of such laws became more haphazard. The fact that this spoon has his
maker’s mark ‘MC’ stamped twice, either side of a mark which in all probability is the only known
representation of the Ayr town mark, may be an indication that it was made after the date of the
incorporation’s letter and shows the maker trying to comply with national legislation. As he was the only
working silversmith in the burgh at the time, there was obviously no other independent assay-master to test
the silver.

Colquhoun is recorded as working in Ayr, but served his apprenticeship with Thomas Moncur in Glasgow.
Despite having a reasonably long career, very little of his work survives. In fact the only other piece with his
mark is a quaich, now in the collection of National Museums Scotland, making this spoon a rarity indeed.

We know the spoon was in the possession of Messrs Wilson and Sharp from the 1930s until the 1970s. It was
published in the standard work on early Scottish spoons by Commander G E P How in PSAS 49 (1934-5), pp
145-6. It is fascinating to know that it remained in the possession of the descendants of Andrew Muir Sharp.

Further recent research has indicated that we now probably know the names of the people it was originally
made for. The stem is engraved with the initials ‘M/IA’ and ‘KH’; this grouping usually indicates a married
couple, with the first ‘M’ indicating the title Magister meaning a university graduate and almost universally
indicating a minister in the church. A trawl through the Fasti Ecclessia Scoticanae for the synod of Ayr
tuned up a possible candidate in James Arbuckle MA, minister of the parish of Riccarton in Ayrshire.

He was called to the parish in 1686 and demitted office in 1689 (possibly as part of the political and religious
upheavals when King James VII was deposed). He died in 1717 and was buried in Glasgow Cathedral
churchyard. He married Katherine Hamilton at an unknown date, but possibly in the 1680s, she outlived him
by a year, dying in 1718. It is possible that the spoon (which would almost certainly been one of a set) was
commissioned to mark their marriage or some other important event in their lives.

The Society is delighted to be given this rare and important example of Scottish burgh silver, particularly as
it commemorates the long association of a former Fellow with the Society”.

.7.

The Broad Arrow Mark

By Luke Schrager

The symbol of the ‘broad arrow’ is one of the few official stamps found on silver alongside the
hallmarks and maker’s or retailer’s marks. Under the 1875 Public Stores Act the symbol was used
to denote any timber or metal object supplied to or issued by the War Office.

On silver items the mark is found most often on flatware from around the beginning of Queen
Victoria’s reign and decorated with the ‘crowned fouled anchor’ symbol of the Admiralty. The
pattern is now called Admiralty pattern.

The use of this mark on known pieces of Admiralty pattern predates the 1875 Act and even the
existence of the War Office (founded in 1857) and its immediate predecessor the War Department
(founded 1855). Previously, the symbol had been associated with the predecessor of the War
Department - the Office (subsequently Board) of Ordnance founded by Henry VIII in 1544 to equip
the military, both at sea and on land.

To purchase a complete copy of the
September/October 2014 (Vol. 25/01) issue

for £7.50 please click here

.8.

http://www.bexfield.co.uk/thefinial/indi/25-01.htm

To purchase a complete copy of the
September/October 2014 (Vol. 25/01) issue

for £7.50 please click here

To return to Great Britain, the Public Stores Act of 1875 is still in force and under it if “any person
without lawful authority… applies any one of these marks… he shall be guilty of a misdemeanour…
[and] be liable to be imprisoned for a term not exceeding two years”9. Therefore alongside
hallmarks the broad arrow is one of the comparatively few stamps or marks the forging of which is
covered by criminal law.

References
1. Army ordnance, Volume 14: 1933: p. 162.
2. Oxford English Dictionary.
3. Evans, John: THE DEBASED COINAGE BEARING THE NAME OF HENRY VIII: The Numismatic

Chronicle and Journal of the Numismatic Society: Third Series, Vol. 6, (1886) (pp. 114-160).
4. Cochrane, Robert: Notes on the Augustinian Priory of Athassel, County Tipperary: The Journal of the

Royal Society of Antiquaries of Ireland: Fifth Series, Vol. 39, No. 3, [Fifth Series, Vol. 19] (Sep. 30,
1909) (pp. 279-289).

5. Danver, S, ed.: "Pine Tree Riot": Revolts, Protests, Demonstrations, and Rebellions in American History:
An Encyclopedia: 2011: pp. 183–190.

6. Erskine, Nigel and Jon Solomon: Reclaiming the Bounty: Archaeology Vol. 52 No. 3: 1999: pp. 34-43.
7. http://nationaltreasures.nla.gov.au/>/Treasures/item/nla.int-ex13-s11
8. http://img3.wikia.nocookie.net/__cb20090529072554/s__/sherlockpedia/de/images/a/a9/Glor-05.jpg
9. http://www.legislation.gov.uk/ukpga/Vict/38-39/25/contents

.9.

http://www.bexfield.co.uk/thefinial/indi/25-01.htm
http://www.jstor.org.ezproxy.londonlibrary.co.uk/action/showPublication?journalCode=numchrjnumsoc
http://www.jstor.org.ezproxy.londonlibrary.co.uk/action/showPublication?journalCode=numchrjnumsoc
http://www.jstor.org.ezproxy.londonlibrary.co.uk/action/showPublication?journalCode=jroysocantirel
http://www.jstor.org.ezproxy.londonlibrary.co.uk/action/showPublication?journalCode=jroysocantirel
http://books.google.com/books?id=A1C4W2IVHcMC&pg=PA183
http://nationaltreasures.nla.gov.au/%3e/Treasures/item/nla.int-ex13-s11
http://img3.wikia.nocookie.net/__cb20090529072554/s__/sherlockpedia/de/images/a/a9/Glor-05.jpg

.10.

Feedback

Tim Kent writes: I am intrigued by the Puritan spoon on the front cover of Volume 24/06, which
is correctly ascribed to Francis Pile, about whom we know quite a lot. I deal with him on page 45 of
London Silver Spoonmakers. He was the son of Richard Pile of Ash, county Southampton (i.e.
Hampshire: Ash is today part of Aldershot, the extreme north-west corner of the county). In 1652 he
was apprenticed to the specialist spoonmaker Steven Venables, and later had two apprentices of his
own, Samuel Lydiatt and John Yeats.

A puritan spoon of 1661 by Pile was found in the roof-timbers of Farnham Castle, the former seat
of the Bishop of Winchester, in the early 1960s and is now in the Victoria and Albert museum.
Farnham is about 5 miles from Ash (see: Snodin, English Silver Spoons, page 28, pl.13). The parish
of Ash is or was under the patronage of the Warders and Fellows of Winchester College.

I recently discovered via London and Middlesex Hearth Tax 1666 (British Record Society, 2014)
that Frances Pile had 4 hearths in Foster Lane at that time, the same number of hearths as John King
(specialist spoonmaker), so he was in a good way of business with probable customers in
Farnhan/Aldershot area, as we know how important local contacts were.

P.S. Ragout is a highly flavoured meat stew, so a ‘ragoo spoon’ would nowadays be termed a large
serving spoon, sometimes described as a basting spoon in catalogues.

-o-o-o-o-o-o-

David Whitbread has feedback for Robin Hunt’s Ragoo spoon (The Finial, Jul/Aug ’14, p. 11):
Ragoo is an alternative, phonetic spelling for Ragout: a highly seasoned meat and vegetable stew. 3
soup and ragoo spoons would therefore be 3 spoons for serving soup or stew. They may have been
the type of spoon we now tend to label as basting spoon (even though there is little reason to think
many of them were actually used for basting). However, I have come across a number of 18th
century references to a spoon where the context points to the object actually having been a ladle, so
there may simply have been 3 soup ladles which could, of course, also have been used to serve
stew.

-o-o-o-o-o-o-

Nigel Israel jots an email: ‘Soup or Ragoo spoons’ (Feedback - Jul/Aug ’14). I would think that it
is ragout; ie a stew which would need a soup spoon.

-o-o-o-o-o-o-

David McKinley responds: I have felt constrained to write the following, which I hope will not be
too controversial. I refer to the article in the current issue of The Finial (Jul/Aug ‘14, pages 6 & 7)
on press and stub marks. My good friend Tony Dove and I have agreed to differ in our
interpretation of the Company’s records concerning the application of marks by means of the fly
press, the introduction of which was researched by Chris Bell and me in 2005.

However there is one entry, which I consider to be unequivocal and that is the reference, quoted by
Tony, to the marking of teaspoons in the years 1781-1785. Tony seems to be implying that stubs
were used on teaspoons in these years whereas John Pingo, writing in 1786, is quite clear that these
marks are ‘double marks on single punches’ and my interpretation of this is that single hand held
punches for use with the hammer, as was traditional, were engraved with two marks on their heads
instead of the usual one. I feel that if stubs had been involved Pingo would have said so.

I know that this is only academic but I did have one query put to me on this subject at the recent
Swindon spoon club meeting, so I feel that it is desirable that the alternative interpretation is given
credence now that Tony has written his article.

.11.

Duncan Robertson, a new member asks: I have recently acquired an Old
English Pip pattern serving spoon, hallmarked for Edinburgh 1782 and made by
Patrick Robertson. It has an unusual crest marked ‘FEAR GOD’ over a lion
holding a cross, please see picture. I just wondered if you’d perhaps come across
such a crest before and is it likely to be a religious piece?

-o-o-o-o-o-o-

Robin Hunt sends in an advertisement from The London Chronicle, 7th March 1694, as it maybe
of interest to members.

“Lost the last week from Tho. Gervoise Esq, a Spoon and Fork, weighing about two Ounces,
Engraved with a Tygars Head. Whoever gives notice of them to Mr. Diggle, Goldsmith, at the
Cardinals Cap in the Strand near Charingcross, shall have the full value thereof, with 5 I. Reward if
the Person (who sold or pawned them) be discovered”.

-o-o-o-o-o-o-

Jolyon Warwick James offers the following in reference to ‘Are You Old Enough To Buy
Spoons Madam?’ (The Finial, Jul/Aug ’14, page 3): Some years ago I was discussing modern day
uses for old silver – e.g. pap boats to serve avocado pear, inkwells as mustard pots, cigar cases as
tampon holders etc. Someone stated they had seen a young lass of a certain tattooed, nose-ringed,
lip-pierced disposition with an 18th century marrow scoop suspended on a chain around her neck. It
was for coke sniffing!

-o-o-o-o-o-o-

Paul Dudley enquires: I recently acquired a very heavy, good quality seal top. On doing some
research I found the matching hallmarks in the Ellis catalogue, Lots 140 and 141, the marks are
identical to Lot 140 which is illustrated, except the maker ‘D’ enclosing ‘R’ is struck twice. The
flower marks are the same but mine has only got the maker struck once, this fits the description of
Lot 141, which is not illustrated, also it describes has having a heavy seal top as mine has.

Could it actually be Lot 141, has anyone any information on this spoon? I find it surprising that
Ellis had two of these in his collection; has anyone seen more by this maker and any idea of maker
and town?

.12.

Hallmarking Information Day
Goldsmiths’ Hall – Monday 20 October 2014

Think hallmarking looks easy? Have a go at hand-marking at our next Hallmarking
Information Day!

This long established seminar is an informal event attended by
those wanting to learn everything about our Assay Office and
the hallmarking process.

Held at the historic Goldsmiths’ Hall, it offers a practical and
comprehensive guide to hallmarking. Delegates will learn about
the legal requirements of assaying and hallmarking precious
metal articles sold in the UK. There will also be a series of
practical hands-on sessions including the opportunity to have a
go at hand-marking and the chance to have a personal item of
silver or jewellery tested for its precious metal content.

Includes: Lunch with wine, an exclusive tour of the Assay Office, access to the library and archives
& certificate of attendance. Cost: £60 pp and is by reservation only.

Limited numbers available so book your place now, please contact:
Alison Byne. The Goldsmiths’ Company Assay Office, Goldsmiths’ Hall, London. EC2V 6BN
Email: events@assayofficelondon.co.uk Tel: 020 7606 8971

-o-o-o-o-o-o-

.13.

mailto:events@assayofficelondon.co.uk

Review - Lyon & Turnbull Sale – Scottish Applied Arts & Design

13th August 2014 – Edinburgh

Report by Mr. M

Looking through the Scottish Silver & Accessories section of the catalogue it appeared as though
this was going to be a good sale as there were some rare items on offer. Within the Burgh
(Provincial) section of the sale, including early Glasgow silver, there were around 130 lots, mostly
of good quality.

As one expects some of the hollowware attained some of the highest prices.

* Please note that prices achieved include the buyer’s premium & VAT.

Lot Description Achieved £
234. Aberdeen - a rare Scottish provincial tea caddy. George Cooper, marked gothic e, GC, three

towers, of rectangular section with canted corners, raised on a moulded foot and will domed pull
off cover with urn finial 12.5cm high, 8.7oz. Est. £3,000-5,000 ~ “A very good quality Aberdeen
Tea Caddy made by George Cooper. Of heavy gauge and with slightly worn marks, selling well at
top estimate of £5,000”. 6,250.00

235. Aberdeen - An unusual Scottish provincial child/invalid's feeder. Alexander Mollison, marked
AM, thistle, AM, of compressed oval form with pull off domed cover with ball finial, the tapered
spout with screw attached cap 13cm, 3oz. Est £600-800. ~ “From Aberdeen 'as catalogued' a child
invalid's feeder is unusual. Being of good condition and having good marks it sold for £750”. 938.00

236. Aberdeen - A Scottish provincial cream jug. James Gordon marked IG, IG, of neoclassical urn
form with beaded rims and foot, the slender S scroll handle with tapered beaded details, the body
with engraved initials 'MDK', on a short stem and domed foot. 15.5cm high. Est. £600-800. ~
“Also from Aberdeen a nice Cream Jug by James Gordon in good overall condition with slightly
worn marks. It sold well above estimate at £ 1,100”. 1,375.00

289. Glasgow - a Scottish provincial bullet teapot. Robert Luke, marked RL, town mark, RL, S, of
conventional bullet form with engraved laurel cartouche with initials 'JLM' within, the cover with
moulded hinged and bun finial, with C scroll silver handle and straight spout, raised on a stepped
domed foot, 16cm, 20.5oz. Est. £1,200-1,500. ~ “Glasgow - A nice bullet teapot by Robert Luke
sold just above estimate for £1,700”. 2,125.00

321. Inverness - a rare Scottish provincial gold Luckenbooth brooch. Alexander Stewart, marked AS
twice, of conventional open work form, with engraved details and swing pin, the reverse engraved
'IC/IF'. 4.2cm, 5.7g. £700-1,000. ~ “A rare gold Luckenbooth brooch from Inverness by Alexander
Stewart. Being in good condition it sold well at £1,100”. 1,375.00

322. Inverness - a scarce Scottish provincial quaich. Charles Jamieson, marked CJ, INS, camel, J, the
plain shallow bowl with twin shaped lugs engraved 'AMR' and J*J'. 13.2cm across the lugs, 3.2oz.
Est. £2,000-3,000. ~ “A scarce Inverness quaich by Charles Jamieson. Having some slight wear
and slightly worn marks it sold around mid estimate for £2,600”. 3,250.00

 Lot 244 Lot 255 Lot 257 Lot 275

Within the offering of flatware were some rare and notable items. I will comment on a selection.

244. Banff - a Scottish provincial tablespoon. David Izat, marked DI, thistle, of Old English pattern
with script initials JJD to terminal. 22.3cm, 2.1oz. Est £200-300. ~ “Banff - This tablespoon had
wear to the bowl. It sold well, at above estimate of £320”. 400.00

255. Banff - a Scottish provincial soup ladle. John Keith, marked IK, salmon, B, R, of Fiddle pattern
with foliate script initials CAL, deep ovoid bowl. 33cm, 7.9oz. Est. £600-800. ~ “Banff - Being of
very heavy gauge and having very good marks this soup ladle sold at top estimate of £800”. 1,000.00

257. Canongate - a pair of Scottish provincial tablespoons. William Craw, marked WC, stylised thistle,
WC, stylised thistle, of Hanoverian pattern with later crest engraved to terminal. 21.5cm, 4.5oz.
Est £300-500. ~ “Canongate - These tablespoons were of excellent gauge and had good marks.
Marking them at 9/9 condition they sold well above estimate at £850”. 1,063.00

275. Elgin - a set of four Scottish provincial dessert spoons. Thomas Stewart, marked TS, ELn, of
fiddle pattern with script initials G to terminal.18.2cm, 4.5oz. Est £500-700. ~ “With slight wear
to the bowls they sold below estimate at £460”. 575.00

.14.

276. Elgin - a pair of Scottish provincial tablespoons. Thomas Stewart, marked TS, Eln, of Fiddle

pattern with script initials JM to terminal. 23.5cm, 4.7oz. Est. £500-700. ~ “In good overall
condition they also sold below estimate at £460”. 575.00

277. Elgin - a Scottish provincial soup ladle. Thomas Stewart, marked TS, ELn, of old English pattern
with vacant terminal and deep circular bowl. 35cm, 5.8oz. £600-800. ~ “In good overall condition,
with possibly a monogram having been erased, this soup ladle sold at top estimate of £800”. 1,000.00

281. Forres - a rare Scottish provincial punch ladle. John and Patrick Riach, marked to bowl IPR with
broken tower punch flanking, the shallow circular bowl with everted rim and socket stem, with
part twisted baleen handle with finial cap. 39cm. Est. £1,500-2,500. ~ “Forres - This punch ladle
was in good condition. However, even with worn marks it sold near top estimate at £2,400”. 3000.00

 Lot 276 Lot 328 Lot 329 Lot 338

To purchase a complete copy of the
September/October 2014 (Vol. 25/01) issue

for £7.50 please click here

.15.

http://www.bexfield.co.uk/thefinial/indi/25-01.htm

Review – Fellows Sale of Silver & Plated Wares

Birmingham – 22nd September 2014

By Emma Cann

Fellows Auctioneers held their quarterly auction of Silver & Plated Ware, which featured just under
700 lots. Over 300 bidders from 17 countries registered for live bidding online, and a full saleroom
along with plenty of telephone bidders ensured the sale was a resounding success. This sale
included everything from curious novelties to collectable items from celebrated silversmiths, and
the auction achieved a final hammer price of over £118,000.

Undoubtedly the auction star Lots were a collection of Queen Mary I through to Charles II Apostle
Spoons in our Cutlery and Flatware section, which were of great excitement to avid spoon
collectors. The collection of eight apostle spoons fetched an impressive total of £32,000 on auction
day.

It is quite rare to come across pre-Elizabethan spoons, as such Lot 486, a Queen Mary I silver
Apostle spoon, hallmarked 1556, with fig-shaped bowl and Master apostle terminal with pierced
nimbus is of notable significance. More so as its maker, Nicholas Bartholomew, was one of the
most important spoon makers of the period; identified by the maker’s mark of a crescent enclosing a
mullet on the back of the spoon’s stem. The lot was estimated at £2,000- £3,000. However, its
unique significance encouraged a flurry of online bids matched by hot competition in the saleroom,
resulting in a final hammer price of £10,800.

Another of the highly prized and contested apostle spoons; a James I silver Apostle spoon
hallmarked for York 1623, made it a particularly unusual example. This lot was estimated at £1,000
- £1,500. However, the rare York hallmark attracted many interested parties and contributed to the
hammer price of £3,100.

Naomi Wilson, head of Fellows Silver Department, comments, “It is very rare to see such an
extensive collection come to the auction market, so it was a very memorable and enjoyable sale”.

Fellows’ next auction of Silver & Plated Ware will take place on Monday 15th December. If you
would like to consign any items into this auction please contact Naomi Wilson on 0121 212 6302 or
email naomi@fellows.co.uk.

.16.

mailto:naomi@fellows.co.uk

Results for the Club Postal Auction - 28th August 2014

Please note that the results price does not include the 10% buyer’s premium.

Lot Reserve Bids received £ Result £

2. 10 14 12.00
3. 5 5 5.00
6. 18 40 29.00
7. 5 6 5.50
9. 80 115; 120 117.50
12. 10 19 14.50
13. 10 14; 16 15.00
14. 10 14; 16 15.00
17. 40 46 43.00
18. 22 26 24.00
19. 16 30; 35 32.50
20. 22 23; 26; 40 33.00
21. 16 16; 18 17.00
22. 16 16 16.00
23. 16 16; 28 22.00
24. 12 16 14.00
25. 9 10; 14 12.00
26. 10 10; 16 13.00
27. 10 10 10.00
28. 12 23 17.50
29. 12 18 15.00
30. 12 28 20.00
31. 32 35; 68 51.50
32. 11 12 11.50
34. 40 55 47.50
35. 30 30; 32; 63 47.50
36. 20 35 27.50
38. 45 55; 58; 65; 70 67.50
42. 20 31 25.50
43. 20 25; 47 36.00
44. 15 20 17.50
45. 18 25 21.50
46. 20 25; 35; 45 40.00
47. 35 60; 72 66.00
48. 20 20 20.00
49. 12 21; 29 25.00
51. 10 20; 20; 28 24.00
52. 12 28; 30; 56 43.00
53. 85 85; 88 86.50
58. 65 81 73.00
59. 75 81 78.00
60. 65 76; 81 78.50
61. 100 108; 128 118.00
62. 800 840; 875; 950; 1050;

1075; 1325; 1625 1475.00
63 350 375; 405; 444 424.50
64. 15 20 17.50
65. 25 28; 31 29.50
66. 280 280; 340; 500 420.00
68. 5 12; 15; 18; 35 26.50
69. 10 25; 36; 51; 61; 82; 122 102.00
70. 60 86 73.00
71. 180 205; 245; 350 297.50
73. 15 30 22.50
74. 130 160 145.00
75. 90 140; 180; 190 185.00
76. 80 88 84.00
77. 80 88 84.00
78. 50 62; 66 64.00
79. 100 108; 135 121.50
81. 50 50; 62; 67; 72 69.50
82. 20 20; 25 22.50
83. 100 105 102.50
84. 60 127 93.50
87. 20 48; 65 56.50
88. 7 21 14.00
89. 7 19; 27 23.00
92. 100 175 137.50
93. 70 90 80.00
94. 150 180 165.00
95. 40 41 40.50
96. 85 185 135.00
97. 120 125 122.50
98. 200 245; 270; 330 300.00
99. 150 150; 175; 225; 235 230.00
103. 20 26 23.00

Lot Reserve Bids received £ Result £

104. 90 105; 120; 130; 140; 181 160.50
105. 60 60 60.00
107. 60 65 62.50
109. 25 27 26.00
110. 40 65 52.50
112. 80 92 86.00
113. 65 70 67.50
114. 65 70; 70 70.00
115. 65 70 67.50
117. 15 28; 31 29.50
118. 60 63; 104 83.50
120. 25 50 37.50
121. 350 375; 405; 424 414.50
122. 10 10 10.00
124. 20 23; 28; 38; 58 48.00
125. 20 27; 38; 55 46.50
126. 40 48 44.00
127. 40 40 40.00
128. 50 60; 68; 85; 95 90.00
129. 40 61 50.50
131. 40 45; 50; 55 52.50
133. 30 51; 60; 66 63.00
134. 30 36; 60 48.00
135. 35 38; 40; 40; 75 57.50
137. 35 49; 107; 180 143.50
139. 15 22 18.50
141. 15 48 31.50
143. 15 43 29.00
144. 15 55 35.00
145 15 15 15.00
146. 18 25 21.50
149. 45 50; 56 53.00
151. 75 83; 85 84.00
152. 38 39; 40; 41 40.50
153. 85 105; 112 108.50
161. 325 335; 345; 352 348.50
163. 70 89 79.50
165. 55 56 55.50
169. 70 79; 110 94.50
170. 40 45 42.50
174. 28 28 28.00
175. 8 24; 31 27.50
176. 35 40 37.50
177. 40 41; 76 58.50
178 12 16 14.00
179. 20 30 25.00
181. 60 75; 105; 200 152.50
183. 75 105; 150; 221 185.50
184. 80 105; 150 127.50
186. 14 14 14.00
187. 60 67 63.50
188. 55 58; 69; 75; 103 89.00
189. 55 55 55.00
193. 55 55 55.00
194. 55 55 55.00
196. 55 91 73.00
197. 55 55 55.00
199. 32 32 32.00
200. 115 125 120.00
201. 110 110; 145; 150 147.50
202. 45 45; 50; 55; 55; 55; 85; 105 95.00
203. 25 46 35.50
204. 50 85; 86; 202 144.00
205. 25 26; 30; 40 35.00
206. 25 26; 40; 45 42.50
207. 25 26; 38; 45; 60; 63 61.50
208. 15 20; 41; 46; 46 46.00
210. 25 25; 46; 52 49.00
211. 50 65 57.50
216. 20 20; 40 30.00
217. 35 71 53.00
218. 40 85 62.50
219. 50 75 62.50
223. 20 21; 46 33.50
227. 80 105 92.50
228. 30 35 32.50

.17.

‘The Silver Spoon Club’
OF GREAT BRITAIN

5 Cecil Court, Covent Garden, London WC2N 4EZ
Tel: 020 7240 1766

E-mail: silverspoonclub@bexfield.co.uk

V.A.T. No. 658 1470 21

www.bexfield.co.uk/thefinial

POSTAL AUCTION
 (For members and subscribers only)

To take place on Thursday 30th October 2014

Your written, emailed or telephoned bids are invited for the following lots – bids to be with us by no later
than 12.00pm, on the day of sale. Please note that purchase prices are subject to a 10% buyers premium, plus
VAT on the premium and £7.50 for U.K. postage & packing per consignment, see page 43 for details.

 Lot 1 Lot 2 Lot 3 Lot 4 Lot 5

• Please note: due to the weight of some books the postage, packing & insurance has been individually priced as opposed to the
normal single cost of £7.50 per parcel, or, as always, they can be collected from the shop. (Postage shown is for Royal Mail
Special Delivery within the UK, for overseas we can arrange separately).

Lot Description Reserve
1. Book: The Edinburgh Goldsmiths I: Training, Marks, Output and Demographics by Rodney and Janice

Dietert. Paperback, 2007, pp 189. ~ (Post £10.00). Est. £25-35. £25
2. Book: Scottish Burgh & County Heraldry by R.M. Urquhart. Hardback, DJ, 1973, pp 274. ~ (Post £12.00). £20
3. Book: Silver by Philippa Merriman. Hardback, DJ, 2009, pp 128. ~ (Post £8.00). Est. £15-25 £12
4. Book: English Silver by Judith Banister. Hardback (leather bound), 1970; pp 256. ~ (Post £8.00). £28
5. Catalogue: How of Edinburgh by Woolley & Wallis, 30th Oct 2007. Paperback. (Post £7.50). Est. £10-15 £10

6. Exeter silver Fiddle pattern dessert spoon, 1842 by Robert Williams of Bristol. L17cm; W-34g. ~ good marks
and condition. Est. £20-30. £15

7. Newcastle, George III silver Fiddle pattern salt spoon, 1834, by Peter Lambert. L-9.5cm; W-10g. ~ numbered
‘2’; good marks and condition. Est. £15-25. £10

8. Norwegian, set of 8 silver-gilt & enamel teaspoons, circa 1960 by Balle. L-10.1cm; W-72g. ~ bright colours,
red, white, blue & yellow; good marks and condition. Est. £80-120. £55

.18.

Lot Description Reserve
9. Edwardian silver cayenne spoon with ‘head’ finial, Birmingham 1909 by John Grinsell & Sons L-7.8cm; W-

19g. ~ good gauge, marks and condition. Est. £75-125. £40

10. Edwardian silver cayenne spoon with bust with head wearing cap & goggles, Birmingham 1901 by William
Hutton & Sons. L-8cm; W-15g. ~ good weight and condition. Est. £75-125. £60

11. Silver ‘Society of Miniature Rifle Clubs’ teaspoon, in original cardboard box, Sheffield 1934 by ‘WT&Co’.
L-12.7cm; W-16g. ~ good bowl, marks and condition. Est. £25-35. £17

12. Pair of Victorian silver Fiddle pattern pickle spoons, London 1876 by George Adams. L-14.4cm; W-68g. ~
good gauge, marks and condition. Est. £125-175. £80

13. Irish, George III silver Hanoverian pattern tablespoon, Dublin 1770 by John Craig. L-22.3cm; W-69g. ~
excellent marks, good condition. Est. £80-120. £55

14. Victorian silver sardine serving fork, Birmingham 1884 by Hilliard & Thomason. L-14.6cm; W-26g. ~ good
gauge, marks and condition. Est. £40-75. £25

15. Victorian silver & ivory tea caddy scoop, Birmingham 1874 by ‘C&C’. L-9.3cm; W-11g. ~ good marks and
condition. Est. £120-160. £80

16. Provincial? George II silver sugar nips, circa 1740 by ‘I.A’. L-10.5cm; W-32g. ~ a distinctive maker’s mark if
you can find it; good gauge, marks and condition. Est. £150-200. £75

17. Victorian silver & mother of pearl sugar sifter ladle, London 1882 by George Adams. L-17cm; W-30g. ~
maker’s mark struck twice; bowl slightly out of shape, otherwise good marks and condition. Est. £75-125. £60

.19.

To purchase a complete copy of the
September/October 2014 (Vol. 25/01) issue

for £7.50 please click here

.20.

http://www.bexfield.co.uk/thefinial/indi/25-01.htm

To purchase a complete copy of the
September/October 2014 (Vol. 25/01) issue

for £7.50 please click here

.21.

http://www.bexfield.co.uk/thefinial/indi/25-01.htm

Lot Description Reserve
36. 6 Irish silver Fiddle pattern teaspoons, all Dublin 1827 by Samuel Neville and same crest L-15.2cm; W-137g.

~ possibly from 3 different sets?; slight wear to bowl tips, one lot of marks worn, otherwise good cond. £80-90 £78

37. George III silver Old English tablespoon, London 1790 by Peter & Jonathan Bateman. L-21.1cm; W-56g. ~
rare maker’s mark: ent. 7th Dec. 1790, Jonathan died on 19th Apr. 1791, excellent marks & condition. £175-225 £150

38. 6 George III silver Hanoverian Thread & Drop pattern tablespoons, London 3 x 1774, 3 x 1776 by George
Smith. L-20.8cm; W-390g. ~ good gauge, bowls, marks and condition. Est. £600-700. £580

39. Pair of George III silver Bright-cut Old English pattern tablespoons, London 1785 (incuse duty mark) by
John Lambe. L-21.5cm; W-108g. ~ good condition, superb marks. Est. £80-120. £75

40. Scottish silver Hanoverian pattern tablespoon, Glasgow circa 1770 by Adam Graham. L-21.8cm; W-79g. ~
good bowl, gauge, marks and condition. Est. £100-150. £90

41. Pair of George III silver Old English pattern tablespoons, London 1766 by script ‘W.J’. L-21.2cm; W-135g.
~ good bowls, marks and condition. Est. £100-140. £70

42. Set of 6 Georgian silver Shell-back Hanoverian pattern teaspoons, London c.1760 by ‘R.B’. L-11.4cm; W-
55g. ~ bowls re-shaped, shell-backs worn, otherwise good marks and condition. Est. £65-75. £65

43. George II silver & wood punch ladle with ‘duck egg’ shaped bowl, London 1750 by Thomas Cook & Richard
Gurney. L-26.4cm; W-60g. ~ replacement handle, otherwise good gauge, marks and condition. £150-200. £135

44. Set of 4 George III silver Old English Bead pattern dessert spoons, London 1774 by George Smith. L-
17.7cm; W-150g. ~ some wear to marks, otherwise good gauge, bowls and condition. Est. £120-160. £90

.22.

Lot Description Reserve
45. Set of 4 George III silver Old English Bead pattern tablespoons, London 1774 by George Smith, L-21.3cm;

W-307g. ~ wear to marks, otherwise good gauge and condition. Est. £180-240. £165

46. West Country silver Ribbed Rattail Trefid spoon, Launceston? circa 1680. L-18.4cm; W-39g. ~ minor wear
to bowl, otherwise good colour, marks and condition. Est. £550-750. £550

47. Victorian silver Fiddle Military Thread pattern dessert spoon, London 1852 by George Adams. L-18cm; W-
55g. ~ good gauge, bowl, marks and condition. Est. £65-95. £45

48. Arts & Crafts silver jam spoon, London 1910 by Albert Edward Bonner. L-14cm; W-19g. ~ dent to bowl due
to hallmarks being struck, otherwise good bowl, marks and condition. Est. £55-85. £35

49. Arts & Crafts silver jam spoon with inserted clear stone, London 1936, By Amy Sandheim. L-11.5; W-16g. ~
shadow of a maker’s mark, otherwise good marks and condition. Est. £35-55. £25

50. Georgian silver Flowers-back Hanoverian pattern teaspoon, London c.1760 by ‘T.E’. L-11.2cm; W-11g. ~
good picture, bowl, marks and condition. Est. £60-90. £35

.23.

Lot Description Reserve
51. Scottish silver Scottish Fiddle pattern teaspoon, circa 1760 by ‘KD’. L-12.3cm; W-12g. ~ good gauge, mark

and condition. Est. £40-60. £30

52. George IV silver Fiddle pattern small sugar tongs, London 1823 by Hyam Hyams. L-9.2cm; W-12g. ~ crease
to arch, a little out of shape, otherwise good marks and condition. Est. £40-60. £35

53. Chester, George III silver Fiddle pattern small sugar tongs, 1816 by George Lowe. L-8.7cm; W-12g. ~
slightly out of shape, otherwise good marks and condition. Est. £80-120. £50

54. Irish silver Scroll-front & back Hanoverian pattern teaspoon, circa 1770 by John Pittar. L-12.8cm; W-11g. ~
unusual to see an Irish picture-back; stem bent, otherwise good detail, marks, reasonable condition. £60-90. £40

55. Provincial/Colonial? silver Fiddle pattern teaspoon, circa 1820 by ‘JN’. L-13.8cm; W-21g. ~ bowl tip very
worn, otherwise good marks and condition. Est. £35-65. £25

56. Channel Island silver Old English pattern teaspoon, Jersey c.1800 by Jacques Quesnel. L-13.2cm; W-12g. ~
knock to bowl and a little out of shape, otherwise good mark and condition. Est. £35-55. £30

57. Silver ‘Bowers Gifford Golf Club’ teaspoon, Birmingham 1925 by James Fenton. L-12.1cm; W-13g. ~
maker’s mark worn, otherwise good marks and condition. Est. £20-30. £11

58. Silver ‘Flag for the Straits Settlements’ teaspoon, Birmingham 1928 by Barker Brothers & Sons. L-10.7cm;
W-11g. ~ good marks and condition. Est. £20-30. £10

59. Silver & red enamel ‘King Edward VII’ teaspoon, Birmingham 1936 by William Hair Haseler. L-13cm; W-
17g. ~ good marks and condition. Est. £20-30. £11

.24.

Lot Description Reserve
60. Silver & enamel ‘Coronation Souvenir Committee Approved Design’ teaspoon, Birmingham 1952 by TAR

& Co. L-11.3cm; W-14g. ~ with tatty but original cardboard box, reasonable marks, good condition. Est. £25-35 £12

61 Silver-gilt ‘Flying Goose/Duck’ teaspoon, Sheffield 1944 by Cooper Brothers & Sons. L-10.5cm; W-14g. ~
good marks and condition. Est. £25-35. £9

62. American silver ‘Empire State Building’ teaspoon, Massachusetts c.1930 by Watson Company. L-11.1cm;
W-12g. ~ good marks and condition. Est. £20-30. £16

63. Scottish, pair of Ribbed Rattail Trefid pattern teaspoons, Glasgow 1946 by Duncan & Scobbie [Doo??]. L-
11.2; W-23g. ~ good marks and condition. £25-35. £16

64. George II silver ‘Whiskey’ label, London c.1745 by Sandylands Drinkwater. W-5.3cm; W-11g. ~ good marks
and condition. Est. £225-275. £185

65. George III silver ‘Star Shaped’ wine label, not engraved, London 1807 by John Jargo. D-6.4cm; W-17g. ~
very unusual shape; good marks and condition. Est. £150-200. £95

66. American silver ‘Wheat Sheaf & Sickle’ pattern sugar tongs, circa 1820 by ‘T&S’. L-16.8cm; W-55g. ~ good
detail, marks and condition. Est. £80-120. £68

67. Victorian silver Victoria pattern butter knife, London 1843 by Robert Wallis. L-20.5cm; W-68g. ~ good
gauge, marks and condition. Est. £60-90. £50

68. Scottish silver Old English pattern tablespoon, Glasgow 1873 by William Corbett. L-22.4cm; W-47g. ~ good
gauge, bowl, marks and condition. Est. £65-95. £55

.25.

Lot Description Reserve
69. George II silver Hanoverian pattern tablespoon, London 1759 by William Shaw II & William Priest. L-

20.9cm; W-62g. ~ reasonably good marks, good condition. Est. £60-90. £58

70. Cork, George III silver Old English Feather-edge pattern dessert spoon, circa 1775 by Carden Terry. L-
16.5cm; W-27g. ~ bottom marked; good bowl, marks and condition. Est. £200-250. £175

71. Scottish silver Hanoverian pattern tablespoon, Edinburgh 1769 by William Dempster. L-20.7cm; W-55g. ~
slight wear to marks, otherwise good condition. Est. £65-95. £60

72. George III silver Bright-cut Old English pattern tablespoon, London 1785 (incuse duty mark) by Charles
Hougham. L-21.5cm; W-56g. ~ unusual design; good marks and condition. Est. £70-100. £68

73. George II silver Hanoverian pattern tablespoon, London 1742 by Jeremiah Lee. L-19.8cm; W-60g. ~ good
marks and condition. Est. £70-100. £68

74. Exeter, Victorian silver Fiddle fish slice with the word ‘Fish’ pierced out, 1847, by Robert, James & Josiah
Williams of Bristol. L-30.5cm; W-144g. ~ unusual; small old repair to piercing, good marks & cond. £140-180. £110

75. Victorian silver-gilt serving spoon with mask finial, London 1877 by Henry & Henry Lias. L-22.5cm; W-84g.
~ maker’s mark difficult to read, otherwise good marks and condition. Est. £60-80. £50

76. George III silver sugar nips, London c.1765 by Henry Plumpton. L-11.8cm; W-40g. ~ excellent gauge, marks
and condition. Est. £150-200. £75

77. George III silver sugar nips, London c.1765 by William Chatterton. L-11.7cm; W-31g. ~ very unusual design;
good marks and condition. Est. £150-200. £85

.26.

Lot Description Reserve
78. Victorian silver ecclesiastical spoon with cross finial, Birmingham 1883 by F.A. Barrett. L-14.2cm; W-23g. ~

cross slight wonky, otherwise reasonable marks and good condition. Est. £45-75. £20

79. Shetland silver ‘St. Ninian’s Isle’ tea caddy spoon, circa 1975 by ‘SS’. L-5.4cm; W-7g. ~ good marks and
condition. Est. £75-125. £45

80. Shetland silver spoon with Celtic design, by ‘SS’, with Edinburgh marks for 1972. L-12.3cm; W-24g. ~ good
marks and condition. Est. £60-80 £45

81. Scottish silver Fiddle pattern salt spoon, Edinburgh 1860 by Thomas Chapman of Glasgow. L-9.9cm; W-14g.
~ good marks and condition. Est. £15-25. £10

82. George III silver Old English pattern tea caddy spoon with shell bowl, London 1812 by William Seaman. L-
9.6cm; W-15g. ~ good marks and condition. Est. £80-120. £75

83. Aberdeen, 3 horn spoons with silver mounts, circa 1900, by W. Dunningham & Co. L-27cm (longest). ~
caddy spoon, tablespoon, mash spoon; good marks and condition. Est. £60-90. £50

84. Victorian silver Wellington pattern tablespoon, London 1866 by George Adams. L-22.3cm; W-107g. ~ good
gauge, detail, bowl, marks and condition. Est. £100-140. £85

85. Pair of Victorian silver Wellington pattern egg spoons, London 1866 by George Adams. L-12.6cm; W-50g. ~
wear to marks, otherwise good gauge and condition. Est. £60-90. £42

86. Scottish, George III silver 3-tined Hanoverian pattern table fork, Edinburgh 1789 by Patrick Robertson. L-
18.7cm; W-53g. ~ wear to tines, otherwise good gauge, marks and condition. Est. £100-140. £80

.27.

To purchase a complete copy of the
September/October 2014 (Vol. 25/01) issue

for £7.50 please click here

.28.

http://www.bexfield.co.uk/thefinial/indi/25-01.htm

To purchase a complete copy of the
September/October 2014 (Vol. 25/01) issue

for £7.50 please click here

.29.

http://www.bexfield.co.uk/thefinial/indi/25-01.htm

Lot Description Reserve
105. George III silver Old English pattern basting spoon, London 1809 by Samuel Godbehere, Edward Wigan &

James Bult. L-30cm; W-98g. ~ good bowl, marks and condition. Est. £110-150. £70

106. William IV silver Kings pattern basting spoon, London 1831 by Adey Bellamy Savory. L-30.7cm; W-193g. ~
excellent weight, good detail, bowl, marks and condition. Est. £120-160. £75

107. Scottish, set of 6 silver Fiddle pattern table forks, Edinburgh 1818 by John Heron. L-22.8cm; W-424g. ~
excellent weight, bowls, marks and condition. Est. £180-240. £125

108. Pair of George III silver Old English pattern tablespoons, London 1805 by William Eley & William Fearn. L-
22cm; W-151g. ~ good bowls, marks and condition. Est. £70-100. £40

109. Pair of William IV silver Old English pattern tablespoons, London 1830 by Charles Shipway. L-22cm; W-
114g. ~ good bowls, marks and condition. Est. £70-100. £40

110. George III silver Old English with Shoulders Feather-edge pattern sauce ladle, London c.1770 by T. Evans
& G. Smith. L-18.6cm; W-54g. ~ marks very worn, otherwise good bowl & condition. Est. £65-95. £55

111. Victorian silver parcel-gilt serving spoon with mask finial, London 1880 by Joseph, Albert, Horace &
Ethelbert Savory. L-21.8cm; W-116g. ~ good weight, marks and condition. Est. £65-95. £35

112. Austrian silver dessert spoon, circa 1862 by ‘ES’. ~ stem slightly buckled, otherwise good marks and
condition. Est. £15-25. £10

113. Dundee silver Fiddle pattern toddy ladle, circa 1825 by John Austen. L-17cm; W-34g. ~ excellent marks and
condition. Est. £65-95. £50

.30.

Lot Description Reserve
114. Dundee silver Fiddle pattern toddy ladle, circa 1865 by ‘R.N’. L-15.8cm; W-27g. ~ good bowl, marks and

condition. Est. £60-90. £40

115. Dundee silver Celtic-point pattern sauce ladle, circa 1800 by Edward Livingstone. L-14.6cm; W-17g. ~ good
marks and condition. Est. £60-90. £30

116. Dundee silver Old English pattern dessert spoon, circa 1825 by David Manson. L-17.4cm; W-28g. ~
numbered ‘17’; good bowl, marks and condition. Est. £45-75. £20

117. Perth silver Old English pattern tablespoon, circa 1820 by ‘EW’. L-23.6cm; W-64g. ~ good bowl, marks and
condition. Est. £65-95. £50

118. Perth silver Fiddle pattern teaspoon, circa 1815 by Charles Murray. L-13.7cm; W-13g. ~ reasonable marks and
condition. Est. £35-55. £20

119. Perth silver Fiddle pattern tablespoon, circa 1820 by John Urquhart. L-22.2cm; W-65g. ~ good bowl, marks
and condition. Est. £55-85. £30

120. Scottish silver Hanoverian pattern tablespoon, Edinburgh 1752 by Dougal Ged. L-20.7cm; W-71g. ~ wear to
marks, good gauge and condition. Est. £55-85. £20

121. Aberdeen? silver Fiddle pattern toddy ladle, circa 1820 by James Gordon II?. L-15.7cm; W-25g. ~ good bowl,
marks and condition. Est. £65-95. £40

122. Aberdeen? silver Fiddle pattern sugar tongs, circa 1820 by James Gordon II?. L-15.7cm; W-42g. ~ good
marks and condition. Est. £65-95. £15

.31.

Lot Description Reserve
123. Iona, pair of silver ‘Viking Boat’ cocktail forks, circa 1950. L-9.6; W-20g. ~ good marks & condition. £35-65 £25

124. Scottish silver ‘Viking Boat’ coffee spoon, circa 1950. L-9.7cm; W-12g. ~ good mark & condition. £20-30. £13

125. Silver ‘Viking Boat’ coffee spoon, Chester 1947 by Shipton & Co. L-10cm; W-12g. ~ good marks and
condition. Est. £20-30. £13

126. Scottish silver ‘Viking Boat’ coffee spoon, Glasgow 1947 by Robert Allison. L-9cm; W-8g. ~ good marks and
condition. Est. £20-30. £13

127. Silver ‘Viking Boat’ coffee spoon, Chester 1947 by Shipton & Co. L-9.7cm; W-10g. ~ good marks and
condition. Est. £20-30. £13

128. Scottish, pair of silver ‘Viking Boat’ teaspoons, Glasgow 1946 by Robert Allison. L-11.7cm; W-35g. ~ good
marks and condition. Est. £35-55. £30

129. Scottish silver Fiddle pattern salt spoons, Edinburgh 1836 by ‘JE’. L-9.2cm; W-18g. ~ good marks and
condition. Est. £40-60. £40

130. Scottish silver Fiddle pattern toddy ladle, circa 1835 by ‘J.Mc.K’. L-17.5cm; W-44g. ~ maker’s mark only;
good bowl, marks and condition. Est. £65-95. £32

131. Scottish silver Fiddle pattern toddy ladle, Glasgow 1854 by Lawrence Aitchison. L-16cm; W-31g. ~ good
bowl, marks and condition. Est. £50-80. £30

.32.

Lot Description Reserve
132. Scottish silver ‘later berried’ teaspoon by James Erskine, engraved ‘Decr. 16th 1906’. L-12.8cm; W-14g. ~

good marks and condition. Est. £25-35. £25

133. Dundee silver Kings pattern teaspoon, circa 1810 by L. McKenzie. L-13.4cm; W-18g. ~ good marks and
condition. Est. £25-55. £15

134. Aberdeen silver Fiddle pattern sugar spoon, by George Sangster, with Edinburgh marks for 1855?. L-15.3cm;
W-18g. ~ could not find this date letter!; good marks and condition. Est. £65-95. £50

135. Portuguese .833 silver & enamel ‘Angola’ spoon with coin bowl, Oporto c.1940. L-13.3cm; W-39g. ~ good
gauge, marks and condition. Est. £25-35. £25

136. Portuguese .833 silver Old English pattern teaspoon, Lisbon c.1900. L-12.5cm; W-12g. ~ good bowl, marks
and condition. Est. £15-25. £13

137. Dutch silver .835 silver spoon, 1844. L-19.2cm; W-21g. ~ thinly made, good marks and condition. Est. £30-50. £28

138. American coin (.900) silver Fiddle pattern dessert spoon, engraved ‘Robinson’, circa 1845. L-16.9cm; W-24g.
~ thinly made, good bowl, marks and condition. Est. £20-35. £15

139. Continental cast silver ‘Trefid-style’ spoon, circa 1890. L-20cm; W-69g. ~ good marks & condition. £45-65. £38

140. Chinese Export silver teaspoon with ‘Chinaman’ finial, c.1900. L-12.4cm; W-22g. ~ good condition. £25-35 £15

.33.

Lot Description Reserve
141. Silver & enamel ‘Croydon Rotary Club’ teaspoon, Birmingham 1931 by James Fenton. L-12.3cm; W-17g. ~

good marks and condition. Est. £20-30. £13

142. Silver & enamel ‘Gretna Green, Blacksmith’s Shop’ teaspoon, Birmingham 1935 by D.V. Chapman. L-
11.2cm; W-13g. ~ good marks and condition. Est. £25-35. £13

143. Silver & enamel ‘Isle of Man’ teaspoon, Birmingham 1961 by Turner & Simpson. L-11.6cm; W-17g. ~ good
marks and condition. Est. £20-30. £13

144. Silver ‘Oban’ teaspoon, Birmingham 1930 by Joseph Cook & Son. L-12cm; W-15g. ~ good marks and
condition. Est. £20-30. £15

145. Aberdeen silver Fiddle pattern teaspoon, circa 1830 by George Booth. L-13.5cm; W-18g. ~ good bowl, marks
and condition. Est. £35-55. £28

146. Aberdeen silver Fiddle pattern teaspoon, circa 1830 by Alexander Grant over-striking another mark. L-
13.5cm; W-16g. ~ good marks and condition. Est. £35-55. £28

147. Greenock silver Celtic-point pattern teaspoon, circa 1800 by John Heron. L-13.6cm; W-12g. ~ worn maker’s
marks, otherwise good condition. Est. £40-60. £35

148. Newcastle, George III silver Bright-cut pattern teaspoon, circa 1790 by Mercy Ashworth. L-12.3cm; W-11g.
~ reasonable marks and condition. Est. £20-30. £15

149. Edwardian silver ‘Thistle & Lion’ teaspoon, Chester 1908 by C. Saunders & F. Shepherd. L-11.6cm; W-12g.
~ good marks and condition. Est. £20-30. £15

.34.

Lot Description Reserve
150. Silver & enamel ‘Canterbury’ teaspoon, Birmingham 1918 by Charles Wilkes. L-11.8cm; W-17g. ~ good

marks and condition. Est. £25-45. £15

151. Silver & enamel ‘York Minister’ teaspoon, Birmingham 1924 by A.J. Bailey. L-11cm; W-12g. ~ maker’s
mark very lightly struck, otherwise good marks and condition. Est. £20-30. £12

152. Silver & enamel ‘Manchester G.C.’ teaspoon, Birmingham 1928 by James Fenton. L-12.1cm; W-22g. ~ good
marks and condition. Est. £20-30. £14

153. Silver ‘Oban’ teaspoon, Birmingham 1922 by Joseph Cook & Son. L-12.2cm; W-14g. ~ good marks and
condition. Est. £20-30. £14

154. Silver & enamel ‘Gibraltar’ teaspoon, Birmingham 1920 by Turner & Simpson. L-13.6cm; W-19g. ~ good
marks and condition. Est. £25-35. £14

155. Queen Anne Britannia silver Rattail Dognose pattern tablespoon, London 1702 by William Petley. L-
19.7cm; W-73g. ~ good gauge, marks and condition. Est. £280-340. £220

156. William III Britannia silver Rattail Dognose pattern tablespoon, London 1698 by John Cove of Bristol. L-
20.3cm; W-77g. ~ marks worn, otherwise good gauge and condition. Est. £280-340 £210

.35.

Lot Description Reserve
157. George III silver Onslow pattern tablespoon, London 1774 by Hester Bateman. L-21.2cm; W-68g. ~ scarf-

joint; good gauge, bowl, marks and condition. Est. £120-160. £80

158. George III silver Old English Feather-edge pattern tablespoon, London 1770 by ‘S.J’. L-21.7cm; W-74g. ~
feather-edge to both sides of stem; good gauge, marks, bowl and condition. Est. £120-160. £80

159. George III silver Bright-cut pattern sugar tongs, London c.1785 by John Lambe. L-12.5cm; W-22g. ~ marked
in bowls; good decoration, marks and condition. Est. £30-50. £15

160. Scottish, set of 4 Feather-edge pattern teaspoons, circa 1775 by ‘IG’. L-12.8cm; W-42g. ~ few small knocks
to bowls, otherwise good marks and condition. Est. £45-65. £40

161. Pair of George III silver Old English pattern teaspoons, London 1784 (incuse duty mark), by ‘WS’. L-
12.8cm; W-27g. ~ wear to bowl tips & soft knocks to bowls, otherwise good marks and condition. Est. £20-30. £15

162. Georgian silver & ivory fruit knife & fork, Sheffield circa 1810, no maker’s mark. L-15cm (fork). ~ fork not
marked, good marks and condition. Est. £35-65. £15

163. Scottish silver Fiddle pattern salt spoon, Edinburgh 1825 by Franklin & Sons?. L-9.7cm; W-9g. ~ good marks
and condition. Est. £15-25. £10

164. Maltese silver Fiddle pattern teaspoon, circa 1820 by ‘UC’. L-13cm; W-16g. ~ bowl tip worn, otherwise good
marks and condition. Est. £20-40. £15

165. North American silver Fiddle pattern teaspoon, circa 1840. L-15.9cm; W-20g. ~ good bowl, marks and
condition. Est. £30-50. £30

.36.

Lot Description Reserve
166. Dumfries silver Fiddle pattern teaspoon, circa 1820 by David Gray. L-13.5cm; W-14g. ~ good bowl, marks

and condition. Est. £35-55. £20

167. Silver ‘Whiplash’ jam spoon, Birmingham 1922 by Wilmot Manufacturing Co. L-13.5cm; W-15g. ~ good
marks and condition. Est. £30-40. £30

168. Continental .800 silver ‘Napoleon & Arc De Triomphe’ teaspoon, circa 1910 by J.M. Porth. L-13.2xm; W-
13g. ~ good marks and condition. Est. £45-50. £45

169. Canadian silver ‘Victoria Bridge, Montreal’ teaspoon, circa 1910. L-14.6cm; W-22g. ~ good marks and
condition. £50

170. Scottish silver & wood toddy ladle, Glasgow 1823 by ‘P.C or G’?. L-17.6cm; W-12g. ~ replacement handle,
wear to maker’s mark, otherwise reasonable condition. Est. £75-85. £75

171. Continental silver teaspoon, circa 1870. L-12.4cm; W-8g. ~ good mark and condition. Est. £20-30. £18

172. Set of 6 Edwardian silver Wellington pattern teaspoons, Sheffield 1906 by James Dixon & Sons. L-11.6cm;
W-78g. ~ good marks and condition. Est. £75-125. £60

173. Silver ‘Robin Hood Golf Club’ teaspoon, Birmingham 1935 by Vaughton & Sons. L-10.8cm; W-15g. ~ good
marks and condition. Est. £20-30. £20

174. Victorian silver & steel toasting fork, Birmingham 1890 by Adie & Lovekin Ltd. L-30.4cm. ~ some rusting to
steel, otherwise handle good condition and good marks. Est. £55-65. £55

.37.

To purchase a complete copy of the
September/October 2014 (Vol. 25/01) issue

for £7.50 please click here

.38.

http://www.bexfield.co.uk/thefinial/indi/25-01.htm

To purchase a complete copy of the
September/October 2014 (Vol. 25/01) issue

for £7.50 please click here

.39.

http://www.bexfield.co.uk/thefinial/indi/25-01.htm

Lot Description Reserve
193. 6 Georgian silver Hanoverian teaspoons, circa 1760, later decorated. L-11.5cm; W-70g. ~ different makers,

but difficult to read due to decoration, one stem repaired and reversed, otherwise good condition. Est. £80-90. £80

194. George I silver Hanoverian Rattail pattern tablespoon, London 1724 by William Hodgkins I. L-20cm; W-
51g. ~ maker’s mark worn, otherwise reasonable marks and good condition. Est. £60-90. £40

195. George I silver Hanoverian Rattail pattern tablespoon, London 1724. L-20.2cm; W-64g. ~ matching the
above spoon, ghost sign of maker’s mark, otherwise reasonable marks, good condition. Est. £50-70. £40

196. George II silver Ribbed Hanoverian pattern tablespoon, London 1734 by Edward Bennett I. L-20.1cm; W-
43g. ~ good bowl, marks and condition. Est. £65-95 £55

197. George II silver Hanoverian pattern tablespoon, London 1749 by Edward Bennett I. L-21cm; W-68g. ~ good
bowl, marks and condition. Est. £65-95. £55

198. George III silver-gilt scoop, London 1806 by Thomas Barker. L-13.1cm; W-12g. ~ possibly used by doctor for
powders out of a jar, or powdered mustard?; good gilding, marks and condition. Est. £65-95. £55

199. Irish, silver pharmaceutical ladle, Dublin 1946 by John Smyth & Sons. L-13.9cm; W-7g. ~ good marks and
condition. Est. £60-90. £55

200. Cork silver pharmaceutical ladle, circa 1925 by Egan. L-13.7cm; W-6g. ~ good marks & condition. £75-125 £65

201. Victorian silver Apostle spoon, London 1898 by Mappin & Webb. L-18.4cm; W-47g. ~ good bowl, marks and
condition. Est. £65-95. £55

.40.

Lot Description Reserve
202. William IV silver Fiddle pattern dessert spoon, London 1831 by Charles Boyton. L-17.7vm; W-37g. ~ couple

of soft dents to bowl, otherwise good marks and condition. Est. £20-30. £15

203. Victorian silver Fiddle pattern dessert spoon, London 1839 by Mary Chawner. L-18cm; W-49g. ~ good marks
and condition. Est. £20-30. £16

204. Silver Hanoverian Rattail pattern dessert spoon, engraved ‘Lieut. P.W. Tregillis R.N., For Highest Score With
Pistol at Northern Command Rifle Meeting, Held at Penrose N.Z, 23-24th March 1923’, Sheffield 1920 by
Walker & Hall. L17.9cm; W-58g. ~ good gauge, bowl, marks and condition. Est. £45-75. £35

205. Danish silver tablespoon, Copenhagen 1922. L-20.8cm; W-50g. ~ good marks and condition. Est. £30-50. £25

206. Austrian silver Fiddle pattern sauce ladle, 1860. L-19.3cm; W-42g. ~ good marks and condition. Est. £30-50. £24

207. Austrian .800 silver sauce ladle, circa 1890, by ‘LJ’. L-21.5cm; W-81g. ~ soft knocks to bowl, otherwise good
marks and condition. Est. £30-50. £24

208. American silver Fiddle pattern dessert spoon, engraved ‘Bosworth’, circa 1830, by John T. Fox. L-18.3cm; W-
29g. ~ reasonable marks and condition. Est. £20-40. £20

209. George II silver Shell Fancy-back mote spoon, initialled ‘H.W’, London c.1740 by Benjamin Cartwright. L-
12.7cm; W-7g. ~ good piercing and condition. Est. £160-220. £150

210. George II silver Shell Fancy-back mote spoon, London c.1740 by Edward Bennett. L-13.2cm; W-7g. ~ good
piercing, marks and condition. Est. £160-220. £150

.41.

Lot Description Reserve
211. George II silver Shell-back mote spoon, London c.1745 by Samuel Key. L-13.7cm; W-7g. ~ good maker’s

mark, piercing and condition. Est. £160-220. £150

212. Georgian silver mote spoon with long drop, London c.1760 by Robert Burton. L-13.2cm; W-9g. ~ reasonable
marks, good piercing and condition. Est. £140-180. £120

213. Georgian silver mote spoon with double-drop, initialled ‘E’, London 1760 by Marmaduke Daintry. L-13.3cm;
W-8g. ~ reasonable marks, good piercing and condition. Est. £160-220. £150

214. Georgian silver mote spoon with double-drop, London c.1760 by Richard Gosling. L-14.2cm; W-9g. ~ good
mark, piercing and condition. Est. £160-220. £150

215. George II silver Fancy Scroll-back mote spoon, initialled ‘WC’, London c.1745 by Benjamin Cartwright. L-
13.5cm; W-9g. ~ good piercing and condition. Est. £160-220. £150

216. George II silver Fancy-back mote spoon, initialled ‘H.M.T’ on stem, London c.1745 by Marmaduke Daintry.
L-12.8cm; W-8g. ~ reasonable marks, good piercing and condition. Est. £160-220. £150

217. George III silver mote spoon with spiral barb, London c.1765 by Thomas & William Chawner. L-14.4cm; W-
9g. ~ good marks, piercing and condition. Est. £14-1800. £120

218. Tain silver Fiddle pattern toddy ladle, circa 1825 by John Sellar. L-17.5cm; W-34g. ~ see: A Ballance of
Silver, The story of the silversmith of Tain by Estelle Quick, page 47 for identical mark; superb bowl, mark and
condition, a rare Tain piece. Est. £550-750. £400

219. Tain? silver masking/mash spoon, circa 1825 by Richard Wilkie?. L-16.3cm; W-10g. ~ good bowl, mark and
condition. Est. £350-450. £300

.42.

The next Club Postal Auction will take place

on Thursday 8th January 2015

Members are invited to submit their Lots (max. 10 & No ‘Job Lots’) for the next postal auction by
posting or delivering by hand up until the 30th October. Please provide clearly a full and
comprehensive description, if possible, of your various lots, remembering to note all relevant facts
such as makers, dates and interesting features etc. and reserve. Also please clearly state your Name,
address and telephone number. Please never intentionally submit repaired, damaged, burnished or
mediocre items, as such will not sell.

-o-o-o-o-o-o-

POSTAL AUCTION INFORMATION

Your written, email or telephoned bids should be with us, please, by no later than 12.00pm, on the day of the sale.
Please note that purchase prices are subject to a 10% buyers premium (plus VAT on the commission) and £7.50 for
postage & packing per consignment.

Members are welcome to come to view the Lots on offer, but please phone or email first.

Bidding
The Lot is offered to the top bidder on approval, at a figure that is 50% the difference between that bid and the under
bid. Or where only one bid is received, at 50% the difference between that figure and the reserve. Should two or more
members submit an identical top bid the Lot is offered to the member whose bid was received first, at that price. The
Lot will be sent to you for approval where you can decide to either purchase or return the Lot.

When submitting your bid(s) please make sure you clearly state the Lot number, a brief description, your bid (excluding
premium), name & address and a telephone or fax number.

If you are successful we will telephone you on the day of the sale from 6pm to confirm your purchase(s) and at what
price. Also to confirm that someone will be at home the following Thursday morning, to receive the lot(s), sent by
guaranteed special delivery.

We request payment within 48 hours of your receiving the lot(s), or their immediate return (together with a refund of
the postal and packaging charges (£7.50) incurred in the failed transaction) should you decide not to take up your option
to purchase.

Overseas Based Bidders
• If successful, we will notify you by fax or email.
• Please note that Lots are not dispatched until payment in Sterling has been received, also that postage/packing is

charged at £15.00 per package regardless of weight or destination.
• Although every assistance will be provided to trace missing packages, please note that our responsibility ends once

a package leaves the United Kingdom.

Vendors
All members are invited to enter Lots (max. 10 & NO ‘job Lots’) for the Silver Spoon Club Postal Auction.
• Commission is charged at 10% (minimum £2.50) & £2.50 per unsold Lot plus VAT of the sale price.
• Vendors are paid when we have received payment; please note that there may be a delay in settlement where lots

have been purchased by overseas members, or where a lot has been rejected by a U.K. member thus necessitating a
further offer to an under bidder.

• Items for which no bids have been received will be posted back to you, and charged £7.50 for postage &
packaging.

General Information
• The Auction results will be printed in the next Finial.
• All measurements are approximate.
• The Silver Spoon Club holds no responsibility for description. All purchasers must satisfy themselves on their

Lot(s) prior to payment.
• Members participating in the auction are deemed to have accepted that we are not to be held personally responsible

for any losses incurred by members, for whatsoever reason.

-o-o-o-o-o-o-

.43.

Daniel Bexfield Antiques
Fine Antique Silver & Objects of Vertu

17th Century Dutch Silver Miniature Chair

Made by Hendrik van der Star

Amsterdam 1642

Height 2.5" (6.5cm); Weight 0.7 troy oz. (22g)

Price £2,850.00

5 Cecil Court, Covent Garden, London. WC2N 4EZ

Tel: 020 7240 1766 antiques@bexfield.co.uk
www.bexfield.co.uk

	Page01
	Page02
	‘The Silver Spoon Club’
	OF GREAT BRITAIN
	5 Cecil Court, Covent Garden, London. WC2N 4EZ

	CONTENTS
	COVER
	Left: Queen Anne Britannia Silver Rattail Dognose Spoon
	Right: William III Britannia Silver Rattail Dognose Spoon
	See: The Postal Auction, page 35, Lots 155 & 156
	Yearly Subscription to The Finial

	Page03
	Introduction
	Dudley Antique Silver
	Snuff boxes

	Page04
	The Influence Of The Reformation On London Hallmarking

	Page05
	References
	New Publication

	Page06
	Lawrences congratulates The Finial
	on its 25th Anniversary

	Page07
	Page08
	Page09
	References

	Page10
	Page11
	Feedback

	Page12
	Page13
	Page14
	Review - Lyon & Turnbull Sale – Scottish Applied Arts & Design
	Lot Description Achieved £

	Page15
	Page16
	Review – Fellows Sale of Silver & Plated Wares
	By Emma Cann

	Page17
	Results for the Club Postal Auction - 28th August 2014
	Result £
	Reserve

	Result £

	Page18
	‘The Silver Spoon Club’
	OF GREAT BRITAIN
	5 Cecil Court, Covent Garden, London WC2N 4EZ

	POSTAL AUCTION

	Page19
	Page20
	Page21
	Page22
	Page23
	Page24
	Page25
	Page26
	Page27
	Page28
	Page29
	Page30
	Page31
	Page32
	Page33
	Page34
	Page35
	Page36
	Page37
	Page38
	Page39
	Page40
	Page41
	Page42
	Page43
	The next Club Postal Auction will take place
	POSTAL AUCTION INFORMATION
	Bidding
	Overseas Based Bidders
	Vendors
	General Information

	Page44
	Price £2,850.00
	5 Cecil Court, Covent Garden, London. WC2N 4EZ

