

The Antique Silver Spoon Collectors’ Magazine

…The Finial…

ISSN 1742-156X Volume 26/01
Where Sold £8.50 September/October 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 26/01
Photography Charles Bexfield September/October 2015

CONTENTS

Introduction 3
The Eleven O’clock Clock club by Jolyon Warwick James 4
The Jolyon Warwick James Crossword – No. 2 5
Irish laws & regulations compared to British by Anthony Dove 6
An unexpected surprise by Nina Ball 7
Georgian London small spoon assay anomalies by Richard Turner 8
Feedback 9
Results for the Club Postal Auction – 17th September 13
Spoon player at prison diversity week. 14
The Club Postal Auction 15
The next postal auction 43
Postal auction information 43

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

COVER

Two Norwegian Gilded Silver Plique-a-jour Enamelled Spoons
Made by J. Tostrup

Oslo c.1930
See: The Postal Auction, page 44, Lots 243 & 244

-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

To continue my discussion from the last issue on the value of quality spoons and how well they are
selling, all one has to do is look at the results in this issue of the last postal auction. It shows quite
clearly good quality spoons that have not been mucked about with sell well. The wonderful
Elizabethan spoon illustrated on the front cover sold for £3,350.00; the rare York town marked fish
slice went for £910.00; the outstanding Limerick ladle had numerous bids and was won for
£3,026.00; a very good price was achieved for the exceptional William III silver-gilt Dognose
spoon reaching £1460.00; and finally the Charles I St. Andrew apostle made £2,350.00. Both
vendors and purchasers were very happy with the results.

In this issue’s postal auction there is as usual a good selection of interesting Lots to look and think
about. But please note I have changed the date of the sale, which will now be held a week later on
Thursday 12th November.

As far as deciphering the initial on David Orfeur’s Queen Anne, 1706, Silver Hanoverian pattern
tablespoon; page 10 of the last issue: Unless one is blessed with the right kind of mind that can ‘lift’
simultaneously letters off a page, which I cannot, the best way of determining the initials in either a
monogram or in this case a reverse cipher (mirror imaged initials) is to take a good picture. And
print it out several times on a piece of paper.

Look for the most recognisable letter that you can see. For me, I could easily see that there was a
scrolling letter ‘E’. So taking a coloured pencil, I highlighted that letter following the lines very
carefully, once done I then highlight the mirror image of that same letter (as I have done below).
This will then leave fewer lines to look at. I thought I could see what looked like a script ‘I’ which
I highlighted in a different colour. As ‘I’s’ were used for the letter ‘J’, we now have a second letter
‘J’. Once done it was easy to see the remaining letter was a script ‘Y’. Ignoring the mirror images,
the letters run from top to bottom and obviously left to right, so the correct answer for David’s
question is ‘J.E.Y’.

Maybe the owners name was John Edward Yates (or Yorke)?

Numerous members clearly had enjoyment deciphering the initials, as there were many emails,
letters and phone calls. Some were very close, but not quite right and others got it spot on. The
winner who sent in the first correct answer – for which David’s gratitude and a bottle of wine will
go all the way to Texas – is USA member Meredith Childs.

Wishing you all the very best,
Daniel.

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

.3.

The Eleven O’clock Club

By Jolyon Warwick James

(Originally written for the Silver Society of Australia Inc. newsletter, August 2015)

Despite its name the eleven o’clock club actually meets at 10.30am in a pub in Portobello Road
every Saturday. It is not a formal ‘club’ at all but an informal group of like-minded collectors,
enthusiasts and academics who meet for tea, coffee (not alcohol) and an exchange of ideas and
oddities in silver plus a show and tell of the morning’s purchases.

On Saturday 27th June, seven people filled the table with teapots, cups, saucers, sugar sachets,
silver, and a cacophony of debates.

A particularly interesting conundrum was tabled by Tony Dove, a luminary and veteran of these
meetings. May I immediately apologise for any deficiency in the photography. It was undertaken
under difficult circumstances; a pocket camera, a crowded table littered with half full cups, busily
criss-crossed by silver objects and competing discussions. The plain reverse of an A4 sheet (listing
the Silver Spoon club’s spoon auction results on the other side) was pressed into service as a
photographic backcloth.

You will see that the item is a cheese scoop with a green stained ivory handle. You will also see it
has the marks for Samuel Pemberton, Birmingham 1812. It is arguable that it could be the earlier
Pemberton mark, validating a possible date of 1786, but such a view, which I’m not inclined to,
does not affect the overall discussion.

Birmingham hallmarks for Samuel Pemberton

But wait! There is something missing! There is no duty mark.
Why? Never struck? Hidden? Erased? Only a keen eye detects
that there are the traces of one positioned at twelve o’clock.
Just where one might expect it. This is just visible in the
photograph. It is not rubbed or erased, but flooded to disguise
it. That is, filled with solder, and polished off to make a
smooth finish and disguise. So why on earth would this have
been done?

More keen eyes are required to detect that there are two further very small marks on the shank. The
first looks very like it is part of the French anvil mark or ‘bigorne’, which counters a punch mark
directly applied opposite. There is indeed another mark just so positioned on the other side of the
shank, adding weight to the French connection. However the precise nature of the second mark is
difficult to determine but still very plausible. More so in reality than the awkwardly captured image
suggests (refer to apologies above!).

.4.

 Evidence of the anvil mark The punch opposite the anvil mark

If the second batch of marks is indeed French, then we would certainly expect a cancellation of the
duty mark to go with the refund of the duty which would apply to items exported. The mark is
cancelled to prevent further or repeated refund claims. But this is normally done by punching with a
dot to deface the image or at least impact upon the cartouche. Not by flooding and polishing, which
is in any case a far more complex and involved process.

 Cancelled Geo. III duty mark Cancelled Victorian duty mark

My first question is ‘would you have spotted all this if you were unprompted??!!’ The second
question of ‘why was it done’, may take a bit longer to answer authoritatively. Speculation is rife,
but no doubt there will be much research and those in the eleven o’clock club will come up with a
cogent explanations or some valid possibilities. Or perhaps someone from the Australian Silver
Society?

My thanks to Tony Dove and the members of (in real terms) the ‘ten thirty’ club.

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

The Jolyon Warwick James Crossword – No. 2

* Answers in the next issue

.5.

Irish Laws & Regulations Compared To British

By Anthony Dove F. S. A.

For over a century Great Britain and Ireland had differing tax arrangements, testing standards and
marking systems regarding silver and gold. It was not until the 19th century that consistency was
achieved. From the 1st June 1720 a tax [duty] was levied on all silver plate ‘which shall be
imported, made or wrought in Great Britain of sixpence per troy ounce’1. This came under the
control of the Commissioners of Excise.

In 1730 Ireland introduced a similar duty on both silver and gold, also of sixpence per troy ounce.
The Act specified that this was to be ‘charged on all gold and silver plate wrought in Ireland at any
time after the 25th March 1730’2. Unlike the British tax, which had no mark, the Irish duty adopted
the figure of Hibernia. There is a reference in the Irish goldsmiths records on 21st April 1730 ‘that
duty came on this day’3. It is unclear whether this remark refers to the first use of the punch or the
receipt of the first payment.

The British duty was replaced in 1758 by a dealer’s licence4. When the tax was re-introduced from
the 1st of December 1784 it applied to both silver and gold at sixpence and eight shillings per troy
ounce respectively. This was signified in both England and Scotland with a mark of the King’s
head5, at first incuse and later in cameo. These rates of duty were increased in the years 1797 and
18046.

Fig. 1, London hallmark of 1815 (from 5th July) showing single basal cusp

To purchase a complete copy of this
September/October 2015 (Vol. 26/01) issue

for £7.50 please click here

.6.

http://www.bexfield.co.uk/thefinial/indi/26-01.htm

Fig. 2, Dublin hallmark of 1825

(on or before 19th September) showing ‘E’

Fig. 3, Dublin hallmark of 1825

(on or after 20th September) showing ‘e’

To purchase a complete copy of this
September/October 2015 (Vol. 26/01) issue

for £7.50 please click here

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

An Unexpected Surprise

By Nina Ball

I still consider myself a silver novice (but not quite as inexperienced as I was when I last wrote
about three years ago). I acquire mixed silver spoons in lots mainly from on-line auction houses
normally unseen and I am not looking for perfect condition as even repaired spoons have taught me
much.

I am like a child at Christmas when the postman knocks with a parcel. Over the years I have had
many interesting items pass through my hands and of course have become quite familiar with
makers and their marks. I recently bought a good lot of items at a very fair price. I was unfamiliar
with a maker’s mark on a very good quality tablespoon. Not giving it much prior thought I quickly
went to the website to look it up ‘PS’. I did a double take. Could it be? Yes, it is Paul Storr. I still
doubted myself so ran it through my mentor who confirmed, it is he. Yes, it may only be a
tablespoon but as my mentor (Richard Turner an expert on silver) said he has never managed to get
a piece through his hands at all. I am proud to have it.

This result is a little bit like finding something at a car boot. It was not picked up by the auction
house and received no mention in the write up. It just shows that things do slip through. And the
auction house, let us just say the owner is a familiar person on the antique television shows!

.7.

http://www.bexfield.co.uk/thefinial/indi/26-01.htm

Georgian London Small Spoon Assay Anomalies

By Richard Turner

The London Assay Office was usually extremely consistent in the method of punching its assay
marks on silver. On spoons, in almost all cases, the marks were punched so the lion passant was
upright with the bowl held in the left hand (right-handed assay).

For some reason, for part of two assay years, ‘K’ for 1805/6 and ‘U’ for 1815/16, the punch-mark
orientation was changed so the bowl must be held in the right hand to have the lion passant upright.
I have tried to investigate this at Goldsmith’s Hall, but they appear to have no information on the
reason for this change. The later example seems to have more logic, because this change coincides
with the third duty period of that year, 1st September 1815 to 27th May 1816 (bottom example in
Fig. 1).

 Fig. 1, 1815 3 duty changes Fig. 2, 1805 left & right

To purchase a complete copy of this
September/October 2015 (Vol. 26/01) issue

for £7.50 please click here

 Fig. 3, 1805 dessert spoon lion Fig. 4 1805/6 and 1806/7 lions

I find that these small differences make for interesting collecting and stimulate ‘the little grey cells’.
I would, however, be very pleased if somebody could come up with authenticated reasons to replace
my guesses, if only to stop me rabbitting on.

.8.

http://www.bexfield.co.uk/thefinial/indi/26-01.htm

Feedback

David Whitbread: A few thoughts are prompted by the interesting strainer spoon that was Lot
168 in the 17th September postal auction. The date letter was too worn to decipher and the spoon
was listed as c.1782. When I saw this, I initially supposed that the date had been estimated thus
because, though lacking the king’s head duty mark, the spoon was top-marked. But no, it was
bottom marked, making 1782 an unlikely date if I understand the introduction of top-marking
correctly.

The maker’s mark on the spoon is an incuse ‘AB’. The listing suggested it was over-striking
another mark, but I am inclined to think not. Rather, the mark seems to have been struck heavily
enough for the background to the letters also to have been impressed into the surface of the spoon,
creating the illusion that the ‘AB’ was sunk into an earlier mark.

Abraham Barrier, a spoonmaker, entered an incuse ‘AB’ mark in 1775 followed by a normal mark
in 1782. I think it fair to record the spoon as by Barrier and made between 1775 and c.1780, i.e.
before the advent of top marking and before Barrier entered his second mark.

I wonder whether the c.1782 estimate was the result of initially attributing the spoon to Barrier,
mistakenly recording the date of his second mark, then changing mind about the attribution because
the mark on the spoon doesn’t match the mark entered in 1782, but neglecting to rethink the
estimated date for the spoon? Seems odd, though I am sure I have done odder things as I attempt to
revise and correct my own records. But perhaps the seller, or Daniel, will feel obliged to point out
that I have the wrong end of the stick and there is a much simpler explanation. (For the life of me I
can’t remember why I put such a circa date of 1782 on the spoon, I would have had a reason for it as I
normally round up or down circa dates. However David, I much prefer your reckoning. – Ed.)

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

Paul Dudley emails: One Of The First Hanoverians was an interesting article by David Orfeur
(Jul/Aug ‘15, page 11). I have a pair of 1706 Dublin Hanoverian tablespoons by David King, which
have never been altered, one has an excellent date letter, and they must be some of the earliest
Hanoverians? My earliest London is 1709.

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

.9.

Nigel Israel asks in reference to David Orfeur’s article One of the First Hanoverians (The Finial.
Jul/Aug ’15, page 10). Does anyone know the contemporary description of this pattern? The spoon
is hallmarked seven years before the Hanoverian Succession!

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

Maralyn Hawkins writes: I think I can add a little to Anne Graham’s mystery mark in her article
about Russian silver commemorative spoons (The Finial, Jul/Aug ’15, page 10). I agree that Tardy
is a little short on information regarding this mark, and I also have a copy of Jan Divis’s ‘Guide to
Silver Marks of the World’ published by Tiger Books International in 1990 in Prague. Jan Divis
says that the mark is an import mark of the former Austro-Hungarian Empire used from 1872-1902,
and gives a list of ‘little’ letters beside the larger ‘A’. These small letters are for various cities in the
Empire and where, presumably, they had assay offices. Anne mentions the tiny ‘E,’ which
apparently stands for Cracow in Poland.

If it is of any interest, the full list of small letters is (with spellings as in the book): A = Vienna
(Austria), B = Linz (Austria), C = Prague (Czech Republic), D = Brno (Czech Republic), E =
Cracow (Poland), F = Lvov (Ukraine), G = Graz (Austria), H = Bregenz (Austria), K = Klagenfurt
(Austria), L = Ljubljana (Slovenia), M = Trieste (Italy), P = Pest (Hungary), R = Kosice (Slovakia),
T = Timisoara (Romania), U = Alba Iulia (Romania), V = Zagreb (Croatia).

The list of places just goes to show how far-reaching the Austro-Hungarian Empire was prior to
World War 1! I doubt that the book from which I have taken the information is still available, but I
often find it useful when Tardy fails to provide sufficient information.

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

Mark Nevard: A couple of bits of feedback on the July/August’s Finial. Anne Graham’s
interesting commemorative Russian lemon spoon article (page 10) asks about the capital letter ‘A’
mark in addition to the Russian ones. She refers to the mark as presumably an import mark, and I
agree. I think, however that she is reading the mark’s capital ‘A’ as for Vienna, whereas I suggest
that it is the ‘AV’ monogram mark for general Austro Hungary imports at the time. If this is so the
little ‘A’ in the corner of the mark in Tardy is the element that identifies the Tardy mark as Vienna
and the little ‘E’ on her spoon using the same reference system as the one identified in my article of
March/April 2013 being, subject to check, Krakow.

As my interest is in picture-back spoons, where the image is stamped into the spoon blank before
the bowl is shaped, I note with interest that she refers to the pictures on her spoons as being
engraved, which seems reasonable, but given the extent of the work needed I wonder whether at
least some of the work could be die formed. If engraved there would be variations between the three
spoons, if die formed those parts would be identical.

Turning to David Orfeur’s cipher (page 11) my interpretation is ‘JSE’, but I should be interested in
confirmation or alternatives from others. (Don’t bother with the bottle David, you have helped me
solve bigger problems than that before now). (Mark, you are presuming you are right and the first one in!
Haha! – Ed.).

Finally, on Tony Lewis’s erudite analysis (pages 4 & 5), I note his conclusions which lie between
How and the saleroom description, but I was somewhat surprised that he implied that the auction
description was wrong. As I see it the only point where he disagrees with that description is in its
dating the spoon early 16th rather than the early 15th which Tony argues so convincingly. As an
auction cataloguer myself I can assure him that if I could not be certain a spoon was English and
How had placed it or an identical one as Continental circa 1700 I would consider myself brave to
allocate it to early 16th and prudent not to describe it as English.

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

.10.

John Sutcliffe responds: Being the vendor of the ‘Captain’s spoon’ sold as Lot 124 in 6th August
postal auction I thought that Mr Peveraro (The Finial, Jul/Aug ’15, page 13) might like to know that
I bought the spoon some time ago in an antiques centre in North Norfolk but beyond that I have no
knowledge of its provenance. However in the mid 19th century King’s Lynn was a busy port and
from earlier times a member of the Hanseatic League so it is not inconceivable that the spoon came
from the estate of a Norfolk born Sea Captain.

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

Ian Kozlowski emails from South Africa: The letter in the last Finial by Robert Peveraro about
the Prussian spoon, not yet German at that time, described as Austro-Hungarian in the 6th August
club postal auction, Lot 124, was very good. Could you possibly convey him my congratulations; it
was well written and informative. I hope we will receive more similar articles on continental silver
in the future.

I also picked up the mistake in the hallmark description. The spoons discussed are as the author says
“not especally nice” but I think they are from the historical point of view, very interesting! Austro-
Hungarian marks are totally different than those from Konigsberg, Prussia.

A similar mistake was made in the description of Lot 141 to go on auction tomorrow (17th
September club postal auction). The spoons come not from Moscow but Vilnius, now the capital
city of Lithuania. The silversmith and his marks are illustrated in a very interesting book on
Lithuanian silver I purchased recently ‘Lituanistiniu Sidabro Dirbiniu Rinkinys’ by Z Jankausko.

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

Maire Lanaghan notes: I've sent you a little bit of blurb about Robert Gordon re the feedback by
Robert Peveraro on page 13 of the new Finial (Jul/Aug ’15). A former headmaster has written a
very interesting book about Robert Gordon and his Hospital, which was a charity school. It is now
Robert Gordon's College and is not part of Robert Gordon University! Book details: Robert
Gordon’s Legacy, A History of Robert Gordon’s Hospital & College by Brian R.W. Lockhart.
Published 2007 by Black & White Publishing Ltd.

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

Gareth Marken investigates: Thank you for your time yesterday. Our conversation whetted my
curiosity and I have actually just been doing a little investigation on the pair of Scottish provincial
teaspoons that I left yesterday (Lot 39 in this issues postal auction) and, unsurprisingly, confirmed
the maker is James Erskine of Aberdeen.

Slightly more interesting are the other marks. I also found photo for another spoon (masking spoon)
that had the same boar’s head mark for James Erskine, as well as other examples of that boar’s head
mark. However they did not seem to have the exact same mark for ‘IE’.

Additionally, albeit with limited knowledge, it seemed that the boar’s head mark is less common
than other mark combinations for James Erskine and tends to be used with the ‘IE’ mark rather than
‘JE’ or ‘E’ marks. (I haven't been able to confirm the other mark ‘bm’, assuming it’s the assay
master, but again other examples of his work I have seen so far don’t have that mark).

One other point that seemed interesting was that the boar’s head mark doesn’t seem to be used in
conjunction with the Edinburgh ‘castle’ town mark, just the thistle. Instead the town mark is
sometimes used with another (tower?) mark. A lot of the questions may well be due to my
ignorance and answered by someone with more knowledge but thought it interesting. Let me know
if you think it merits more digging!

.11.

George Forbes mentions: I was interested in Kirkpatrick Dobie’s extract from a book on the use
of toddy ladles (The Finial, July/August ’15, page 12). Toddy starts to appear in Scotland as the ‘in’
drink in the 1790s, and the ladles were sold in multiples of six, rather like other table settings unlike
punch spoons, a much earlier introduction, which were sold individually. The extract mentions the
drink being mixed in a goblet or tumbler, which bears out the references in an account book of
James Gordon, Aberdeen silversmith 1766 – 1803, who always used the term ‘tumbler’ ladles not
toddy.

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

Lionel Clarke: Dear Daniel, I recently purchased thirty-eight pieces of Onslow pattern cutlery,
through an auction on the Internet. I was absolutely amazed when I received the silver, to find so
many different makers, thirteen to be precise. All of the marks are bottom stamped, some just with
the makers mark only. The makers are as follows: ‘Ila’, ‘ET’, ‘MK’ (Irish), ‘IK’ (Irish), ‘TT’, ‘RH’,
‘JB’, ‘MS’ (Irish), ‘PR’ (Scottish), ‘TC/WC’, ‘IK’ (Irish - different to previous), ‘TC’ and ‘EC’.

Whilst I have identified most, could any of your members help with identifying the ‘RH’, ‘.J.B’ and
‘MS’ and also explain why so many silversmiths were used to make up the set. The family coat of
arms are the same on each piece, as per attached photograph.

I have also included photographs of the following marks, all on teaspoon, which I cannot identify
either, any ideas? The marks are: ‘J*S.’, ‘IM’ and ‘I.K’. Hoping some one can help with the above.

Lastly I recently purchased a magnificent soup ladle at auction, made by Thomas Law of Sheffield,
with a fantastic set of marks, which include a double stamp duty mark and two different maker
marks.

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

First Tuesdays

On the first Tuesday of every month, members are welcome to join us for tea & coffee at 5 Cecil
Court between 3.00pm and 6.00pm. Come and meet other members and discuss the latest topics in
The Finial and any new ones you may have. Some bring along recent acquisitions to show and tell
and also asking for opinions.

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

.12.

Results for the Club Postal Auction

17th September 2015

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

Lot Reserve Bids received £ Result £

1. 10 10; 20; 23 21.50
3. 15 23 19.00
5. 10 10; 16 13.00
6. 10 10 10.00
7. 20 22; 22; 35; 50 42.50
17. 400 404 402.00
23. 45 75 60.00
25. 40 53 46.50
26. 25 25; 27 26.00
27. 25 25 25.00
28. 30 61 45.50
31. 50 50; 51; 60 55.50
32. 60 70; 111 90.50
33. 55 61 58.00
34. 25 38 31.50
35. 40 40; 45; 55; 55; 61; 85 73.00
36. 35 45 40.00
37. 45 45 45.00
38. 120 120 120.00
39. 150 226 188.00
40. 70 80; 111; 157 134.00
41. 45 40; 50; 65; 65; 121 93.00
42. 15 62 38.50
43. 45 45; 61; 101 81.00
45. 10 12; 13 12.50
47. 55 55 55.00
50. 25 28 26.50
51. 60 75; 80 77.50
53. 10 10; 26 18.00
57. 20 22; 30; 31; 48; 57 52.50
59. 75 75 75.00
60. 20 25 22.50
61. 25 25; 27 26.00
63. 110 110; 116; 171 143.50
65. 70 111 90.50
66. 20 38; 71 54.50
67. 55 58 56.50
68. 60 61 60.50
70. 35 35 35.00
71. 30 32; 38 35.00
72. 15 15; 25 20.00
73. 100 100; 115; 155 135.00
75. 15 17 16.00
76. 12 12 12.00
77. 13 13 13.00
78. 18 19; 36 27.50
79. 12 12; 13 12.50
80. 17 15; 17; 21 19.00
81. 13 13 13.00
83 13 13; 25 19.00
84. 500 516 508.00
85. 150 205; 271; 370 320.50

Lot Reserve Bids received £ Result £

86. 70 90; 161 125.50
87. 300 364 332.00
88. 500 620 560.00
89. 90 100; 110; 121 115.50
91. 120 151 135.50
93. 150 180; 185; 271 228.00
94. 80 85 82.50
95. 100 125 112.50
97. 150 187 168.50
98. 90 90 90.00
99. 25 30; 50 40.00
100. 20 30; 32; 45 38.50
102. 1600 1875; 2150; 2250;

2620; 2950; 3103 3026.50
104. 100 111 105.50
105. 90 210 150.00
106. 20 20 20.00
108. 15 33 24.00
109. 215 275 245.00
110. 60 67 63.50
111. 75 80; 132 106.00
113. 75 76; 200 138.00
114. 80 155 117.50
115 200 260 230.00
116. 25 32 28.50
117. 25 30 27.50
118. 25 45 35.00
119. 40 52 46.00
120. 40 46 43.00
124. 80 101 90.50
125. 30 30 30.00
126. 200 220; 255 237.50
127. 200 220; 255 237.50
128. 30 85 57.50
129. 40 69; 85 77.00
130. 140 145; 182; 200; 268 234.00
131. 90 100; 102 101.00
134. 60 82 71.00
135. 40 40 40.00
136. 40 46 43.00
137. 60 66; 71 68.50
138. 60 100; 126 113.00
139. 28 45 36.50
140. 27 35 31.00
141. 90 95; 160; 245 202.50
142. 80 83 81.50
144. 70 72 71.00
145. 25 38; 48; 49; 68 58.50
146. 65 80; 121 100.50
147. 60 75 67.50
148. 30 30; 32; 70 51.00
149. 15 17; 35 26.00

Continued overleaf…
.13.

Results for the Club Postal Auction

(Continued)

Lot Reserve Bids received £ Result £

150 160 160 160.00
151. 60 79; 85 82.00
153. 500 520; 775; 840; 980 910.00
154. 50 70; 75 72.50
155. 60 80 70.00
156. 80 120 100.00
157. 50 54 52.00
158. 35 65; 75 70.00
159. 150 175; 285 230.00
160. 350 355; 411; 430; 512;

1260 886.00
161. 30 80 55.00
162. 30 33 31.50
163. 45 65 55.00
164. 55 55 55.00
168. 400 462; 503; 510 506.50
169. 25 26; 34; 35 34.50
170. 25 26; 34; 35 34.50
171. 25 34 29.50
172. 25 34; 35; 52 43.50
173. 45 65 55.00
175. 45 62 53.50
177. 58 78 68.00
178. 42 42 42.00
180. 62 63; 65 64.00
181. 52 75; 141 108.00
182. 325 375 350.00
184. 25 36 30.50
187. 25 32; 37; 150 93.50

Lot Reserve Bids received £ Result £

188. 120 155; 200 177.50
189. 120 200 160.00
190. 50 54; 120 87.00
191. 120 150 135.00
192. 35 40; 62 51.00
193. 250 280; 285; 290; 303 296.50
195. 115 120; 183; 221 202.00
196. 28 30 29.00
197. 30 40 35.00
198. 25 25; 40 32.50
199. 40 60; 75 67.50
200. 40 60; 80 70.00
204. 30 35; 50 42.50
205. 30 30; 50 40.00
208. 30 30 30.00
213. 25 25 25.00
214. 20 42 31.00
216. 10 15; 24 19.50
217. 25 40 32.50
220. 110 152; 155 153.50
221. 220 229; 259; 321; 355 338.00
224. 1750 1781; 1905; 1950;

2750 2350.00
225. 1750 2240; 2760; 2950;

3750 3350.00
226. 1000 1310; 1420; 1501 1460.50
229. 140 140; 145; 235 190.00
231. 450 725; 850 787.50
232. 45 55 50.00

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

Spoon Player At Prison ‘Diversity Week’

Taken from The Telegraph, 25th June 2011

YOUNG offenders were treated to a performance by a world-champion spoon player during a “diversity
week”. Inmates at Deerbolt Young Offenders Institution in Durham enjoyed a string of diversity activities,
including Scottish prison guards playing the bagpipes and a demonstration of the Asian sport of kabaddi. The
450 inmates were also given a talk about religion by a prison chaplain - and were told that it was no longer
“illegal” to be a pagan. Offenders even got to watch a performance by Bert Draycott , a world champion
spoon player, to illustrate the “diversity” of music. The event was designed to teach prisoners about “respect
for all people regardless of backgrounds” and inmates tucked into “a diverse range of foods from around the
world”. The food served last week included curries, pasta, patties, salads, fish dishes and kebabs. A prison
chaplain discussed mainstream religions, and even talked about paganism, telling prisoners there were “many
pagans” in the prison system and that “for a long time it was illegal to practise Wicca or paganism”.

A source at the prison said: “I'm all for teaching prisoners about respect, but to get a spoon player in and put
on a banquet for them is sending out the wrong message.” Mark Harris, the head of diversity at the prison,
said the management was “committed to fairness”. He said: “We have received very positive feedback from
both staff and prisoners, many telling us that this sort of thing should be done more often. Staff have
described the week as very interesting and thought provoking. As long as everyone has learnt something then
the week has been a success."

.14.

‘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 12th November 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 Lot 4 Lot 5 Lot 6

• 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. Exhibition Catalogue: The Classical Ideal, English Silver 1760 – 1840 by Christopher Hartop. Paperback,

2010, pp 80. ~ (Post £7.50). Est. £15-25. £10
2. Book: East Anglican Silver 1550-1750 by Christopher Hartop. Paperback, 2004, pp 128. ~ (Post £7.50). 15-25. £10
3. Catalogue: The Jamie Ortiz-Patino Collection, 17th Century English Chinoiserie Silver by Sotheby’s. 21st

May 1992. Hardback, DJ, pp 64. ~ (Post £7.50) – Est. £15-25. £5
4. Book: The Courtauld Silver, An Introduction to the Work of The Courtauld Family of Goldsmiths by J.F.

Hayward. Hardback, DJ, 1975, pp 62. ~ Est. £15-25. £5
5. Book: Tickets and Passes of Great Britain by W.J. Davis & A.W. Waters. Hardback, 1973, pp 347. ~ (Post

£8.50). Est. £15-25. £10
6. 3 x Silver Society Journals, numbers 2, 3 & 11. Paperback, pp 56, 64 & 140. ~ (Post £10.00). Est. £20-30. £15

 Lot 7 Lot 8 Lot 9 Lot 10 Lot 11 Lot 12

7. Book: English Silversmiths’ Work, Civil and Domestic, An Introduction by Charles Oman. Hardback, 1965,
pp 211. ~ many pages stuck together at bottom corner. (Post £8.00). Est. £5-15. £5

8. Book: The Queens Silver by A.G. Grimwade. Hardback, DJ, 1953, pp 120. ~ (Post £7.50). Est. £15-25. £10
9. Exhibition Catalogue: Cambridge Plate by The Fitzwilliam Museum. Paperback, 1975, pp 96. ~ Est. £15-25. £5
10. Exhibition Catalogue: Silver Treasures from English Churches at Christies, King St. Paperback, 1955, pp 76. £5
11. Booklet: York Silver 1475 – 1858, From the Collection of William Lee. Paperback, 1972, pp 40. ~ Est. £15-25. £8
12. Booklet: The Goldsmiths & Silversmiths of Plymouth, Devon, Circa 1600 – 1800 by R.S Rendle. Paperback,

1986, pp 70. ~ Est. £15-25. £8

.15.

 Lot 13 Lot 14 Lot 15 Lot 16 Lot 17 Lot 18

Lot Description Reserve
13. Book: The Abingdon Corporation Plate by Arthur E. Preston. Hardback, 1958, pp 84. ~ (Post £7.50). £15-25. £10
14. Book: The Colman Collection of Silver Mustard Pots by John Culme. Paperback, 1979, pp 143~ (Post £7.50) £10
15. Book: An Inventory of the Church Plate of Leicestershire, Vol 1, by The Rev. Andrew Trollope. Hardback,

1890, pp 430. ~ cover coming adrift. (Post £18.00). Est. £50-70. £50
16. Book: Buying Antique Silver & Sheffield Plate by Rachael Feild. Hardback, DJ, 1988, pp 175.~ (Post £12-20) £12
17. Booklet: Sussex Silver and Its Makers by Timothy Kent. Paperback, 2002, pp 48. ~ signed by the author. £20
18. Book: Norwich Silver, From earliest times to the closure of the Assay in 1702 by Colin Ticktum. Harbback,

DJ, 2006; pp 184. ~ signed by the author; (Post £7.50). Est. £20-30. £20

19. Silver & Camel’s tooth? teaspoon with ‘East Africa 1 shilling 1952’ coin bowl, circa 1952. L-12.4cm; W-22g.
~ I am told it’s a camel tooth!, marked ‘SILVER’; good condition. Est. £50-60. £50

20. Pair of Victorian silver Fiddle pattern teaspoons, London 1852 by William Robert Smily. L-14.6cm; W-43g.
~ wear to bowl tips, dents to one bowl, otherwise good marks and condition. Est. £35-40. £35

21. Exeter, George IV silver Fiddle pattern teaspoon, 1823 by Owen Fielding. L-13.9cm; W-17g. ~ numerous
knocks to bowl, otherwise reasonable marks and condition. Est. £15-20. £15

22. Silver jam spoon, Chester 1910 by Herbert Edward & Frank Ernest Barker. L-13.1cm; W-12g. ~ good marks
and condition. Est. £35-45. £35

23. Dutch silver ‘Farm Yard’ spoon with duck finial, import marks for Chester 1904. L-15.2cm; W-30g. ~ old
repair to stem, otherwise good marks and condition. Est. £55-65. £55

24. 2 silver ‘Lady golfer’ teaspoons, Birmingham 1961 & 1962. L-11.7cm; W-31g. ~ good marks and condition.
Est. £35-55. £30

.16.

25. Pair of Scottish Fiddle pattern teaspoons, Glasgow 1872 by ‘J.M&Co’. L-14.2cm; W-38g. ~ good
bowls, marks and condition. Est. £30-40. £25

 silver

26. Set of 6 Edwardian silver Celtic-point pattern coffee spoons, Sheffield 1909 by Walker & Hall. L-10.4cm; W-
69g. ~ good bowls, marks and condition. Est. £50-60. £50

27. Victorian silver Fiddle pattern teaspoons, engraved ‘Monthly Cup September 1896’, London 1860 by S. Hayne
& D. Cater. L-14.7cm; W-25g. ~ good bowl, marks and condition. Est. £20-30. £15

28. Edwardian silver Fiddle pattern teaspoon, engraved ‘Monthly Cup, May 1903’, London 1901 by
D. Fullerton. L-14cm; W-21g. ~ knocks to bowl, wear to maker’s mark, otherwise good marks & cond. £20-30. £15

 G. Jackson &

29. Victorian silver Fiddle pattern teaspoon, engraved ‘Buckingham Horticultural Society’, London 1837 by
Joseph & Albert Savory. L-14.1cm; W-26g. ~ wear to bowl tip, otherwise good marks & condition. Est. £20-30. £20

30. Silver ‘Fowled Anchor’ crest teaspoon, London 1954 by Leslie Gordon Durbin. L-10.5cm; W-18g. ~ excellent
gauge and quality, good bowl, marks and condition. Est. £25-45. £15

31. Set of 6 Swedish silver ‘Crossed Rifles’ teaspoons, 1948, by ‘L&T’. L-13cm; W-41g. ~ good bowls, marks
and condition. Est. £50-75. £42

32. Pair of silver ‘Tent-top Finial’ finial pattern serving spoons, Sheffield 921 by Mappin & Webb. L-20cm; W-
112g. ~ gilt bowls, good bowls, ma £90 rks and condition. Est. £100-125.

33. Silver ‘George V, A.D. 1910-35’ coffee spoon, Sheffield 1934 by R. Bond & Co. L-10.6cm; W-9g. ~ good
bowl, marks and condition. Est. £20-30. £10

.17.

34. Pair of George III silver Old English pattern teaspoons, London 1808 by Peter & William Bateman. L-
13.7cm; W-28g. ~ good bowls, marks and condition. Est. £25-35. £16

35. Victorian silver Fiddle pattern child’s fork, London 1857 by Elizabeth Eaton. L-15.4cm; W-32g. ~ excellent
tines, marks and condition. Est. £25-45. £15

36. Irish, George III silver Hanoverian pattern teaspoon, Dublin c. 1765 by Michael Keating. L-12.3cm; W-12g.
~ reasonable marks, good bowl and condition. Est. £25-35. £15

37. George III silver Old English pattern sugar spoon, London 1813 by William Bateman. L-11.7cm; W-14g. ~
good gauge, bowl, marks and condition. Est. £40-60. £30

38. Set of 8 Scottish silver double-struck Fiddle, Thread & Shell pattern teaspoons, Glasgow 1827 by ‘JH.&Co’.
L-14.6cm; W-220g. ~ minor wear to bowls, otherwise good weight, marks and condition. Est. £120-160. £100

39. Aberdeen silver Old English pattern teaspoons, circa 1790 by James Erskine. L-13.8cm; W-24g. ~ excellent
marks on one, very worn on the other, good bowls and condition. Est. £35-55. £30

40. Victorian silver Hanoverian pattern table fork, Sheffield c.1875 by Henry Harrison. L-19.2cm; W-64g. ~
bottom marked!; marks very worn, otherwise good gauge and condition. Est. £35-55. £25

41. Edwardian silver sugar tongs, Sheffield 1906 by Joseph Rodgers. L-9.6cm; W-16g. ~ good marks and
condition. Est. £20-30. £10

42. Newcastle silver Fiddle pattern sugar tongs, 1830 by Thomas Watson. L-14.1cm; W-38g. ~ marks worn but
just about readable, otherwise good condition. Est. £25-35. £25

.18.

43. Bristol, set of 4 silver Fiddle pattern dessert forks, by James & Josiah Williams with Exeter marks for 1853.
L-16.9cm; W-165g. ~ good marks and condition. Est. £80-120. £40

44. George III silver Old English pattern tablespoon, London 1778 by Solomon Hougham. L-22cm; W-61g. ~
marks squashed, otherwise good bowl and condition. Est. £50-75. £40

45. William III Britannia silver Dognose Rattail pattern tablespoon, London 1701 by Edward Gibson. L-20.5cm;
W-57g. ~ some wear to marks, bur readable, good colour, bowl & condition. Est. £200-300. £120

46. Pair of George III silver Old English with Shoulders pattern tablespoons, London 1762 by Thomas &
William Chawner. L-11.8cm; W-132g. ~ Excellent bowls, marks and condition. Est. £120-160. £70

47. Irish silver Bright-cut Irish-star pattern tablespoon, Dublin 1805 by possibly Law & Bayly. L-24.5cm; W-
82g. ~ maker’s mark very worn, otherwise good detail, crest, bowl, marks and condition. Est. £80-120. £70

48. George II silver Hanoverian pattern tablespoon, London 1745 by Jeremiah King. L-20.4cm; W-70g. ~
reasonable marks, good gauge, bowl and condition. Est. £75-125. £50

49. Scottish silver Oar pattern toddy ladle, Edinburgh 1812 by George Fenwick. L-15.3cm; W-23g. ~ good marks
and condition. Est. £55-75. £35

50. Scottish silver Oar pattern toddy ladle, Edinburgh 1812 by William Marshall. L-15.5cm; W-25g. ~ good bowl,
marks and condition. Est. £55-75. £30

51. Set of 3 Scottish silver Old English pattern teaspoons, Edinburgh c.1800 by Robert Gray of Glasgow. L-
12.9cm; W-33g. ~ good bowls, marks and condition. Est. £45-65. £30

.19.

52. Set of 6 Scottish silver Oar pattern teaspoons, Edinburgh 1808 by James McKay. L-13.8cm; W-89g. ~ good
bowls, marks and condition. Est. £80-120. £50

53. Pair of George III silver Hanoverian pattern tablespoons, London 1773 by George Smith. L-22cm; W-124g.
~ good bowls, marks and condition. Est. £80-120. £40

54. George III silver Hanoverian Rattail pattern tablespoon, London 1773 by George Smith. L-21.5cm; W-60g. ~
good marks and condition. Est. £55-75. £45

55. George III silver Old English pattern tablespoon, London 1795 by George Smith & William Fearn. L-22.3cm;
W-73g. ~ good gauge, bowl, marks and condition. Est. £55-75. £30

56. George III silver Old English pattern sauce ladle, London 1814 by George Day. L-17.5cm; W-51g. ~ good
bowl, marks and condition. Est. £40-60. £20

57. Pair of George III silver Old English pattern dessert spoons, London 1773 by Thomas Chawner. L-17.3cm;
W-64g. ~ good bowl, marks and condition. Est. £70-90. £20

58. George IV silver Fiddle pattern sugar sifter ladle, London 1820 by William Eley & William Fearn. L-14.2cm;
W-28g. ~ good piercing, bowl, marks and condition. Est. £45-75. £20

59. Irish silver highly decorated sugar tongs, Dublin 1869 by C. Cummins. L-16.2cm; W-65g. ~ Old repair
across arch, otherwise good gauge, marks and condition. Est. £45-65. £40

60. Colonial? silver Shell-back? Hanoverian pattern teaspoon, circa 1760 by ‘WP’. L-11.8cm; W-17g. ~ wear to
shell-back, otherwise excellent gauge, good marks and condition. Est. £45-75. £30

.20.

61. George II silver Shell-back Hanoverian pattern teaspoon, London c.1745 by Marmaduke Daintrey. L-
11.9cm; W-10g. ~ wear to bowl tip, otherwise good marks and condition. Est. £35-55. £25

62. Aberdeen silver Fiddle pattern teaspoon, circa 1810 by William Jamieson. L-13.1cm; W-14g. ~ bowl played
around with, otherwise good marks and condition. Est. £30-40. £22

63. Victorian parcel-gilt silver ‘Cock O’ The North’ Boer war teaspoon, Birmingham 1899 by Robert Pringle. L-
1`2cm; W-21g. Good gauge, gilding, marks and condition. Est. £35-55. £25

64. American silver ‘South Dakota’ teaspoon, Connecticut c.1910 by R. Wallace & Sons. L-15cm; W-24g. ~
good marks and condition. Est. £20-30. £16

65. Edwardian parcel-gilt silver ‘Edward VII Coronation’ teaspoon, Birmingham 1901 by J. Fenton. L-13.1cm;
W-20g. ~ maker’s mark poorly struck, otherwise crisp detail, good marks and condition. Est. 330-40. £28

66. Silver & blue enamel ‘George VI & Queen Elizabeth’ jam spoon, Birmingham 1936 by William Hair
Haseler. L-12.2cm; W-16g. ~ reasonable marks and condition. Est. £20-30. £18

67. Silver & enamel ‘Bournemouth’ teaspoon, Birmingham 1910 by W.O Lewis. L-12.3cm; W-14g. ~ good
marks and condition. Est. £20-30. £12

68. Edwardian silver & enamel ‘Eastbourne’ teaspoon, Birmingham 1908 by Sydney & Co. L-12.2cm; W-13g. ~
good marks and condition. Est. £25-35. £12

69. Victorian silver vine leaf pattern ‘Sherry’ label, Birmingham 1845 by George Unite. W-5.5cm; W-8g. ~ good
marks and condition. Est. £50-75. £40

.21.

70. Continental silver Apostle spoon, circa 1740? L-18.4cm; W-36. ~ one to research; good mark, colour and
condition. Est. £250-350. £150

71. Manchester silver Fiddle pattern tablespoon, by Patrick Leonard with Sheffield marks for 1837. L-22.3cm; W-
73g. ~ good bowl, marks and condition. Est. £65-95. £60

72. Colchester? silver Old English pattern tablespoon, circa 1765 by James Thorn? L-20.3cm; W-57g. ~ minor
wear to bowl tip, otherwise good marks and condition. Est. £60-90. £40

73. Scottish silver Queens Rosette pattern dessert spoon, Glasgow 1851 by Robert Scott. L-18.7cm; W-46g. ~
engraved ‘Thomas’; crisp detail, good bowl, marks and condition. Est. £45-65. £25

74. Dundee silver Fiddle pattern dessert spoon, circa 1865 by Thomas Shannon. L-17.8cm; W-35g. ~ good bowl,
marks and condition. Est. £75-125. £50

75. Exeter silver Fiddle pattern tablespoon, 1867 by Thomas Stone. L-23cm; W-64g. ~ good bowl, marks and
condition. Est. £45-65. £35

76. Plymouth silver Fiddle pattern tablespoon by William Hope, with Exeter marks for 1819. L-22.6cm; W-63g. ~
slight wear to maker’s mark, otherwise good bowl, marks and condition. Est. £55-85. £35

77. Exeter silver Old English pattern tablespoon, 1806, by Francis Parsons & Joseph Goss. L-21.7cm; W-51g. ~
reasonable marks and condition. Est. £45-65. £35

.22.

To purchase a complete copy of this
September/October 2015 (Vol. 26/01) issue

for £7.50 please click here

.23.

http://www.bexfield.co.uk/thefinial/indi/26-01.htm

To purchase a complete copy of this
September/October 2015 (Vol. 26/01) issue

for £7.50 please click here

.24.

http://www.bexfield.co.uk/thefinial/indi/26-01.htm

 94. American silver Oar pattern sauce ladle, Massachusetts c.1975 by Peter Erickson. L-15.6cm; W-38g. ~ good
gauge, marks and condition. Est. £40-60. £7

95. Victorian silver & mother of pearl folding fruit knife, Birmingham 1884 by Thomas Marples. L-14.5cm
(open); W-25g. ~ good marks and condition. Est. £25-45. £15

96. Dundee silver Old English pattern basting spoon, circa 1785 by William Scott. L-32.2cm; W-104g. ~ some
wear to bowl tip, otherwise good condition and excellent marks. Est. £200-300. £140

97. Victorian silver Old English pattern straining/basting spoon with removable strainer, London 1838 by Mary
Chawner. L-30.4cm; W153g. ~ strainer part marked; good gauge, piercing, marks and condition. Est. £280-340. £275

98. Victorian silver Canova pattern dessert spoon & fork, London 1865 by George Adams. L-18.2cm; W-123g. ~
good marks, excellent detail, bowl, tines and condition. Est. £125-175. £100

99. Victorian silver Stag Hunt pattern sugar sifter ladle, London 1899 by Thomas Slater, Walter Slater & Henry
Holland. L-20cm; W-132g. ~ very thick gauge, good bowl, marks and condition. Est. £180-220. £160

100. William IV silver Fiddle, Thread & Shell pattern tablespoon, London 1833 by William Chawner. L-2.7cm;
W-88g. ~ some small knocks to bowl, otherwise reasonable condition, good marks. Est. £35-56. £33

101. American silver Fiddle pattern tablespoon, New York c.1830 by L. Brock. L-22.3cm; W-60g. ~ good bowl,
marks and condition. Est. £35-55. £29

.25.

102. Birmingham, George III silver Fiddle pattern tablespoon, 1825, by Edward Thomason. L-21.9cm; W-67g. ~
good marks and condition. Est. £35-55. £30

103. Plymouth, William IV silver Fiddle pattern tablespoon by John Langdon with Exeter marks for 1836, L-
22.7cm; W-75g. ~ good marks and condition. Est. £35-55. £30

104. Silver & enamel ‘Winchester’ teaspoon, Birmingham 1918 by Sydney & Co. L-12.4cm; W-15g. ~ couple of
small chips to enamel, otherwise good marks and condition. Est. £15-20. £13

105. Silver & enamel ‘Leicester’ teaspoon, Birmingham 1960 by Turner & Simpson. L-11.6cm; W-16g. ~ good
marks and condition. Est. £20-30. £13

106. Silver parcel-gilt & enamel ‘Newquay’ teaspoon, Birmingham 1932 by Barker Brothers Silver Ltd. L-12cm;
W-16g. ~ good marks, excellent condition. Est. £25-35. £13

107. Silver ‘Seagull’ teaspoon, Glasgow 1927 by Collins & Co. L-11.5cm; W-8g ~ good marks & condition. £25-35 £13

108. Silver & enamel ‘John O’Groats’ teaspoon, Birmingham 1962 by ‘A.S’. L-11.4cm; W-15g. ~ good marks and
condition. Est. £25-35. £13

109. Silver & enamel ‘Folkestone’ teaspoon, Birmingham 1965 by Deakin & Francis. L-12.1cm; W-16g. ~ good
marks and condition. Est. £25-35. £13

110. George IV silver Rose pattern butter knife, London 1829 by John, Henry & Charles Lias. L-19cm; W-61g. ~
crisp detail, good gauge, marks and condition. Est. £80-120. £60

.26.

111. George III gilded silver & steel ‘Cherub carrying a basket of grapes above his head’ handled knife,
London 1816 by Edward Farrell. L-20.7cm; W-97g. ~ blade marked ‘C. Tidbury’; maker’s mark partially
struck, otherwise good weight, marks and condition, a nice knife. Est. £475-575. £475

112. Elgin silver Fiddle pattern toddy ladle, circa 1820 by Thomas Stewart. L-17cm; W-28g. ~ tiny dent to bowl,
otherwise excellent bowl, marks and condition. Est. £175-225. £150

113. Arbroath, pair of silver Fiddle pattern salt spoons, circa 1830 by Andrew Davidson. L-9.8cm; W-14g. ~
reasonable marks, good condition. Est. £125-175. £120

114. Greenock, pair of silver Fiddle pattern dessert spoons, circa 1820 by ‘RN’. L-17.4cm; W-52g. ~ £100-150. £80

115. Banff/Peterhead silver Fiddle pattern teaspoon, circa 1865 by William & John Simpson. L-14cm; W-18g. ~ a
couple of soft knocks to bowl, otherwise good bowl, marks and condition. Est. £50-80. £40

116. Elgin silver Oar pattern teaspoon, circa 1815 by Charles Fowler. L-13.5cm; W-14g. ~ soft knock to bowl,
otherwise good marks and condition. Est. £60-80. £50

117. Irish, pair of silver Bright-cut Irish-star Celtic-point pattern dessert spoons, Dublin 1799 by John Shiels. L-
17.1cm; W-57g. ~ Good bowls, marks and condition. Est. £65-95. £45

118. Irish silver Fiddle pattern tablespoon, Dublin 1809 by Arthur Murphy. L-22.6cm; W-63g. ~ slight wear to
maker’s mark, otherwise good bowl, marks and condition. Est. £55-75. £45

.27.

119. Irish silver Fiddle pattern dessert spoon, Dublin 1818 by Samuel Neville. L-17.3cm; W-31g. ~ tiny dent to
bowl, otherwise good bowl, marks and condition. Est. £35-75. £25

120. Irish silver Fiddle pattern teaspoon, Dublin c.1805 by Samuel Neville. L-14cm; W-14g. ~ good marks and
condition. Est. £20-30. £10

121. Irish silver Fiddle pattern dessert spoon, Dublin 1802 by John Bayly. L-17cm; W-29g. ~ good bowl, marks
and condition. Est. £35-55. £28

122. Scottish silver Kings pattern toddy ladle, Edinburgh 1805 by ‘WF’ and ‘&C’. L-15.4cm; W-27g. ~ some soft
knocks to bowl, otherwise good marks and condition. Est. £40-60. £25

123. Irish, pair of silver Fiddle pattern teaspoons, Dublin 1887 by John Smith, retailed by ‘DONEGAN’. L-
16.1cm; W-56g. ~ good bowls, marks and condition. Est. £40-60. £25

124. Chinese Export silver dessert spoon with bamboo stem & Chinaman finial, circa 1890 by Wang Hing. L-
17.5cm; W-44g. ~ good gauge, bowl, mark and condition. Est. £80-120. £40

125. French Art Deco silver dessert spoon & fork, circa 1925 by ‘PD’. L-17.7cm; W-83g. ~ Good detail, bowl,
marks and condition. Est. £40-60. £30

126. French Art Nouveau silver dessert spoon & fork, circa 1910 by ‘AD’. L-19.2cm; W-98g. ~ old repair to fork
stem, otherwise good marks and condition. Est. £35-55. £25

127. French silver Oar pattern tablespoon, circa 1790 by ‘ND’. L-20.2cm; W-64g. ~ good bowl, marks and
condition. Est. £65-95. £60

.28.

128. French silver Oar pattern tablespoon, circa 1780 by ‘IA’. L-21cm; W-71g. ~ good marks & condition. £65-95 £60

129. French silver Oar pattern table fork, Besencon c.1780. L-19.2cm; W-65g. ~ tines very worn, otherwise good
gauge, marks and condition. Est. £55-75. £55

130. William IV silver Fiddle pattern basting spoon, engraved ‘Lesley Stephenson’, London 1835 by Charles
Boyton. L-31cm; W-119g. ~ good bowl, marks and condition. Est. £90-130. £70

131. George III silver Old English Bead pattern tablespoon, London 1791 by George Smith & William Fearn. L-
21cm; W-56g. ~ couple of soft dents to bowl, otherwise good marks and condition. Est. £55-75. £50

132. George IV silver Fiddle pattern table fork, London 1828 by William Fearn. L-20.4cm; W-66g. ~ wear to tines,
otherwise good marks and condition. Est. £40-60. £37

133. George IV silver Fiddle pattern table fork, London 1828 by William Fearn. L-20.4cm; W-66g. ~ wear to tines,
otherwise good marks and condition. Est. £40-60. £36

134. Victorian silver Fiddle pattern table fork, London 1847 by S. Hayne & D. Cater. L-19.9cm; W-74g. ~ wear to
tines and maker’s mark, otherwise good marks and condition. Est. £40-60. £36

135. George III silver Fiddle pattern table fork, London 1814 by Paul Storr. L-20.4cm; W-72g. ~ wear to tines,
otherwise good marks and condition. Est. £80-120. £75

136. Edwardian silver ‘anointing’ teaspoon, London 1901 by Edward Barnard & Sons. L-11cm; W-12g. ~ good
marks and condition. Est. £20-30. £7

.29.

137. Silver & enamel ‘Lichfield’ teaspoon, Birmingham 1933 by William J. Holmes. L-11.7cm; W-14g. ~ good
marks and condition. Est. £20-30. £7

138. Silver ‘William Shakespeare’ coffee spoon, Birmingham 1936 by Barker Brothers Silver Ltd. L-9.1cm; W-6g.
~ good marks and condition. Est. £20-30. £10

139. Set of 6 silver coffee spoons, Sheffield 1936 by Henry Hobson & Sons. L-10.1cm; W-59g. ~ good bowls,
marks and condition. Est. £40-50. £30

140. Pair of Victorian silver Princess No 2 pattern teaspoons, London 1841 by George Adams. L-14.3cm; W-74g.
~ crisp detail, good gauge, bowls, marks and condition. Est. £65-95. £60

141. George II silver Shell & Leaf-back Hanoverian pattern teaspoon, London c.1745 by Bowyer Walker. L-
11cm; W-11g. ~ good marks and condition. Est. £35-55. £25

142. Irish silver Fiddle Rattail pattern tablespoon, Dublin 1820 by John Edwards, retailed by M. West. L-22.3cm;
W-78g. ~ minor wear to bowl tip, otherwise good bowl, marks and condition. Est. £55-75. £45

143. Victorian silver Victoria pattern dessert fork, London 1846 by George Adams. L-17.7cm; W-63g. ~ good
gauge, marks and condition. Est. £40-60. £30

144. Victorian silver Fiddle pattern caddy spoon with shell bowl, London 1845 by George Adams. L-9.3cm; W-
16g. ~ good bowl, marks and condition. Est. £90-130. £85

145. William IV silver Old English Thread with Shoulders pattern tablespoon, London 1834 by Mary Chawner.
L-22.1cm; W-78g. ~ good bowl, marks and condition. Est. £60-80. £50

.30.

146. George III silver Old English pattern tablespoon, London 1784 (incuse duty) by John Lambe. L-21.4cm; W-
56g. ~ minor wear to bowl tip, otherwise good marks and condition. Est. £55-75. £50

147. Victorian silver Oar, Thread & Drop pattern tablespoon, London 1844 by George Adams. L-21.8cm; W-94g.
~ good gauge, bowl, marks and condition. Est. £60-80. £50

148. Victorian silver Newton pattern teaspoon, London 1880 by George Adams. L-14.4cm; W-37g. ~ with French
import mark; good detail, gauge, bowl, marks and condition. Est. £75-95. £75

149. George II silver Hanoverian pattern 3-tined table fork, London 1748 by Edward Lambe. L-18.7cm; W-67g. ~
good gauge, marks and condition. Est. £180-220, £175

150. Victorian silver Fiddle & Thread pattern sugar sifter ladle, London 1845 by William Eaton. L-14.7cm; W-
58g. ~ good piercing, gauge, marks and condition. Est. £60-80. £40

151. Exeter silver Fiddle & Thread pattern salt spoon, 1842 by John Stone. L-11cm; W-18g. ~ good bowl, marks
and condition. Est. £25-45. £25

152. Scottish silver Celtic-point pattern tablespoon, Edinburgh 1784 by Archibald Ochiltree. L-21.7cm; W-57g. ~
marks very worn, otherwise good condition. Est. £30-40. £30

153. George II silver Hanoverian pattern snuff spoon, circa 1740. L-8.5cm; W-6g. ~ marks partially struck,
otherwise good bowl and condition. Est. £40-60. £25

154. Greenock silver Fiddle pattern teaspoon, circa 1830, no maker’s mark. L-14.4cm; W-15g. ~ good marks and
condition. Est. £30-50. £20

.31.

155. Greenock silver Fiddle pattern teaspoon, circa 1830, no maker’s mark. L-14.4cm; W-21g. ~ good marks and
condition. Est. £30-50. £20

156. Perth, pair of silver Fiddle pattern teaspoons, circa 1840 by R & R Keay. L-14.3cm; W-29g. ~ good bowls,
marks and condition. Est. £45-75. £30

157. Perth silver Fiddle pattern dessert spoon, circa 1830 by Robert Keay. L-17.6cm; W-32g. ~ good bowl, marks
and condition. Est. £40-60. £25

158. Pair of Victorian silver Military Old English Thread pattern tablespoons, London 1867 by George Adams.
L-22.6cm; W-151g. ~ marks just about readable, re-shaped bowls, reasonable condition. £90

159. Greenock silver Fiddle pattern tablespoon, circa 1820 by Thomas Davie. L-23cm; W-67g. ~ good marks and
condition. Est. £150-200. £140

160. Newcastle, pair of George III silver Old English pattern tablespoon, 1798 by John Langlands & John
Robertson. L-22.6cm; W-136g. ~ good bowls, marks and condition. Est. £100-140. £80

161. George II silver marrow scoop, London 1747 by Richard Pargeter. L-22.1cm; W-46g. ~ reasonable marks,
good condition. Est. £160-200. £160

162. George II silver Hanoverian pattern tablespoon, London 1737, no maker’s mark. L-20.1cm; W-61g. ~ slight
wear to bowl tip, otherwise good marks and condition. Est. £50-75. £50

163. George II silver Shell-back Hanoverian pattern tablespoon, London 1750. L-19.8cm; W-41g. ~ maker’s mark
unclear, bowl re-shaped otherwise reasonable. Est. £65-75. £65

.32.

164. George III silver Shell-back Hanoverian pattern tablespoon, London 1751 by Marmaduke Daintrey. L-
20.8cm; W-56g. ~ good bowl, shell, marks and condition. Est. £55-75. £50

165. Pair of George III silver Hanoverian pattern tablespoon, London 1747. L-20.8cm; W-123g. ~ maker’s mark
unclear, few soft knocks to bowl, otherwise reasonable marks, good condition. Est. £90-100. £90

166. Scottish, set of 4 silver Hanoverian pattern tablespoons, Edinburgh 1763 by Lothian & Robertson. L-21.6cm;
W-246g. ~ wear to maker’s marks, bowls re-shaped, otherwise reasonable condition. Est. £160-180. £160

167. Cork silver Old English pattern tablespoon, circa 1800 by John Toleken. L-22.6cm; W-52g. ~ bowl has been
de-dented reasonably well, otherwise good marks and condition. Est. £240-270. £230

168. Perth silver & baleen punch ladle, circa 1820 by Charles Murray. L-39.8cm; W-74g. ~ good marks and
condition. Est. £220-280. £180

169. Aberdeen silver Fiddle pattern sugar spoon, by George Sangster, with Edinburgh marks for 1855. L-15.3cm;
W-18g. ~ good marks and condition. Est. £75-100. £55

170. Aberdeen silver Fiddle pattern sugar spoon, circa 1825 by George Booth. L-14.8cm; W-21g. ~ good bowl,
marks and condition. Est. £80-120. £65

171. Aberdeen silver Bright-cut Fiddle pattern sugar spoons, by Peter Crombie with Edinburgh marks for 1839. L-
15.6cm; W-28g. ~ good bowl, marks and condition. Est. £80-120. £65

172. Aberdeen silver Fiddle pattern sugar spoon, by George Sangster, with Edinburgh marks for 1850. L-14.3cm;
W-16g. ~ good bowl, marks and condition. Est. £75-100. £55

.33.

To purchase a complete copy of this
September/October 2015 (Vol. 26/01) issue

for £7.50 please click here

.34.

http://www.bexfield.co.uk/thefinial/indi/26-01.htm

To purchase a complete copy of this
September/October 2015 (Vol. 26/01) issue

for £7.50 please click here

.35.

http://www.bexfield.co.uk/thefinial/indi/26-01.htm

191. Dundee, pair of Oar pattern tablespoons, circa 1810 by William Constable. L-22cm; W-135g. ~ good bowls,
marks and condition. Est. £160-220. £120

192. Dundee, pair of Oar pattern dessert spoons, circa 1810 by William Constable. L-17.6cm; W-63g. ~ good
bowls, marks and condition. Est. £100-150. £80

193. Dundee, set of 4 silver Old English pattern table forks, circa 1810 by William Constable. L-19.7cm; W-239g.
~ some wear to marks but readable, otherwise good gauge and condition. Est. £240-300. £200

194. Dutch 18th century silver ‘William & Mary’ spoon, Amsterdam c.1720. L-18.9cm; W-60g. ~ reasonable
marks and good bowl and condition. Est. £280-340. £250

195. Victorian silver ‘Flower & Leaves’ tea caddy spoon, Sheffield 1850 by Aaron Hadfield. L-7.7cm; W-12g. ~
an unusual caddy spoon; good bowl, marks and condition. Est. £120-160. £100

196. Perth, pair of silver Old English pattern teaspoons, circa 1815 by A. Murray. L-13.4cm; W-24g. ~ reasonable
marks, good bowls and conditions. Est. £40-60. £20

197. York, George III silver large meat skewer, 1819, by James Barber & William Whitwell. L-35.5cm; W-118g. ~
good gauge, marks and condition. Est. £280-340. £250

198. Victorian silver Fiddle & Thread pattern large meat skewer, London 1839 by William Eaton. L-36cm; W-
156g. ~ good weight, marks and condition. Est. £260-320. £200

199. Maltese silver Fiddle pattern basting/serving spoon, 1844, by Paulo Camilleri. L-30.7cm; W-156g. ~ excellent
gauge, bowl, marks and condition. Est. £180-260. £100

.36.

200. Channel Island, pair of Old English pattern basting/serving spoons, circa 1790 by Jacques Quesnel. L-
27.6cm; W-171g. ~ crest for Earl Poulett, Governor of Jersey; excellent marks and condition. Est. £1000-1250. £850

201. George III pierced silver ‘Sea serpents’ fish slice, London 1786 by Hester Bateman. L-31cm; W-179g. ~
handle by William Abdy; superb piercing, reasonable marks, good condition; a rare fish slice. Est. £350-450. £300

202. Italian? 17th century silver Hoof End spoon, circa 1600, not marked. European Spoons before 1700 by John
Emery, pg24 for hallmarked example. L-13.2cm; W-21g. ~ usual wear to bowl, good condition. Est. £250-350. £150

203. Dingwall? silver Bright-cut Celtic-point pattern teaspoon, circa 1780, by Alexander Ross?. L-12.7cm; W-11g.
~ good bowl, mark and condition. Est. £45-75. £30

204. Perth/Dundee silver Oar pattern toddy ladle, circa 1830 by A. Cameron or A. Constable. L-17cm; W-34g. ~
good bowl, marks and condition. Est. £180240. £150

205. Pair of George III silver Old English pattern tablespoons, London 1803 by William Eley. L-22.2cm; W-122g.
~ good bowl, marks and condition. Est. £65-95. £50

206. Pair of George III silver Old English pattern tablespoons, London 1811 by Peter & William Bateman. L-
21.8cm; W-118g. ~ good marks and condition. Est. £60-90. £50

.37.

207. Set of 3 George IV silver Fiddle pattern salt spoons, London 1823 by William Eley. L-10.3cm; W-39g. ~ good
marks and condition. Est. £45-65. £45

208. Pair of Victorian silver Fiddle pattern salt spoons, London 1852 by John Whiting. L-10.7cm; W-27g. ~ good
marks and condition. Est. £30-40. £30

209. Victorian silver Fiddle pattern salt spoon, London 1856 by Elizabeth Eaton. L-10.6cm; W-14g. ~ good bowl,
marks and condition. Est. £15-25. £15

210. George IV silver Fiddle pattern salt spoons, London 1825 by William Chawner. L-10.9cm; W-16g. ~ good
bowl, marks and condition. Est. £15-25 £15

211. George III silver Old English pattern tablespoon, London 1771 by Stephen Adams. L-20.7cm; W-59g. ~ good
bowl, marks and condition. Est. £55-75. £50

212. George II silver Old English pattern tablespoon, London 1756 by Ebenezer Coker. L-20.5cm; W-70g. ~ good
bowl, marks and condition. Est. £65-95. £60

213. Austro-Hungarian silver Celtic-point pattern tablespoon, Koenigsberg c.1850 by Carl Heinrich Dengal. L-
24cm; W-43g. ~ good bowl, marks and condition. Est. £60-80. £60

214. York, William IV silver Fiddle pattern teaspoon, 1833 by James Barber, George Cattle & William North. L-
13.5cm; W-16g. ~ good bowl, marks and condition. Est. £25-35. £22

215. York, George IV silver Fiddle pattern teaspoon, 1829 by James Barber, George Cattle & William North. L-
13.7cm; W-16g. ~ good marks and condition. Est. £25-35. £22

.38.

216. York, William IV silver Fiddle pattern teaspoon, 1830 by James Barber, George Cattle & William North. L—
14.1cm; W-20g. ~ good marks and condition. Est. £25-35. £22

217. Perth silver Bright-cut Celtic-point pattern teaspoon, circa 1800 by William Ritchie. L-13.6cm; W-13g. ~
good decoration, marks and condition. Est. £35-55. £25

218. Scottish provincial Celtic-point pattern teaspoon, circa 1800 by ‘TS’. L-13.5cm; W-12g. ~ reasonable mark,
good bowl and condition. Est. £25-45. £15

219. Durham silver Old English pattern teaspoon, by Mercy Ashworth, with Newcastle marks c.1790. L-12.3cm;
W-10g. ~ soft knock to bowl, otherwise good marks and condition. Est. £25-45. £15

220. York silver Fiddle pattern salt spoon, 1820 by Edward Jackson. L-9.9cm; W-11g. ~ dent to bowl, otherwise
reasonable marks and condition. Est. £30-50. £30

221. Set of 6 George III silver Bright-cut pattern teaspoons, London 1797 by Solomon Hougham. L-11.7cm; W-
69g. ~ with modern spoon box; good decoration, bowls, marks and condition. Est. £75-125. £35

222. Arbroath silver Fiddle pattern dessert spoon, circa 1840 by Andrew Davidson. L-17.5cm; W-32g. ~ good
bowl, marks and condition. Est. £80-120. £75

223. Arbroath silver Fiddle pattern dessert spoon, circa 1840 by Andrew Davidson. L-17.5cm; W-32g. ~ good
bowl, marks and condition. Est. £80-120. £75

224. Exeter silver Bright-cut pattern sugar tongs, circa 1790 by Joseph Hicks. L-13.6cm; W-28g. ~ good
decoration, marks and condition. Est. £45-75. £30

.39.

225. Victorian silver Kings-shape Star & Cornucopia pattern teaspoon, London 1842, no maker’s mark. L-
14.7cm; W-42g. ~ good gauge, detail, bowl, marks and condition. Est. £40-60. £30

226. Jersey silver Old English pattern tablespoon, circa 1795 by George Mauger. L-20.7cm; W-57g. ~ good gauge,
marks and condition. Est. £75-100. £65

227. American silver Bright-cut Celtic-point pattern tablespoon, Philadelphia c.1800 by Josiah H. Lownes. L-
22cm; W-50g. ~ good decoration, bowl, marks and condition. Est. £60-90. £55

228. George III silver Old English pattern tablespoon, London 1778 by George Smith. L-21.4cm; W-69g. ~ good
bowl, marks and condition. Est. £45-75. £30

229. George III silver Bright-cut pattern sugar tongs, London c.1790 by Stephen Adams. L-13.8cm; W-28g. ~
good decoration, marks and condition. Est. £45-75. £30

230. George III silver Old English Feather-edge (to both sides) pattern tablespoon, London 1771 by Thomas &
William Chawner. L-22.5cm; W-75g. ~ good decoration, bowl, marks and condition. Est. £55-85. £35

231. Irish, pair of gilded silver Bright-cut Celtic-point pattern egg spoons, Dublin c.1780, no maker’s mark. L-
11.2cm; W-18g. ~ good bowls, marks and condition. Est. £65-95. £55

232. Irish, pair of silver Kings pattern salt spoons, Dublin 1836 by George Waterhouse & Co. L-10.9cm; W-56g. ~
some wear to marks, otherwise good gauge, marks and condition. Est. £45-65. £35

233. Irish, pair of Fiddle pattern salt spoons, Dublin 1833 by ‘I.N’, retailed by Robert & John Gray of Belfast. L-
9.8cm; W-22g. ~ soft knocks to one bowl, otherwise good marks and condition. Est. £35-55. £25

.40.

234. Silver pierced jam spoon, Birmingham 1924 by Elkington & Co. L-15cm; W-27g. ~ good gauge, marks and
condition. Est. £40-60. £30

235. Silver pierced jam spoon, Sheffield 1933 by Emile Viner. L-13.5cm; W-31g. ~ good gauge, marks and
condition. Est. £40-60. £25

236. Silver ‘Gt. Yarmouth’ teaspoon, London 1913 by Wakely & Wheeler. L-22.2cm; W-20g. ~ in original
cardboard box; good gauge, marks and condition. Est. £25-35. £12

237. Silver ‘Masonic’ teaspoon, Sheffield 1938 by Walker & Hall. L-11cm; W-14g. ~ good marks & cond. £20-30. £11

238. Pair of George IV silver single-struck Kings pattern salt spoons, London 1823 by John, Henry & Charles Lias.
L-11.1cm; W-41g. ~ good bowls, marks and condition. Est. £30-50. £22

239. Silver & stainless steel Queens pattern bread knife, Sheffield 1978 by Harrison Brothers. L-31.6cm. ~ in
original cardboard box; good marks and condition. Est. £20-30. £11

240. Silver & stainless steel Queens pattern cake slice, Sheffield 1978 by Harrison Brothers. L-25cm. ~ in original
cardboard box; good marks and condition. Est. £20-30. £11

241. Paisley silver Fiddle pattern sugar sifter ladle, circa 1810 by J & G Heron. L-17.2cm; W-33g. ~ with ‘rat’
mark; good marks and condition. Est. £250-300. £200

242. American, set of 6 silver Kings Shape pattern teaspoons, circa 1870 by Richardson & Skinner. L-14.3cm; W-
69g. ~ thin gauge, good bowls, marks and condition. Est. £35-65. £25

.41.

Lot Description Reserve
243. Norwegian gilded silver & red, green & mauve plique-a-jour enamel spoon, Oslo c.1930 by J. Tostrup. L-

16.2cm; W-50g. ~ plique-a-jour is a transparent enamelling, looking like stained glass window when held up to
the light; excellent enamelling, good bowl, marks and condition. Est. £250-350 £220

244. Norwegian gilded silver & red, green & yellow plique-a-jour enamel spoon, Oslo c.1930 by J. Tostrup. L-
16.2cm; W-50g. ~ plique-a-jour is a transparent enamelling, looking like stained glass window when held up to
the light; excellent enamelling, good bowl, marks and condition. Est. £250-350 £220

245. Edwardian silver St. Andrew apostle spoon with rattail Chester 1905 by Edward John & Noble Haseler. L-
18.5cm; W-48g. ~ slight wear to marks, otherwise good apostle, bowl and condition. Est. £80-100. £75

246. Edwardian silver St. Simon apostle spoon with rattail Chester 1905 by Edward John & Noble Haseler. L-
18.6cm; W-47g. ~ good apostle, bowl, marks and condition. Est. £80-100. £75

.42.

The next Club Postal Auction will take place

on Thursday 7th January 2016

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 12th November. 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 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

A Pair of Superb & Impressive
Silver-gilt Salt Cellars

By J. B. Carrington
London 1893

Height 6" (15.3cm); Weight 25.3 troy oz (787g)
Price £3,450.00

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
	Two Norwegian Gilded Silver Plique-a-jour Enamelled Spoons
	See: The Postal Auction, page 44, Lots 243 & 244
	Yearly Subscription to The Finial

	Page03
	Introduction

	Page04
	The Eleven O’clock Club

	Page05
	The Jolyon Warwick James Crossword – No. 2

	Page06
	Irish Laws & Regulations Compared To British

	Page07
	An Unexpected Surprise

	Page08
	Georgian London Small Spoon Assay Anomalies

	Page09
	Feedback

	Page10
	Page11
	Page12
	First Tuesdays

	Page13
	Results for the Club Postal Auction
	Result £
	Reserve

	Result £

	Page14
	Lot
	Reserve
	Bids received £
	Result £
	Lot
	Reserve
	Bids received £

	Result £
	Spoon Player At Prison ‘Diversity Week’

	Page15
	‘The Silver Spoon Club’
	OF GREAT BRITAIN
	5 Cecil Court, Covent Garden, London WC2N 4EZ

	POSTAL AUCTION

	Page16
	Page17
	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
	5 Cecil Court, Covent Garden, London. WC2N 4EZ

