

The Antique Silver Spoon Collectors’ Magazine

…The Finial…

ISSN 1742-156X Volume 25/04
Where Sold £8.50 March/April 2015

‘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 25/04

 March/April 2015

CONTENTS

Introduction 3
More light on Thomas Issod, spoonmaker by Tim Kent 4
First Tuesdays 5
The Biggart family and Kilmaurs cutlery (Part 1) by Campbell Armstrong 6
Review – Bonhams ‘The Scottish Sale’, 16th April by Mr M 11
Feedback 14
Results for the Club Postal Auction – 16th April 16
The Club Postal Auction 17
The next postal auction 43
Postal auction information 43

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

COVER

William III Silver Ribbed Rattail Trefid Spoon
Made by Lawrence Jones

London 1697
See: The Postal Auction, page 24, Lot 52

-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

First off, please accept my sincerest apologies for the lack of The Finial over the past couple of
months. I think now most of you are aware that, at the beginning of March, I was rushed to hospital
for an emergency operation on my appendix that had burst. In normal circumstances I would have
been kept in for a few days; however there were complications, and as it turned out, I was
discharged nearly a month later on 2nd April!

Unfortunately whilst in hospital, I was unable to access the shop emails, website or telephone
messages, hence the lack of communication. It has taken quite a few weeks to get back to some sort
of normality, however I am now much better. I received countless messages of concern and get well
cards, it really was appreciated, thank you! Something that was also very noticeable was the great
support you have all given me, without a single complaint of a missing Finial.

As you will have noticed this is the March/April issue, and having looked at the calendar I can see
it’s going to take a few issues to get back on track with the months, but please be reassured they
will all turn up, albeit later than normal (whatever normal is!).

Obviously the last postal auction did not take place when it was supposed to in March, however I
just about managed to get through it on 16th April, which overall did very well, both for buyers and
sellers. In this forthcoming postal auction there are again many interesting Lots to peruse and all
being well you will find something of interest.

I have a number of articles pending for the next issue, however I feel I may have mislaid some, if by
any chance one of these might be yours, please drop me a line and let me know. And as mentioned
previously if you are working on or planning an article, please get on with it! As the proverb goes
‘there’s no time like the present’.

On a completely different note, the other week on the day of the Opening of Parliament, I was
invited to a book launch hosted by Steven Berkoff and amongst the good and the great were quite a
few, past and present, MPs enjoying the ‘free’ wine! Anyway, as the evening went on I was
introduced to Uri Geller, and I have to say he was charismatic and of course we chatted about
spoons and The Finial. As we talked, he asked a passing waiter if he could bring him a spoon,
which he duly did. So there we are, Uri holding a regular good-gauged stainless steel spoon in his
hand, I’m no more than a foot away, and there it is – it just starts bending in front of my eyes! He
then takes out of his pocket a marker pen and signs the bowl ‘for Daniel, Uri Geller’ and to my
delight hands me the spoon.

Now I realise this is not a silver spoon, and The Finial has never illustrated such a piece, but having
been aware of Uri Geller since a child, I have to say I am absolutely over the moon with this
souvenir and thought I would make an exception in The Finial and share it with you.

Wishing you well, Daniel.

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

.3.

More Light On Thomas Issod, Spoonmaker

By Tim Kent, F.S.A

When I published ‘London Silver Spoonmakers’ in 1981, I wrote that “many trefid spoons have
been noted bearing a maker’s mark TZ Crowned, some being of excellent quality, and this man too
was probably a specialist”, but the mark puzzled me and the ascription to Thomas Issod was
tentative. I commented that “further research may confirm or disprove it”. Confirmation is now
clear, and my subsequent errata slip states that “The mark TZ Crowned is now positively ascribed to
Thomas Issod”, and he undoubtedly regarded himself as Thomas Iss-zod. As I suspected, the
clinching clue lies in his New Standard mark (Grimwade No. 1694), which he entered in April 1697
and which shows a small ‘Z’ below the larger initials ‘IS’. The story can be continued from there.

To purchase a complete copy of the
March/April 2015 (Vol. 25/04) issue

for £7.50 please click here

 Fig. 1 Fig. 2

.4.

http://www.bexfield.co.uk/thefinial/indi/25-04.htm

 Fig. 3

 Fig. 4

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

First Tuesdays

On the first Tuesday of every month, members and friends are welcome to join us for tea & coffee
downstairs at 5 Cecil Court between 3.00pm and 5.30pm. Come and meet other members, bring
along any interesting pieces you have acquired and discuss them and the latest topics in the Finial or
any new ones you have.

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

.5.

The Biggart Family and Kilmaurs Cutlery (Part 1)

By Campbell Armstrong

Background
I have been a collector of Scottish provincial silver for almost 20 years, living in the town of Kilmarnock,
only 2 miles from the village of Kilmaurs. Despite this, I was unaware of the cutlery trade that flourished in
the village in the late 17th and early 18th centuries. Recently a fork and knife of striking appearance, bearing
the mark ‘AB’, were brought to my attention. It was suggested that they might be an example of Kilmaurs
cutlery. This was when I became aware of the trade, prompting this investigation.

I started with fairly simple aims, namely to identify the ‘AB’ and to clarify, if possible, the scale of the trade.
In the course of the investigation it became obvious that there were many unanswered questions to be
tackled. Consequently, the scope of the investigation widened considerably, leading to this article.

In the course of what follows I hope to outline what is known about the trade, to describe and illustrate the
known examples of Kilmaurs cutlery, as well as to tackle some of the unanswered questions, which emerged
in the course of the study.

Starting Point
A few pieces of cutlery are held in our museums1 and, in rare cases, private hands2 that have been ascribed to
the small village of Kilmaurs, in Ayrshire. I have identified 11 ‘sets’ of a fork and knife, and one single fork,
which are described and illustrated later in this article. As I prepared the article to go to press, I have been
made aware of a further 2 sets, one with the maker’s initials of ‘DB’, the other with ‘AB’. This would bring
the total of known sets to 14. These have all been dated to the mid to late 17th century. For the most part,
these items are of a very high quality, with tortoiseshell handles, inlaid with silver wire, and with silver
domed pommel caps. These silver decorations explain their interest to collectors of Scottish provincial silver,
as Kilmaurs does not feature in any of the standard reference works used by such collectors and, therefore,
are probably not represented in most collections.

Most of these cutlery items carry the maker’s stamp ‘DB’, which has been identified as referring to David
Biggart (sic) working in Kilmaurs in the 1680s. Kevingrove Museum and Art Gallery in Glasgow also holds
in its collection an example of a ‘Hanger’, a single edged, short bladed sword of circa 1685, which also bears
the ‘DB’ mark and has a tortoiseshell handle inlaid with silver wire. This item is central to both the
identification of Kilmaurs as the place of origin of the cutlery, and to the dating of the items. Much more will
be said later about this sword and its significance3. As will be seen later, a few pieces exist with the initials
‘AB’, and one set has the initials ‘RT’.

History of the trade

To purchase a complete copy of the
March/April 2015 (Vol. 25/04) issue

for £7.50 please click here

.6.

http://www.bexfield.co.uk/thefinial/indi/25-04.htm

To purchase a complete copy of the
March/April 2015 (Vol. 25/04) issue

for £7.50 please click here

Continued overleaf…

.7.

http://www.bexfield.co.uk/thefinial/indi/25-04.htm

The focus for this article, however, is not to provide an exhaustive history of the cutlery trade in the parish,
but rather to focus on the work of the Biggart family as, although cutlery made by other Kilmaurs cutlers is
likely to exist, none has been identified so far apart from the ‘RT’ set described below, so the Biggart
examples are the vast majority of what we have at the moment.

The Biggarts
Whilst not the only family engaged in the cutlery trade in Kilmaurs, as indicated earlier, and as demonstrated
later in this article, it seems that more products of the Biggarts have survived, or at least have been identified,
than that of any other group. Whether this is a historical accident or represents the scale of their output may
never be known. The surname Biggart seems to have been flexible in its spelling, with frequent variations
appearing over the years, until it finally settled down as the ‘Biggar’ with which we are familiar today,
although the surname Biggart still features in the phone directory in the area to this day.

The first reference I have been able to find to the family in Kilmaurs itself illustrates the major problem
researching this period. In his book, D. McNaught refers to a grave stone of 1641 marking the burial place of
the Biggarts, ‘a gifted family of cutlers’25. However, in his article of April 1963, William Reid states that the
date on the family tomb was 164726. It seems unlikely that these represent 2 different gravestones. Rather,
the discrepancy is more probably due to the illegibility of the inscription due to weathering. A recently
produced list of monumental inscriptions from local graveyards, including Kilmaurs27, does not feature either
of these stones, and I can personally testify that the vast majority of the old gravestones are so weathered and
eroded that they are illegible, due to their being made of sandstone.

When McNaught was writing his book in 1912, it may have been possible to make out the inscription.
Similarly, in his article, Reid thanks William Hannah of nearby Kilmarnock for information on the Biggart
tomb. Neither can be confirmed today. Also, although McNaught had access in 1912 to the Kilmaurs Burgh
records, they have since disappeared and, despite my best efforts, much of what follows continues to be
drawn from secondary sources and supposition, which I recognise is not an ideal situation.

To purchase a complete copy of the
March/April 2015 (Vol. 25/04) issue

for £7.50 please click here

.8.

http://www.bexfield.co.uk/thefinial/indi/25-04.htm

To purchase a complete copy of the
March/April 2015 (Vol. 25/04) issue

for £7.50 please click here

Continued overleaf…

.9.

http://www.bexfield.co.uk/thefinial/indi/25-04.htm

Ayrshire by the mid 18th century. In his article of 1963, William Reid refers to a folding knife and fork with
tortoiseshell handles, the blade of the knife stamped ‘Irvin’ (sic)39. In design, they are very similar to the set
held in the National Museum of Antiquities in Edinburgh, suggesting some kind of link between the makers.
This will be discussed in greater detail later (see items 9 and 10).

 The marks from The Glasgow ‘Hanger’40

To purchase a complete copy of the
March/April 2015 (Vol. 25/04) issue

for £7.50 please click here

The tulip came to be associated as a sign of support for William and Mary, after the Glorious Revolution of
1688, and as a counter to the Jacobite Rose, often seen engraved on the famous Jacobite drinking glasses.
While there are examples of artefacts pre-dating the 1688 revolution that use the tulip motif, e.g. a quaich of
1681, these are very scarce. Although not conclusive, I would suggest that this might be further reason for
reconsidering the dating of the sword, and perhaps placing it into the early part of the 18th century, and thus
the work of the second ‘DB’.

Part 2 continues in the next issue…
.10.

http://www.bexfield.co.uk/thefinial/indi/25-04.htm

Review - Bonhams ‘The Scottish Sale’

Edinburgh – 16th April 2015

Report by Mr M.

This was the sixteenth year of ‘The Scottish Sale’. Following on from last year when the date of
this sale was brought forward to April, there was this year, a greater number of provincial items on
offer. This was primarily due to a family collection gathered throughout the 1970s and 1980s by a
gentleman with a long-standing connection with, and love of Scotland, being offered for sale.
Firstly I would like to comment on two items of hollow wear.

Lot 187, a very unusual vinaigrette in the form of a curling stone, with a registration mark for
5/4/1882. With an engraved curling scene on its body and a pierced grill of a bird and foliate this
was in good condition. Not surprisingly it sold very well at £3,000, against an estimate of £600-800.
And Lot 200, a very good Charles III silver thistle cup by James Penman of Edinburgh. Against an
estimate of £2,500 - 3,000 it sold very well for £7,000. On the day the highest priced piece of
Scottish hallmarked silver.

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

Lot Description Achieved £
150. Aberdeen; a set of twelve silver tablespoons by James Erskine, three marks; hand and dagger,

triple towers, E, (1792-20) (12) ~ “These twelve tablespoons were in good overall condition”. 812.00
159. Banff; A silver toddy ladle by William Simpson I, three marks; WS, thistle, B, (1810-40). ~ “A

toddy ladle in very good overall condition. Surprisingly it sold at below estimate for £160”. 200.00
160. Banff; A silver fish slice by William Simpson I, two marks; WS struck twice, (1810-40). ~ “A

good fish slice with slightly worn marks sold well at just below top estimate”. 687.00

 Lot 150 Lot 159 Lot 160 Lot 164 Lot 168

164. Elgin; a silver toddy ladle by Joseph Pozzi, three marks; JP, ELN, thistle, 1818-51. ~ “A good

Toddy Ladle with only slight wear to the marks sold well at above estimate £220”. 275.00
168. Greenock; a silver tablespoon by J MacFarlane & D, 4 marks; MC&D, anchor, MC&D, O, c1770

(13). ~ “The rarest item in this ‘job Lot’ was the Greenock tablespoon. It being in good condition
and with only slightly worn marks, no doubt was the reason for the overestimate price of £600”. 750.00

175. Wick; A silver egg spoon by John Sellar, two marks; JS, WICK, (1825-36). ~ “In good overall
condition, but possibly having had a monogram sympathetically removed, this egg spoon sold well
at £420”. 525.00

176. Wick; A set of six silver tablespoons by John Sellar, four marks; JS, Wick, JS, JS, (1825-36). ~
“These twelve tablespoons were in very good overall condition, having noted that there was
negligible ware to the bowls. They sold at top estimate of £3,000”. 3,750.00

202. A 17th century silver spoon, marks rubbed, of trefid form with geometric & stylised foliate design
engraved to stem & reverse of the bowl, engraved with initials 'RP' to tip and 'MB' to the reverse
of the bowl, 20.7cm, weight 1.8oz.. ~ “Un-attributed, with very poor (unreadable) marks, a slight
crack to the edge of the bowl and some wear, did not deter a good hammer price of £2,000”. 2,500.00

 Lot 202

Continues overleaf…
.11.

 Lot 203

203. A William & Mary silver tablespoon by Robert Inglis, and assay master John Borthwick,

Edinburgh 1691, of rattail trefid form, later engraved with crest and initials 'IS'. 19.8cm, 1.8oz. ~
“This Trefid spoon was in good overall condition. Considering its age the marks although very
slightly worn were perfectly readable. The first record that I have of a set of ten of these spoons,
which I presume that this is one, is when the ten were offered from 'The Shaw Collection' lot 59,
by Christie's & Edmiston’s Scotland on 29th March 1983. I have record that they did not sell on
the day. Christie's Scotland then re-offered them, Lot 270, on the 14th November 1985. I assume
that on this occasion they sold. In 1987 the National Museums of Scotland purchased a single
spoon, presumably from the set of ten. Ref. - NMS H.MEQ1600. Further to this, six of these
spoons were sold by Phillips in London, from the Griffin Collection (Part 1), lot 23, on 24th April
1997. I assume that these six are still together. Including the spoon now having been sold by
Bonhams Edinburgh from the collection of a Scottish lady, lot 203 16th April 2015, this possibly
accounts for eight of the original ten spoons in the Shaw Collection. Where are the other two and
will they now come onto the market?”. 1,750.00

The following items are from the family collection I spoke about earlier.

230. A silver marrow spoon by Adam Graham, Glasgow, four marks; AG, tree, AG, tree, 1763-84.
22cm, 2oz. ~ “This marrow spoon was in very good overall condition and of good weight”. 562.00

235. Aberdeen; A silver tablespoon by Coline Allan, three marks; CA, triple towers, A (gothic), marks
rubbed, 1748-74, of Old English Pattern, with engraved initials. 20.5cm, 1.8oz. ~ “Lots 235/6/7 - I
would suggest that these three matching spoons were adapted from Hanoverian pattern to Old
English pattern. This possibly being done as fashion changed or to match up with a latter set of
spoons. One of the tell tale signs being the remnants of a Hanoverian period set of initials on the
rear of the top of the stem where they would be expected on a Hanoverian spoon. Also, there is a
later Scottish script monogram where it should be on the front. An example of looking very
closely at a spoon!”. N/S

236. Aberdeen; A silver tablespoon by Coline Allan, three marks; CA, triple towers, A(gothic), marks
rubbed, 1748-74, of Old English Pattern, with engraved initials. 20.5cm, 1.8oz. N/S

237. Aberdeen; A silver tablespoon by Coline Allan, three marks; CA, triple towers, A(gothic), marks
rubbed, 1748-74, of Old English Pattern, with engraved initials. 20.5cm, 1.8oz. 125.00

 Lot 230 Lot 237 Lot 239

239. Aberdeen and Inverness; A silver double ended marrow scoop by James Erskine, two marks; E

(on side), triple towers, 1792-20, and Alexander MacLeod, two marks; AMcL, INS. Of
conventional form. 21cm, 1.6oz. ~ “Aberdeen and Inverness - A very unusual marrow scoop.
Originally made and marked by James Erskine of Aberdeen. Secondly, at a later date, this scoop
has been over struck by Alexander Macleod of Inverness. The 'A Mcl' mark over striking an ‘E’
for Erskine mark. A possible reason for this being that this item was later acquired by Macleod
who then marked it as a retailer. A very unusual combination of marks”. 1,062.00

251. Aberdeen; A silver preserve spoon by Alexander Mollinson, three marks; AM, thistle, ABD,
1834-48, of fiddle pattern, with engraved initials ‘GL’. 14.5cm, 0.6oz. ~ “A very nice preserve
spoon that sold well at top estimate of £350”. 437.00

263. Banff; A rare set of six silver toddy ladles by George Elder, three marks; GE, mother and child, B,
1819-52. Of fiddle pattern, with engraved initial 'S'. 15.5cm, 6.1oz. ~ “It is good to see a set of
Toddy Ladles still together. These six were in good condition with only slight wear to the marks”. 2,750.00

286. Elgin; A silver tablespoon by Charles Fowler, four marks; CF, ELGIN, St Giles, cathedral wall,
1809-24. Of fiddle pattern with engraved initial 'C'. 22.5cm, 2.2ozs ~ “Lots 286/7/8 - Three
matching very good tablespoons each with a ‘full set’ of good Elgin marks”. 475.00

.12.

 Lot 251 Lot 263 Lot 286 Lot 289 Lot 293

287. Elgin; A silver tablespoon by Charles Fowler, four marks; CF, ELGIN, St Giles, cathedral wall,

1809-24. Of fiddle pattern with engraved initial 'C'. 22.5cm, 2.2ozs. 437.00
288. Elgin; A silver tablespoon by Charles Fowler, four marks; CF, ELGIN, St Giles, cathedral wall,

1809-24. Of fiddle pattern with engraved initial 'C'. 22.5cm, 2.2ozs. 400.00
289. Elgin; A pair of silver dessert spoons by Charles Fowler, three marks; CF, ELGIN, St Giles, 1809-

24. Of fiddle pattern with engraved initials 'HM', together with a teaspoon by the same maker,
three marks; CF ELN, cathedral wall, a caddy spoon and teaspoon, three marks; CF, ELN, E.
3.6oz. ~ “This lot of five items sold very well at £1,100 against a top estimate of £300”. 1,375.00

293. Elgin; A silver gravy spoon by Thomas Stewart, two marks; TS, ELN, 1812-27. Of Old English
shell pattern. 32cm, 2.9oz. ~ “Lots 293/4 - Both the Gravy spoon and the Soup ladle were in very
good condition, both having excellent marks”. 937.00

294. Elgin; A silver soup ladle by Thomas Stewart, two marks; TS, ELN, 1812-27. Of Old English
pattern, with engraved initials 'JME'. 34cm, 6oz. 1,375.00

296. Forres; A silver teaspoon by James & Patrick Riach; three marks; tower, IPR, tower, 1817-41. Of
fiddle pattern, engraved with foliate initials 'JR'. 14.5cm, 0.5oz. ~ “Lots 296/7 - These matching
teaspoons were in good overall condition with very good marks. However the first one had a
slightly worn bowl, this possibly being the reason that it sold for £1,000 where the second one
sold for £1,400”. 1,250.00

297. Forres; A silver teaspoon by James & Patrick Riach, three marks; tower, IPR, tower, 1817-41
Of fiddle pattern, engraved with foliate initials 'JR'. 14.5cm, 0.5oz. 1,750.00

 Lot 294 Lot 296 Lot 306 Lot 331

306. Inverness; A silver gravy spoon by Charles Jamieson, four marks; C.J, dromedary, INS, C.J (on

side), 1787-19. Of Old English pattern, with engraved crest and motto. 30.5cm, 3.3oz. ~ “A lovely
gravy spoon having good marks and in good overall condition with a nice crest and motto”. 375.00

325. Peterhead; a salt spoon by George Angus, three marks; GA, PHD, GA, c.1800. Of fiddle pattern
with engraved initial 'H' and gilt bowl. 8.5cm. ~ “A rare salt spoon by George Angus. The marks
being slightly worn, this normally being the case with George Angus marks I have seen. Selling
above estimate at £400”. 500.00

 Lot 325

331. Wick; A silver toddy ladle by John Sellar of Wick, two marks; JS, Wick, 1825-36. Of fiddle

pattern, with engraved initials 'AGA'. 15.5cm, 1.2oz. ~ “Lots 331/2 - Although not matching
(different initials) these two similar toddy ladles were both in good overall condition having good
marks. Each selling just below estimate at £750”. 937.00

332. Wick; A silver toddy ladle by John Sellar of Wick, two marks; JS, Wick, 1825-36. Of fiddle
pattern, with engraved initials 'JB'. 15.5cm, 1.1oz. 937.00

Comment: An interesting sale. Most items sold. However, some flatware in very good or even
excellent condition was selling well below estimate. Nevertheless the rare items did sell well.
Overall a good sale with a lot more provincial silver on offer than last year.

Date for your diary
Lyon and Turnbull are holding their annual August sale of Scottish Silver and Accessories on
Wednesday 12th August.
For further information please contact Colin Fraser or Trevor Kyle on Tel. 0131 557 8844 or email:
colin.fraser@lyonandturnbull.com

.13.

mailto:colin.fraser@lyonandturnbull.com

Feedback

David McKinley emails an item of feedback: With reference to Lot 164 in the current postal
auction (12th March 2015) these two spoons, being identical, were made by the same maker and that
maker was Francis Harache. His incuse mark struck on one of them was probably entered, in
compliance with Goldsmiths’ Company requirements, in 1753 when he changed his address from
Great St. Andrews Street to Little Earl Street and is assumed to be in the missing register.

The mark accepted as being his should be crowned but the crown has missed the stem of the spoon
in this case in exactly the same way as it has on my own example. I believe the reason for this is
that, since the Plate Offences Act of 1739 required a maker to use his initials in his mark, Harache
deliberately struck his mark to show his initials at the expense of the crown because there is so little
space on the stem of a teaspoon. Harache died in 1757 so that the date of these spoons is between
1753 and 1757.

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

John Richardson asks: I have attempted to send you a photo taken with my iPhone of the marks
on a Scottish silver Fiddle pattern toddy ladle. I hope the picture is useful [It’s a very good image
for a phone – ed.] I do not have a very good source for information on Scottish silver marks. The
ladle shows a makers mark ‘JF’, a sovereign’s mark, a thistle, and a date letter ‘j’ in a shield I
presume for 1815.

Any idea about the maker? Is the piece from Edinburgh even though it does not have the castle
town mark? Did Edinburgh use the castle, the thistle, either or both to designate an Edinburgh
origin? Are you aware of a good source discussing the use of toddy ladles?

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

Miriam Fuehrer asks: I have been hunting for a long time to find an App (for a mobile phone)
that is suitable to catalogue my spoons with photographs. I found one suitable for coins which only
partially suits my needs, for instance it only allows the date back to 1700 and only allows two
pictures, which is fine for coins but not for spoons. I wondered whether you or any members know
of an app that’s suitable for ipads or iphones and if not perhaps you know somebody that I could
contact? (I’m sorry I don’t know. Maybe someone else does or it’s just waiting to be invented! – ed.)

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

The Society of Caddy Spoon Collectors has very kindly offered
readers of The Finial their recent publication, The Story of the Caddy
Spoon c1775 – 2015, a catalogue of an exhibition held at the NEC
Birmingham in April for a special price.

The normal price for the Catalogue is £15, however copies can be
purchased at £10 each plus P&P (£4.50 to UK addresses, £7 to Europe
address and £10 to the rest of the world).
Orders should be sent to: Society of Caddy Spoon Collectors, PO Box
830, Richmond, Surrey, TW9 2RX, saying you are from The Finial.

The 98 page catalogue is very well illustrated and a must for anyone
with interest in caddy spoons.

.14.

Mark Littler, Finial member and auctioneer at Tennants, Leyburn remarks: Our next fortnightly
sale of Jewellery, Watches and Silver is on 13th June. The 140 Lots of silver included in this sale are
typically in the £50-£500 ‘collectable’ category. Good lots of silver over £500 are entered into our
three Fine Art sales. That said we sell roughly £10,000 – £20,000 silver in each of our fortnightly
Antiques and Interiors sales as we deal with so many estates, many of which are time sensitive so
cannot be held back for sales later in the year.

Items that maybe of interest to members are the 34 Lots of flatware and the 24 Lots wine labels.
Some of the more interesting Lots include: A Scottish Provincial Silver Soup Ladle, maker’s mark
‘MC’ (miss struck seven times), 37cm long, 6ozt. Est. £200-300. And two George II Silver
Escutcheon Wine Labels, by Sandylands Drinkwater, maker’s mark only circa 1740, chased with a
border of fruiting vines, inscribed RHENISH and CANARY, 5cm wide. Each estimated £300-500.

For any more information please contact Mark Littler at The Auction Centre, Leyburn, North
Yorkshire DL8 5SG or telephone 01969 623780. www.tennants.co.uk

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

.15.

Results for the Club Postal Auction

16th April 2015

Please note that the results price does not include the 12.5% buyer’s premium.

Lot Reserve Bids received £ Result £

1. 23 34 28.50
2. 10 15; 16 15.50
3. 30 31; 36; 40; 50 45.00
4. 25 32 28.50
6. 10 12; 15; 16 15.50
8. 10 22 16.00
9. 5 5 5.00
11. 20 23 21.50
13. 40 60 50.00
15. 60 66 63.00
16. 140 191 165.50
20. 15 26 20.50
23. 20 26 23.00
26. 20 20; 31; 31 31.00
27. 25 27 26.00
29. 85 85; 105; 109; 126 117.50
30. 85 85; 105; 110 107.50
31. 85 85; 105; 111; 126 116.50
32. 60 75 67.50
33. 70 131 100.50
34. 35 45; 55; 66; 69 67.50
35. 20 25 22.50
38. 72 78; 85 81.50
39. 52 62; 77 69.50
40. 48 48 48.00
43. 48 60 54.00
45. 45 47 46.00
46. 56 75 65.50
48. 80 80; 120; 121; 145; 151; 420 285.50
49. 50 50; 60; 91; 127 109.00
50. 40 41; 55; 80; 101 90.50
51. 20 20 20.00
53. 15 25 20.00
54. 100 120; 120; 146; 181; 230 205.50
55. 55 59; 70 64.50
56. 70 83; 105 94.00
58. 45 50 47.50
62. 40 40; 121 80.50
63. 30 30; 36; 41 38.50
64. 20 20; 22; 24; 31 27.50
65. 20 20; 28 24.00
66. 25 28; 35; 42 38.50
67. 30 32 31.00
68. 40 45; 55 50.00
69. 35 39 37.00
72. 25 25; 30 27.50
73. 38 56; 80 68.00
74. 200 200 200.00
76. 80 80 80.00
77. 22 35 28.50
78. 40 48; 50; 72; 140 106.00
81. 110 121 115.50
82. 22 23; 30 26.50
83. 40 46 43.00
87. 35 46 40.50
89. 95 111 103.00
91. 170 176; 185; 250 217.50
92. 75 76; 78 77.00
93. 30 38 34.00
94. 40 69 54.50
95. 25 25; 34; 35 34.50
96. 25 28; 32 30.00
97. 30 30; 33; 50 41.50
98. 15 20; 35 27.50
101. 20 22 21.00
102. 14 14; 27 20.50
103. 14 14; 22 18.00
107. 15 32 23.50
109. 29 30; 32 31.00
111. 39 46 42.50
112. 60 78; 90 84.00
113. 200 242 221.00
118. 35 40; 56; 70 63.00

Lot Reserve Bids received £ Result £

119. 50 65; 70 67.50
120. 20 20; 25; 30; 44 37.00
121. 30 31; 42 36.50
123. 50 50 50.00
124. 10 25; 25 25.00
126. 20 23; 30 26.50
128. 20 24; 25 24.50
129. 100 160 130.00
130. 80 88 84.00
131. 80 82; 121 101.50
134. 45 49 47.00
135. 45 72 58.50
139. 20 28 24.00
140. 20 22 21.00
141. 5 5; 10; 15; 18; 21 19.50
142. 25 29; 36 32.50
143. 30 32; 32; 40 36.00
144. 20 32; 43 37.50
145. 40 40 40.00
150. 145 151 148.00
153. 170 171 170.50
158. 40 43; 56; 58 57.00
159. 60 63; 90; 92; 126 104.00
160. 300 303; 309 306.00
161. 38 41; 45; 48 46.50
162. 38 42; 42; 48 45.00
164. 40 42 41.00
167. 25 35; 45 40.00
168. 25 30 27.50
169. 40 81 60.50
170. 40 42 41.00
174. 10 10; 18 14.00
175. 20 31; 36; 45 40.50
176. 20 23; 25; 43; 50; 91; 142; 166 154.00
177. 30 32 31.00
179. 100 130; 170 150.00
180. 50 50; 74; 91; 110; 110; 122;

123; 160 141.50
181. 11 11; 16 13.50
182. 10 10; 16 13.00
183. 10 10 10.00
184. 10 15 12.50
185. 10 10; 26 18.00
186. 120 131 125.50
188. 40 51 45.50
190. 30 40; 52 46.00
191. 20 31 25.50
192. 32 40 36.00
193. 17 20 18.50
194. 17 20 18.50
195. 17 26; 35 30.50
196. 17 26; 35 30.50
197. 17 26; 35 30.50
198. 17 18; 26; 35 30.50
199. 17 26; 35 30.50
203. 80 151 115.50
204. 40 60 50.00
206. 75 81 78.00
207. 65 65 65.00
208. 15 15; 28 21.50
209. 10 10 10.00
210. 15 17; 18; 30; 30 30.00
211. 20 25 22.50
218. 65 92 78.50
220. 125 145; 170; 180 175.00
222. 20 29; 34; 44; 50 47.00
223. 10 12; 25; 30; 31 30.50
224. 150 244 197.00
225. 150 150; 266; 287 276.50
226. 8 8; 10 9.00
227. 10 10; 15; 15 15.00
228. 40 75 57.50
231. 28 28 28.00

.16.

‘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 25th June 2015

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 12.5% buyer’s 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

• 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: Louis Osman (1914 – 1996), The Life and Work of an Architect and Goldsmith by Jenny Moore.

Hardback, DJ, 2006, pp 184. ~ (Post £10.00). Est. £20-30. £18
2. Book: Antique English Silver and Plate edited by L.G.G. Ramsey. Hardback, DJ, 1962, pp 192. ~ (Post

£8.00). Est. £10-20. £10
3. Booklet: Hall Marks & Date Letters by Arthur Tremayne. Paperback, 1944, pp38. ~ Est. £10-20. £10

4. Silver ‘Crossed Rifles’, ‘Rivet-ware’ pattern teaspoon, Sheffield 1914 by Harry Wigfull. L-12.3cm; W-13g. ~
wear to bowl tip, otherwise good marks and condition. Est. £20-30. £20

5. Silver Ribbed Hanoverian pattern butter knife, engraved ‘H, 23.8.35’, Sheffield 1928 by James Dixon &
Sons. L-13.9cm; W-19g. ~ good marks and condition. Est. £20-30. £20

6. Pair of Art Deco silver coffee spoons, Birmingham 1931 by William Neale Ltd. L-9.5cm; W-16g. ~ good
marks and condition. Est. £40-50. £40

.17.

To purchase a complete copy of the
March/April 2015 (Vol. 25/04) issue

for £7.50 please click here

.18.

http://www.bexfield.co.uk/thefinial/indi/25-04.htm

To purchase a complete copy of the
March/April 2015 (Vol. 25/04) issue

for £7.50 please click here

.19.

http://www.bexfield.co.uk/thefinial/indi/25-04.htm

Lot Description Reserve
25. Silver ‘N.S.G.C’ Golf Club-stem teaspoon, Birmingham 1931 by Charles Usher. L-12.7cm; W-16g. ~ stem a

bit wonky, otherwise good marks and condition. Est. £20-30. £18

26. Silver & enamel ‘Shakespeare Birthplace’ teaspoon, Birmingham 1929 by Barker Brothers Silver Ltd. L-
11.5cm; W-15g. ~ good marks and condition. Est. £30-40. £12

27. Edwardian silver ‘St. Ives’ teaspoon, Chester 1901 by John Millward Banks. L-12.5cm; W-17g. ~ maker’s
mark worn, otherwise good marks and condition. Est. £20-30. £14

28. Silver ‘Dunbar’ teaspoon, Birmingham 1922 by A.J. Bailey. L-11.3cm; W-11g. ~ good marks and condition.
Est. £20-30. £12

29. Silver & enamel ‘Bromley’ teaspoon, Birmingham 1911 by Sydney & Co. L-12cm; W-13g. ~ good marks,
excellent condition. Est. £20-30. £12

30. Silver ‘1937’ coronation teaspoon, London 1936 by Josiah Williams & Co. L-10cm; W-12g. ~ good marks
and condition. Est. £15-25. £8

31. Silver & enamel ‘Mayflower – Sailed from Plymouth 1620’ teaspoon, Birmingham 1913 by Levi & Salaman.
L-11.7cm; W-14g. ~ good marks and condition. Est. £25-35. 10

32. Edwardian silver ‘Robert Burns’ teaspoon, Birmingham 1908 by Levi & Salaman. L-10.4cm; W-8g. ~ good
marks and condition. Est. £20-30. £10

33. Edwardian silver ‘Society of Miniature Rifle Clubs’ teaspoon, Sheffield 1909 by Walter Trickett. L-11.3cm;
W-15g. ~ good marks and condition. Est. £15-25. £8

.20.

Lot Description Reserve
34. Edwardian silver & enamel ‘Newcastle on Tyne’ teaspoon, Sheffield 1909 by Charles William Fletcher. L-

11.6cm; W-11g. ~ good marks and condition. Est. £15-25. £8

35. North American silver & enamel ‘Docks Vancouver, B.C.’ teaspoon, circa 1910. L-11.3cm; W-17g. ~ good
marks and condition. Est. £15-25. £10

36. American silver ‘The White House, Washington, D.C.’ coffee spoon, circa 1910. L-9.8cm; W-8g. ~ good
marks and condition. Est. £10-20. £8

37. George III silver meat skewer, London 1793 by George Smith & William Fearn. L-24.5cm; W-57g. ~ maker’s
mark worn, otherwise good marks and condition. Est. £125-175. £100

38. Irish silver sugar sifter ladle, Dublin 1761 by Daniel Popkins. L- 18cm; W-59g. ~ with later decoration,
otherwise good condition, excellent marks. £90-120. £90

39. French silver Oar pattern tablespoon, engraved ‘MAURICE . R’, circa 1840. L-21cm; W-70g. ~ soft knocks
to bowl, otherwise good gauge and marks. Est. £60-90. £60

40. Silver ‘hedgehog’ spoon, London 1977 by Francis Cooper. L-12.7cm; W-55g. ~ would make a delightful
child’s spoon: superb gauge, excellent bowl, marks and condition. Est. £80-140. £50

41. Arts & Crafts silver jam spoon, with lightly hammered bowl, London 1957 by ‘J.N.T’. L-11.8cm; W-13g. ~
good marks and condition. Est. £45-75. £20

42. Arts & Crafts silver spoon, with lightly hammered bowl, Chester 1915 by Hugh Wallis. L-11.8cm; W-19g. ~
good gauge, bowl, marks and condition. Est. £45-75. £20

.21.

Lot Description Reserve
43. George II cast silver Naturalistic pattern teaspoon, circa 1750 by script ‘I.D’. L-12.3cm; W-20g. ~ good

gauge, bowl, mark and condition. Est. £45-75. £20

44. Tobago silver Old English pattern dessert spoon, by George Fenwick, with Edinburgh marks for 1810, also
with a ‘09’ mark. L-17.5cm; W-37g. ~ minor wear to bowl tip, otherwise good marks & condition. £60-120. £40

45. Newcastle silver Old English pattern tablespoon, 1772n by John Langlands I. L-21cm; W-66g. ~ marks worn,
otherwise good bowl and condition. Est. £60-80. £50

46. Newcastle silver Old English pattern tablespoon, 1772 by John Langlands I. L-21.1cm; W-71g. ~ marks worn,
otherwise good bowl and condition. Est. £60-80. £50

47. George III silver Hanoverian pattern tablespoon, London 1738 by Richard Gosling. L-20.5cm; W-58g. ~
good marks and condition. Est. £60-80. £40

48. George II silver Ribbed Hanoverian pattern tablespoon, London 1734 by Edward Bennett I. L-20.4; W-56g.
~ bowl re-shaped, wear to marks, reasonable condition. Est. £40-60. £40

49. George II silver Hanoverian pattern tablespoon, London 1756 by William Shaw & William Priest. L-20.5cm;
W-63g. ~ reasonable marks, good bowl and condition. Est. £50-75. £40

50. Exeter, George III silver Bright-cut pattern tablespoon, 1784, by Thomas Eustace. L-22.6cm; W-66g. ~ good
bowl, marks and condition. Est. £100-140. £85

51. George III silver ‘Chevron’ pattern teaspoon with shell bowl, London c.1770 by Thomas & William Chawner.
L-12.4cm; W-15g. ~ maker’s mark lightly struck, otherwise good bowl, mark and condition. Est. £35-55. £20

.22.

Lot Description Reserve
52. William III Britannia silver Ribbed Rattail Trefid spoon, London 1697 by Lawrence Jones. L-19.4cm; W-

57g. ~ minor wear to bowl tip, otherwise good gauge, bowl, marks & condition, a pleasing spoon. £450-650. £280

53. Irish silver Hanoverian pattern tablespoon, Dublin 1794 by John Dalrymple. L-21cm; W-79g. ~ good gauge,
bowl, marks and condition. Est. £80-140. £75

54. Georgian silver Mask-front pattern teaspoon, London c.1760 by Thomas Dene. L-11.9cm; W-15g. ~ good
gauge, marks and condition. Est. £30-60. £18

55. George III gilded silver Fiddle pattern condiment ladle, London 1816 by William Eley & William Fearn. L-
12cm; W-20g. ~ gilding worn, otherwise good gauge, bowl, marks and condition. Est. £25-45. £20

56. Perth silver Celtic-point pattern teaspoon, circa 1800 by William Ritchie. L-13.7cm; W-14g. ~ good bowl,
marks and condition. Est. £45-75. £30

57. George III silver Hanoverian pattern teaspoon, London 1790 by Peter & Jonathan Bateman. L-11.8cm; W-
9g. ~ a rare maker’s mark; good bowl, marks and condition. Est. £65-95. £35

58. George III silver Hanoverian pattern teaspoon, London 1790 by Peter & Jonathan Bateman. L-11.8cm; W-
10g. ~ a rare maker’s mark; good bowl, marks and condition. Est. £65-95. £35

59. Aberdeen silver Old English pattern tablespoon, circa 1800 by James Erskine. L-22cm; W-59g. ~ good bowl,
marks and condition. Est. £80-120. £75

.23.

Lot Description Reserve
60. Jersey silver Fiddle pattern tablespoon, circa 1830 by Thomas de Gruchy. L-21.7cm; W-49g. ~ good bowl,

mark and condition. Est. £60-90. £40

61. George IV single-struck silver Fiddle, Thread & Shell pattern mustard spoon, London 1828 by Jonathan
Hayne. L-12.1cm; W-21g ~ good bowl, marks and condition. Est. £25-45. £25

62. Irish silver Celtic-point pattern tablespoon, Dublin 1784 by Michael Keating. L-22.2cm; W-54g. ~ bowl re-
shaped, otherwise good marks and condition. Est. £70-90. £70

63. Irish silver Bright-cut Celtic-point pattern tablespoon, Dublin 1794 by John Pittar. L-24.6cm; W-69g. ~ bowl
tip worn, numerous small dents to bowl, otherwise good marks and condition. Est. £55-75. £55

64. Arbroath silver Fiddle pattern dessert spoon, circa 1840 by Andrew Davidson. L-17.5cm; W-31g. ~ good
bowl, marks and condition. Est. £100-140. £85

65. Dundee silver Oar pattern tablespoon, circa 1810 by David Manson. L-23.3cm; W-65g. ~ good bowl, marks
and condition. Est. £100-140. £85

66. Dundee silver Oar pattern tablespoon, circa 1820 by Alexander Cameron. L-23.4cm; W-76g. ~ good bowl,
marks and condition. Est. £100-140. £85

67. Newcastle, set of 6 George III silver Oar pattern teaspoons, 1793, by Thomas Watson. L-13.4cm; W-86g. ~
good bowls, marks and condition. Est. £100-140. £85

68. Irish silver Hanoverian pattern table fork, Dublin 1789 by John Pittar. L-20cm; W-53g. ~ reasonable marks
and good condition. Est. £65-95. £60

.24.

Lot Description Reserve
69. George III silver Old English pattern tablespoon, London 1801 by Thomas Dicks. L-20.5cm; W-66g. ~ good

bowl, marks and condition. Est. £45-75. £42

70. George III silver Bright-cut pattern tablespoon, London 1794 by George Gray. L-22.2cm; W-59g. ~ good
decoration, bowl, marks and condition. Est. £60-90. £55

71. Edwardian silver & mother of pearl fruit knife & fork, Sheffield 1908 by George Howson. L-19.2cm (knife);
W-98g. ~ 18th C. styled handles; good quality, marks and condition. Est. £45-65. £38

72. Newcastle, George II silver ‘escutcheon’ Port label, 1750, by Robert Makepeace I. W-5.3cm; W-13g. – rare
& very early for a fully hallmarked label; good marks and condition. Est. £450-550. £450

73. George III silver Adam style pepper pot, London 1810 by Crespin Fuller. H-9.5cm; W-44g. ~ good marks and
condition. Est. £80-120. £60

74. French .950 standard silver Oar pattern tablespoon, circa 1830 by Bourdom. L-22cm; W-80g. ~ excellent
bowl, good marks and condition. Est. £45-75. £25

75. French .950 standard silver Oar pattern table fork, circa 1850 by ‘HC’. L-20.7cm; W-83g. ~ good weight,
tines, marks and condition. Est. £45-75. £25

76. William IV silver Fiddle pattern butter knife, London 1835 by William Knight. L-19.2cm; W-46g. ~ good
marks and condition. Est. £55-75. £45

77. York, George IV silver Old English pattern teaspoon, 1829, by James Barber, George Cattle & William
North. L-12.9cm; W-12g. ~ good marks and condition. Est. £30-50. £20

.25.

To purchase a complete copy of the
March/April 2015 (Vol. 25/04) issue

for £7.50 please click here

.26.

http://www.bexfield.co.uk/thefinial/indi/25-04.htm

To purchase a complete copy of the
March/April 2015 (Vol. 25/04) issue

for £7.50 please click here

.27.

http://www.bexfield.co.uk/thefinial/indi/25-04.htm

Lot Description Reserve
96. French silver Oar pattern tablespoon, circa 1750. L-20.8cm; W-73g. ~ good gauge, bowl, marks and

condition. Est. £65-95. £60

97. Queen Anne Britannia silver Dognose Rattail pattern tablespoon, London 1711 by William Matthew I. L-
20.3cm; W-48g. ~ the spoon has been over polished, messed around with & engraved decoration to both sides
of stem has been flooded, however the hallmarks are superb! Est. £80-140. £60

98. Perth silver Fiddle pattern sugar tongs with shell bowls, circa 1820 by Charles Murray. L-16cm; W-70g. ~
good marks, excellent gauge and condition. Est. £100-140. £80

99. Perth silver Fiddle pattern toddy ladle, circa 1820 by Charles Murray. L-17cm; W-37g. ~ good bowl, marks
and condition. Est. £75-125. £45

100. Banff silver Old English pattern teaspoon, circa 1790 by William Byres. L-12.5cm; W-12g. ~ bowl a bit out of
shape, otherwise good mark and condition. Est. £65-95. £50

101. Perth silver Fiddle pattern teaspoon, circa 1830 by John Pringle. L-14.2cm; W-16g. ~ good marks and
condition. Est. £45-75. £25

102. Scottish, pair of silver Old English pattern teaspoons, Edinburgh c.1790 by William Dempster. L-12.7cm; W-
25g. ~ knocks to bowls, otherwise good marks and condition. Est. £35-55. £25

103. Georgian shagreen spoon box, circa 1780. ~ felt missing from inside lid, otherwise good condition. £45-85. £30

104. Georgian shagreen spoon & tongs box, circa 1790. ~good condition. Est. £45-85. £30

.28.

Lot Description Reserve
105. Scottish silver Scottish Fiddle pattern teaspoon, Edinburgh c.1775 by David Marshall. L-13cm; W-11g. ~

good bowl, marks and condition. Est. £35-55. £25

106. Perth silver Fiddle pattern teaspoon, by John Scott, with Edinburgh marks for 1817. L-13.4cm; W-12g. ~ good
bowl, marks and condition. Est. £45-75. £30

107. Scottish silver Old English pattern soup ladle, By James Osbourne of Glasgow, with Edinburgh marks for
1798, and with another mark ‘IG’. L-35.7cm; W-188g. ~ bowl knocked about, otherwise good. Est. £175-225. £150

108. Irish silver Bright-cut Irish-star Celtic-point pattern teaspoon, Dublin 1790 by John Osbourne. L-14.9cm;
W-18g. ~ minor wear to bowl tip, otherwise good marks and condition. Est. £35-55. £22

109. Pair of silver dessert spoons, London 1948 by Central School of Arts & Crafts. L-17cm; W-98g. ~ good
gauge, bowls, marks and condition. Est. £75-125. £50

110. Pair of silver dessert spoons, London 1948 by Central School of Arts & Crafts. L-18.2cm; W-88g. ~ good
gauge, bowls, marks and condition. Est. £75-125. £50

111. Pair of George II silver Shell-back Anthemion-front Hanoverian pattern teaspoons, London c.1745 by
Jeremiah King. L-11.7cm; W-20g. ~ good front & backs, bowls, marks and condition. Est. £75-125. £45

112. Georgian silver Teapot picture-back Hanoverian pattern teaspoon, London c.1760 by William Skeen. L-
12.5cm; W-12g. ~ An exceedingly rare picture-back; small old repair to stem by lion passant, otherwise
excellent teapot-picture, good marks & condition. Est. £200-300. £120

.29.

Lot Description Reserve
113. Pair of Georgian silver Dove & Olive Branch picture-back Hanoverian pattern teaspoons, London c.1760

by John Sutton. L-11.2cm; W-19g. ~ picture-backs worn but visible, knocks to bowls & stems. Est. £45-75. £25

114. George II silver Acorn-bowl Shell & Scroll-back Putti with Flowers-front pattern teaspoon, London c.1755
by Ebenezer Coker. L-10.7cm; W-16g. ~ reasonable marks, good gauge, detail, bowl and condition. £75-125. £60

115. Silver ‘Artist’s Rifles’ teaspoon, Sheffield 1932 by Mappin & Webb. L-11.4cm; W-14g. ~ Good marks and
condition. Est. £25-35. £15

116. George IV silver Fiddle pattern cream ladle, London 1826 by George Piercy. L-14cm; W-34g. ~ good gauge,
bowl, marks and condition. Est. £45-75. £20

117. George III silver Old English pattern teaspoon, London 1790 by Peter & Jonathan Bateman. L-13cm; W-
13g. ~ rare maker’s mark; wear to bowl, otherwise good marks and condition. Est. £60-90. £30

118. Channel Islands, silver Ribbed Hanoverian Shell-back pattern teaspoon, Jersey c.1770 by Jacques Limbour.
L-12.3cm; W-13g. ~ good mark and condition. Est. £45-75. £25

119. Pair of George III silver Bright-cut pattern teaspoons, London 1795 by Samuel Godbehere & Edward Wigan.
L-12.8cm; W-26g. ~ good decoration, marks and condition. Est. £30-50. £20

120. Irish silver wine funnel, with ‘Wellington Boot’ crest, Dublin c.1770 by William Bond. L-9.7cm; W-42g. ~
early Irish wine funnels are rare to find; has obviously been well used, odd tiny knocks, two tiny holes where
hook would have been attached, but overall in good condition with readable marks. £350-550. £280

.30.

Lot Description Reserve
121. Silver ‘1937’ coronation napkin ring, London 1936 by H.G. Hicklenton & S.A. Phillips. L-5.5cm; W-26g. ~

wear to maker’s mark, otherwise good marks and condition. Est. £65-95. £55

122. Silver Slip-top spoon, London 1954 by Wakely & Wheeler. L-13.3cm; W-26g. ~ good gauge, bowl, marks and
condition. Est. £45-75. £35

123. Scandinavian/American? silver spoon, circa 1910. L-18.8; W-41g. ~ nicely made, good gauge, bowl, marks
and condition. Est. £40-60. £25

124. George III silver Fiddle pattern sugar sifter ladle, London 1811 by Solomon Hougham. L-13.5cm; W-33g. ~
pleasing piercing, good gauge, bowl, marks and condition. Est. £60-90. £55

125. Perth silver punch ladle with horn handle, circa 1830 by R & R Keay. L-46.5cm. ~ a most unusual & rare
punch ladle; sturdy and excellent condition, good marks. Est. £500-700. £400

126. York, Charles II silver Ribbed Rattail Trefid spoon, circa 1667 by Marmaduke Best. L-18.8cm; W-38g. ~ a
well used spoon, marks quite worn, reasonable condition. Est. £450-550. £400

.31.

Lot Description Reserve
127. George III silver pocket apple corer, London c.1790 by Hester Bateman. L-15.7cm; W-50g. ~ maker’s mark

very worn, otherwise excellent gauge and condition. Est. £300-400. £300

128. Set of 12 George III silver Bright-cut pattern teaspoons, London 1787 by William Sumner. L-13.1cm; W-
182g. ~ good bowls, marks and condition. Est. £175-225. £150

129. Paisley silver sugar tongs with shell bowls, circa 1800 by William Hannay. L-15cm; W-45g. ~ good marks and
condition. Est. £125-175. £100

130. Large cast silver & enamel ‘Joiners & Ceilers Company’ spoon, London 1910 by Levi & Salaman. L-
17.2cm; W-56g. ~ good weight, enamel, marks and condition. Est. £180-220. £180

131. Newcastle, George II silver Hanoverian pattern tablespoon, 1757, by William Partis. L-19.7cm; W-55g. ~
good bowl, marks and condition. Est. £80-120. £60

132. Victorian silver ‘Gibson’s Patent’ medicine spoon, London 1851. L-15.8cm; W-46g. ~ maker’s mark very
worn, otherwise good marks and condition. Est. £300-350. £280

133. Russian, pair of tablespoons, Moscow 1759 by Michael Borovshckov. L-19.4cm; W-91g. ~ reasonable marks
and condition. Est. £175-225. £150

134. George II silver ‘Goose Egg’ punch ladle with original wooden handle, London 1743 by William Garrard. L-
39.4cm. ~ good marks and condition. Est. £200-250. £180

.32.

Lot Description Reserve
135. Pair of George III silver Shell-back Hanoverian pattern teaspoons, London c.1770 by William Fearn. L-

11.6cm; W-25g. ~ good marks and condition. Est. £45-65. £40

136. Georgian silver Shell-back Hanoverian pattern teaspoon, London c.1765 by ‘W?’. L-11.8cm; W-15g. ~
maker’s mark partially struck, otherwise good gauge, bowl and condition. Est. £25-45. £20

137. Chinese Export silver Fiddle, Thread & Shell pattern salt spoon, Canton c.1825 by Sun Shing. L-10.5cm; W-
24g. ~ good gauge, marks and condition. Est. £65-95. £40

138. Chinese Export silver Fiddle pattern dessert spoon, Canton c.1830 by Wong Shing. L-18.1cm; W-55g. ~ good
gauge, marks and condition. Est. £75-125. £40

139. Georgian silver mote spoon, initialled ‘MS’, circa 1770, not marked. L-13.6cm; W-8g. ~ good piercing and
condition. Est. £130-160. £120

140. George III silver mote spoon, with long heel, London c.1760 by James Williams. L-13.2cm; W-12g. ~ good
gauge, piercing, marks and condition. Est. £140-170. £120

141. George II silver Fancy Shell-back mote spoon, circa 1745 by ‘?.N’. L-14.4cm; W-8g. ~ marks partially struck,
otherwise good piercing and condition. Est. £175-200. £140

142. Georgian silver mote spoon with double heel, circa 1770 by ‘SR’. L-13.3cm; W-8g. ~ good piercing, marks
and condition. Est. £140-170. £120

143. Inverness silver mote spoon, by Thomas Borthwick, with Edinburgh marks for 1784/5 (incuse duty). L-
14.2cm; W-9g. ~ Scottish mote spoons are very rare; good piercing, marks and condition. Est. £250-350. £140

.33.

Lot Description Reserve
144. Set of 12 Victorian silver & steel Hourglass pattern table knives, London 1895 by Francis Higgins. L-28cm. ~

wear to some marks, odd stains to blades, otherwise a good set of knives. Est. £300-400. £240

145. Australian/Tasmanian silver ‘Tasmania’ teaspoon, circa 1910. L-12.3cm; W-13g. ~ good marks and
condition. Est. £30-50. £13

146. Victorian silver ‘Harp’ teaspoon, Chester 1900 by John Millward Banks. L-11.9cm; W-11g. ~ good marks and
condition. Est. £25-35. £13

147. Silver & enamel ‘Adelaide’ teaspoon, Birmingham 1928 by Charles Wilkes. L-11.8cm; W-16g. ~ good marks
and condition. Est. £25-35. £13

148. Victorian silver ‘Newcastle’ teaspoon, Birmingham 1896 by John Millward Banks. L-13.7cm; W-18g. ~ good
marks and condition. Est. £25-35. £15

149. Silver & enamel ‘Oaklands Lodge No.5356’ teaspoon, circa 1910 by J.W. Tiptaft. L-12.3cm; W-17. ~ good
marks and condition. Est. £20-30. £14

150. Silver ‘Golf Club’ teaspoon, Sheffield 1938 by Thomas Bradbury & Sons. L-11.5cm; W-13g. ~ good gauge,
marks and condition. Est. £25-35. £14

151. Edwardian silver & enamel ‘Drill Hall, Johannesburg’ teaspoon, Birmingham 1906 by Levi & Salaman. L-
11.4cm; W-10g. ~ small chip to enamel, otherwise good marks and condition. Est. £15-25. £14

152. Silver & enamel ‘National Utility Poultry Society’ teaspoon, Birmingham 1923 by J.A. Restall, L-13.5cm;
W-22g. ~ good marks and condition. Est. £20-30. £14

.34.

To purchase a complete copy of the
March/April 2015 (Vol. 25/04) issue

for £7.50 please click here

.35.

http://www.bexfield.co.uk/thefinial/indi/25-04.htm

To purchase a complete copy of the
March/April 2015 (Vol. 25/04) issue

for £7.50 please click here

.36.

http://www.bexfield.co.uk/thefinial/indi/25-04.htm

Lot Description Reserve
171. George III silver Feather-edge pattern tablespoon, London 1764 by James Jones?. L-21.5cm; W-69g. ~ good

bowl, marks and condition. Est. £80-120. £72

172. George III gilded silver Coffin-end & Thread pattern tea caddy scoop, London 1802 by Josiah Snatt. L-9cm;
W-14g. ~ good marks and condition. Est. £125-175. £115

173. George III silver Bright-cut pattern tablespoon, London 1776 by Stephen Adams. L-21.2cm; W-67g. ~
excellent bowl, marks and condition. Est. £80-120. £65

174. Victorian silver sugar tongs with cast arms, London 1887 by Charles Stuart Harris. L-13.4cm; W-34g. ~ good
marks and condition. Est. £60-90. £48

175. Silver & enamel ‘Wembley, 1924’ teaspoon, Chester 1923 by Charles Horner. L-11.3cm; W-9g. ~ 2 small
chips to enamel, otherwise good marks and condition. Est. £35-40. £35

176. American silver ‘New York’ teaspoon, circa 1930 by R. Wallace & Sons. L-15cm; W-25g. ~ good marks and
condition. Est. £25-30. £25

177. 2 silver teaspoons with bead decoration, 1 x import mark for London 1927 by ‘GS’; 1 x Birmingham 1930 by
‘W.M.Co’. L-12.5cm; W-35g. ~ good marks and condition. Est. £45-50. £45

178. Victorian silver Old English pattern teaspoon, Sheffield 1881 by John Edward Bingham, retailed by Walker &
Hall. L-14.4cm; W-28g. ~ small knock to bowl, otherwise good marks and condition. Est. £40-45 £40

179. Scottish silver Dove & Olive Branch-front child’s spoon, engraved ‘NOEL’, Edinburgh 1902 by Hamilton &
Inches. L-16.5cm; W-36g. ~ good bowl, marks and condition. Est. £65-70. £65

.37.

Lot Description Reserve
180. Silver Rattail Seal-top pattern spoon, London 1938 by Guild of Handicraft. L-15.1cm; W-45g. ~ good bowl,

marks and decoration. Est. £120-140. £120

181. 2 Victorian silver ‘Thistle’ teaspoons: 1 x Edinburgh 1890 by ‘AS’; 1x Sheffield 1893 by ‘AS’. L-10.2; W-
23g. ~ the Scottish one repaired on bowl, otherwise good marks and condition. Est. £35-40 £35

182. Scottish silver Celtic-point pattern dessert spoon, Edinburgh 1801 by Robert Gray of Glasgow. L-18.2cm; W-
33g. ~ soft knock to bowl, otherwise reasonable marks and condition. Est. £40-45. £40

183. Victorian silver butter knife, London 1875 by Henry & Henry Lias. L-18.7cm; W-44g. ~ good marks and
condition. Est. £40-60. £30

184. Silver & steel Queens pattern cake knife, boxed, Sheffield 1978 by Harrison Brothers, retailed by Budfields
Ltd., Hereford. L-26.4cm. ~ good marks & condition. Est. £40-45. £40

185. Norwegian gilded silver & enamelled 2-pronged forks, Oslo c.1970 by David Andersen. L-13cm; W-28g. ~
good enamelling, marks and condition. Est. £40-60 £30 .

186. Scottish Provincial silver Fiddle pattern tablespoon, circa 1820 by Robert Naughten? L-22.6cm; W-77g. ~
good bowl, marks and condition. Est. £100-140. £90

187. Scottish Provincial silver Fiddle pattern tablespoon, circa 1820 by Robert Naughten? L-22.6cm; W-77g. ~
good bowl, marks and condition. Est. £100-140. £90

188. Aberdeen silver Fiddle pattern dessert spoon, circa 1800 by James Erskine. L-17.3cm; W-25g. ~ minor wear
to bowl tip, some soft knocks to bowl, otherwise good marks and condition. Est. £45-65. £40

.38.

Lot Description Reserve
189. Scottish silver Fiddle pattern toddy ladle, Edinburgh 1838 by ‘WL’. L-15.5cm; W-35g. ~ good marks and

condition. Est. £45-85. £35

190. Scottish silver Fiddle pattern toddy ladle, Edinburgh 1841 by ‘AD’ over-striking ‘S?’. L-15.8cm; W-31g. ~
knock to bowl, otherwise good marks and condition. Est. £45-75. £35

191. George IV silver Fiddle pattern sugar sifter ladle, London 1827 by John, Henry & Charles Lias. L-15.8cm;
W-45g. ~ good piercing, marks and condition. Est. £45-75. £40

192. Scottish cast silver ‘Thistle’ pierced spoon, Edinburgh 1897 by John Maitland Talbot. L-11.6cm; W-24g. ~
good marks and condition. Est. £35-65. £30

193. Colonial/Continental? silver Oar pattern teaspoon, circa 1810 by ‘I.A.’. L-14.5cm; W-18g. ~ good bowl,
marks and condition. Est. £45-75. £25

194. 4 Scottish silver Kings pattern teaspoons, Edinburgh 1 x 1857, 3 x 1858 by James Wright. L-14.8cm; W-78g. ~
good marks and condition. Est. £40-60. £35

195. Edwardian silver ‘Coronation Chair’ teaspoon, London 1902 by Cornelius Saunders & Francis Shepherd. L-
13.6cm; W-15g. ~ reasonable marks, good condition. Est. £30-40. £20

196. Pair of Victorian silver Old English Military Thread pattern tablespoons, London 1867 by George Adams.
L-22.5cm; W-162g. ~ marks worn, good gauge, reasonable condition. Est. £90-120. £90

197. George II silver Hanoverian pattern tablespoon, London 1753 by James Wilkes. L-20.4cm; W-64g. ~ minor
wear to bowl tip, otherwise good marks and condition. Est. £60-90. £55

.39.

Lot Description Reserve
198. George II silver Hanoverian pattern tablespoon, London 1756 by Thomas Jackson I. L-19.8cm; W-69g. ~

good gauge, bowl, marks and condition. Est. £80-120. £65

199. Pair of Victorian silver Victoria pattern tablespoons, London 1841 by Robert Wallis. L-22.9cm; W-199g. ~
good gauge, bowls, marks and condition. Est. £120-160. £110

200. 6 Victorian silver Victoria pattern dessert spoons, London: 1 x 1841 by Robert Wallis, 5 x 1861 by George
Adams. L-19cm; W-344g. ~ good gauge, bowls, marks and condition. Est. £175-225. £165

201. Set of 6 Victorian silver Victoria pattern dessert forks, London 1861 by George Adams. L-18.2cm; W-366g. ~
good gauge, tines, marks and condition. Est. £200-250. £165

202. Irish silver Fiddle Rattail pattern tablespoon, Dublin 1832 by William Cummins. L-23.8cm; W-88g. ~
23.8cm; W-88g. ~ good bowl, marks and condition. Est. £60-90. £50

203. George II silver Shell-back Hanoverian pattern tablespoon, London 1749 by Ebenezer Coker. L-19.8cm; W-
45g. ~ soft knocks to bowl, otherwise reasonable marks, good shell and condition. Est. £60-90. £60

204. George III silver mote spoon, London c.1765 by Thomas Hatton. L-13.7cm; W-7g. ~ maker’s mark partially
struck, otherwise good mark, piercing and condition. Est. £165-195. £165

205. Provincial 17th century silver Seal-top spoon by ‘IW’. L-15.5cm; W-25g. ~ extensively cleaned, bowl re-
shaped and thin. Est. £420-440. £420

206. George III silver large bowled Fiddle, Thread & Shell serving spoon, London 1816 by Robert Rutland. L-
25.1cm; W-141g. ~ not basting spoon size; good gauge, marks and condition. Est. £75-125. £60

.40.

Lot Description Reserve
207. American silver Fiddle pattern tablespoon, Philadelphia c.1825 by R & W Wilson. L-24.5cm; W-67g. ~ good

bowl, marks and condition. Est. £40-70. £30

208. Colonial Indian pierced silver Fiddle pattern fish slice, Calcutta c.1840 by Twentyman & Co. L-32cm; W-
173g. ~ good piercing, decoration, marks and condition. Est. £250-350. £150

209. Edwardian silver ‘The British Bulldog Club’ dessert-sized spoon, Birmingham 1906 by J.A. Restall. L-
18.5cm; W-57g. ~ good marks and condition. Est. £45-75. £25

210. Silver sugar tongs with claw ‘bowls’, Sheffield 1917 by James & William Deakin. L-10.8cm; W-20g. ~ good
marks and condition. Est. £25-45. £10

211. George III silver dessert spoon, London 1771. L-16.5cm; W-31g. ~ highly polished, bowl-edge sharp,
otherwise reasonable marks and condition. Est. £20-30. £20

212. Provincial/Colonial, pair of Old English pattern dessert spoons, circa 1800, by script ‘IK’ & a ‘B’. L-16cm;
W-47g. ~ highly polished, bowl-edge sharp, marks faint but readable, good condition. Est. £50-80. £40

213. 4 silver ‘Society of Miniature Rifles Club’ teaspoons, Sheffield 1929/30/31 by William Tucker & co. 11cm;
W-52g. ~ good marks and condition. Est. £45-75. £40

214. Set of 4 William IV silver Fiddle & Thread pattern teaspoons, London 1832, no maker’s mark. L-14.4cm; W-
111g. ~ minor wear to bowl tips, otherwise reasonable marks and condition. Est. £45-75. £40

215. Pair of Victorian silver Fiddle & Thread pattern teaspoons, London 1872 by George Adams. L-14.8cm; W-
63g. ~ good marks and condition. Est. £35-55. £20

.41.

Lot Description Reserve
216. Pair of Victorian silver Fiddle & Thread pattern teaspoons, London 1865 by George Adams. L-14cm; W-

46g. ~ good marks and condition. Est. £35-55. £20

217. Pair of George III silver Old English pattern teaspoons, London 1796 by Stephen Adams. L-13.4cm; W-31g.
~ good bowl, marks and condition. Est. £30-50. £20

218. Pair of George III silver Old English pattern teaspoons, London 1796 by William Sumner. L-12.1cm; W-18g.
~ sharp edges to bowl, otherwise reasonable marks and condition. Est. £20-40. £15

219. Silver waiter commemorating the Bi-Centenary of the Birmingham Assay Office, cased, Birmingham 1973 by
Nathan & Co. D-15.6cm; W-209g. ~ good marks and condition. Est. £150-200. £150

220. Exeter, Victorian silver Fiddle pattern basting spoon, 1865, by James & Josiah Williams. L-32cm; W-113g. ~
good bowl, marks and condition. Est. £125-175. £90

221. Exeter, Victorian silver Fiddle pattern tablespoon, 1873 by James & Josiah Williams. L-23cm; W-60g. ~
good bowl, marks and condition. Est. £45-75. £30

222. Exeter, silver Fiddle pattern “Berry” tablespoon, 1814, by William Welch. L-21.6cm; W-57g. ~ later berried
and decorated, otherwise good marks and condition. Est. £45-65. £45

223. Exeter, George III silver Bright-cut pattern teaspoon, 1812, by John Legg. L-13.3cm; W-13g. ~ good bowl,
marks and condition. Est. £25-35. £15

224. Exeter, Victorian silver Albert pattern sugar sifter ladle, 1854, by John Stone. L-16.3cm; W-59g. ~ good
gauge, bowl, marks and condition. Est. £80-120. £45

.42.

The next Club Postal Auction will take place

on (probably) Thursday 6th August 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 18th June. 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. Please also 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 12.5% 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, unless stated otherwise.
• 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 12.5% (minimum £3.00), or £3.00 per unsold Lot, plus VAT.
• 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

George III Silver & Wood Penwork Tea Caddy

Silver mounts made by Thomas & James Phipps II
London 1817

Height 6.5" (16.5cm), Width 8.5 "(21.5cm) Depth 5.5" (14cm)

Price £4,850.00

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
	William III Silver Ribbed Rattail Trefid Spoon
	See: The Postal Auction, page 24, Lot 52
	Yearly Subscription to The Finial

	Page03
	Introduction

	Page04
	More Light On Thomas Issod, Spoonmaker

	Page05
	First Tuesdays

	Page06
	The Biggart Family and Kilmaurs Cutlery (Part 1)
	By Campbell Armstrong
	Background
	Starting Point
	History of the trade

	Page07
	Page08
	The Biggarts

	Page09
	Page10
	Part 2 continues in the next issue…

	Page11
	Review - Bonhams ‘The Scottish Sale’
	Lot Description Achieved £

	Page12
	Page13
	Page14
	Feedback

	Page15
	Page16
	Results for the Club Postal Auction
	16th April 2015
	Result £
	Reserve

	Result £

	Page17
	‘The Silver Spoon Club’
	OF GREAT BRITAIN
	5 Cecil Court, Covent Garden, London WC2N 4EZ

	POSTAL AUCTION

	Page18
	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 £4,850.00
	5 Cecil Court, Covent Garden, London. WC2N 4EZ

