

The Antique Silver Spoon Collectors’ Magazine

…The Finial…

ISSN 1742-156X Volume 28/05
Where Sold £8.50 May/June 2018

‘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 28/05
Photography: Charles Bexfield May/June 2018

CONTENTS

Introduction 3
Advertisement – Sworders Auctioneers 3
Window tax and Britannia standard silver by Anthony Dove 4
The sad provenance of a Puritan spoon by David Orfeur 6
Advertisement – Lawrences Auctioneers 8
Results for the Club Postal Auction – 26th April 2018 9
Advertisement – Lyon & Turnbull Auctioneers 10
The Club Postal Auction 11
The next postal auction 35
Postal auction information 35

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

COVER

Set of 6 Dumfries Silver Old English Pattern Tablespoons

By Joseph Pearson
Circa 1795

See: The Postal Auction, page 29, Lot 164

-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

As you will have read in past issues of The Finial, over the last year or so, Birmingham & Sheffield
Assay Offices have been hallmarking in Mumbai & Milan using the same hallmarks as if they were
carried out at home in their respective cities. Last year the UK government held a public
consultation for opinions on this, and I know many of you strongly wrote in with your views. Well,
we have some very good news indeed. The British Hallmarking Council has decided in principle
that items struck offshore by any UK assay office should use a special mark to distinguish the fact.
At the moment this mark - or marks - has not been agreed upon, but as soon I find out I will of
course let you know and show you what it will look like.

As you will see we have, yet again, many interesting items coming up in the club postal auction.
We have a rare duty drawback mark, which is so hard to find; unusual Ramsden & Carr sugar tongs,
which came from the estate of Carr, but unfortunately the provenance has been mislaid by the
vendor! For Scottish collectors there is the uncommon ‘plant-pot’ on the Dumfries tablespoons; and
for extraordinary scarcity we have the Jamaican punch ladle; I can’t remember when we last had a
piece of Caribbean silver in, but for sure it was not a large piece as this.

One of the best-kept secrets, at least it was until numerous members kept telling me about it, is that
our President Anthony Dove has a special birthday early on in July! And as the first Tuesday in July
is just a few days before, you are all welcome to come and join us for some fizz and birthday cake
to celebrate.

Wish best wishes, Daniel.

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

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

.3.

Window Tax and Britannia Standard Silver

By Anthony Dove F.S.A.

What possible connection can there be between the tax on windows and Britannia standard silver?

By 1695 there had been a great amount of clipping of the edges of silver coinage of the realm. This
was obviously causing great concern as it meant that there was an inevitable disparity between the
face and intrinsic value of coins. To counteract this it was decided to recall all existing coins and
issue new ones.

An Act was passed (referred to now as the Great Re-coinage Act)1, effective date on or before 1st
February 1695/62. This was for “remedying the ill state of the coin of the kingdom”. “Whereas silver
coins appear to be exceedingly diminished by such persons …who have practised the wicked and
pernicious crime of clipping and the unspeakable wrong and manifold evils arising from the
clipping of the monies”3. The receivers of the revenue were to take clipt money being sterling silver,
or silver of a coarser alloy at the same value as if unclipt. Hammered money unclipt to be punched,
and not current unless struck through.

This was clearly done to encourage people to return clipped coins to the mint although it was
recognised that the majority of them would be under weight. This resulted in a considerable
shortfall in finances. To counteract this another Act was passed4 effective date from 25th March
1696 (actual year – see note 2 below). This was “for granting to his Majesty several rates of duties
upon houses, for making good the deficiency of the clipped money”. Every dwelling house inhabited
to pay 2/-, if it had 10 windows to pay an extra 4/- and if 20 windows an extra 8/-. This tax to be
paid half-yearly and was initially to run for seven years, but extended thereafter.

The clippings from the coins were being melted down and used to make silver artefacts (spoons,
tankards etc.) and to prevent this happening a new Act was passed5 making all newly wrought silver
items to be only the Britannia standard of 958.336 purity rather than the old sterling of 925. This
was to be effective from 25th March 1697. Britannia Standard was compulsory from then until 1st
June 17207 and optional thereafter.

Regarding the coins, hammered money sent to the Mints was redeemed at 5s.4d per troy ounce if
tendered before 1st July 16978. “All hammered silver coin of this kingdom should be recoined by the
mill and press”9. “From and after 10th January 1697/8 no hammered silver coin of this Kingdom
shall be the lawful coin of the realm”10. The specific mints mentioned were the Tower of London,
and the cities of Bristol, Exeter, Chester, Norwich and York11. See also appendix.

Footnote

A large hoard of such clippings was found in July 2015 and reported in ‘The Searcher’ magazine
[of metal detecting] no. 364, December 2015 and details appear in full on pages 18 to 20. These
were possibly hidden, either with a view to melting down at a future date or concealed by the
perpetrator from the authorities in panic, as the penalty for such an offence was death. These
clippings were of Tudor and early Stuart period of hammered coins, many of them (illustrated)
nearly circular, thereby maintaining the inner circle of the coin.

Appendix

Below is a transcription of an original contemporary manuscript apparently taken from a ledger (the
bottom part missing) detailing the coinage at the various mints as listed in the original Act, covering
the period mentioned. The five country mints are also all assay offices.

.4.

An Account of All Monies 1663 – 1695

An accompt of all ye Gold and Silver Monies coyned by the Mill and Press12

Coyned from ye last of March 1663 To ye last of Dec: 1695

£. s. d.

Gold Monies 7,413.782 4 6
Silver Monies 3,709,435 14 4
Gold and silver 11,123,217 18 10

Coyned from ye last Dec: 1695: To ye last Dec: 1698

Silver at York 308,621 13 8
Bristoll [sic] 458,078 6 4
Exeter 459,072 10 8
Chester 316,840 6 8
Norwich 258,808 0 0

Silver at all the Country Mints13 1,801,420 17 4
Silver at London14 5,075,723 11 0 [sic]
Silver at all the Mints 6,859,144 8 4
Gold at London 730,690 0 0
Gold and silver at all ye Mints 7,589,834 8 4

Coyned from ye last of March, 1663 to ye last of Dec: 1698

Gold Monies 8,144,472 4 6

Notes
1. 7/8 Wm.III c.1
2. At this date the Julian calendar was still in force, with the year starting on 25th March.
3. This crime was punishable by death.
4. 7/8 Wm.III c.18. Now referred to as the “window tax”. Later extended by further Acts.
5. 8/9 Wm. III c.8
6. This was effectively equivalent to 23-carat silver.
7. 6.Geo.I c.11. This Act also imposed a duty on wrought silver.
8. 8 Wm. III c.2.
9. 8 Wm.III c.2
10. 9 Wm..III c.2
11. 9 Wm. III c. 2 (section II)
12. Note that this term of “mill and press” Is as quoted in the above act.
13. It will be noted that the five “country mints” mentioned above, were also the main provincial

assay offices at this period. Newcastle not being officially recognised as such until 1702.
14. It is interesting to note that this figure has been transposed, and 5,075,000 should read

5,057,000 for it to be a correct addition, the total being right..

Bibliography
For further details of this Act see ‘The great recoinage of 1696 to 1699’ by Ming-Hsun Li, pub.
Weidenfeld & Nicolson 1963.

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

.5.

The Sad Provenance of a Puritan Spoon

By David Orfeur

Back in 1994, Christie’s in King Street held an auction of important silver including an outstanding
collection of all manner of pieces from the Commonwealth period acquired by the young Sir Peter
Wills Bt during the second World War, when he was serving in the Grenadier Guards. He was
particularly interested in this period and was valuably assisted by Commander How of How of
Edinburgh Ltd., who discovered and acquired for him wonderful and varied pieces from the short
period of the Commonwealth, 1649 to 1660. Whilst he was on active service, Sir Peter’s mother,
Lady Wills continued the association with Commander How and added further selected pieces to
the collection on his behalf.

Very sadly, Sir Peter, at the early age of 23, was killed in action during the last few days of the war
in 1945, and the building of the collection ceased. It was placed in the family vault, where it
remained undisturbed for over fifty years until the family decided to dispose of it by auction in
1994.

I well remember the excitement of attending that auction, and the joy and nervousness of
successfully bidding for a very fine Puritan spoon made by the noted spoon maker, Stephen
Venables in 1653. The spoon was accompanied by a copy of the original How invoice dated the
twentyninth of November 1943, for the princely sum of forty pounds. Included also in the sale were
three other Puritans, seven Seal Tops, an Apostle, a Slip Top, and two Trefids, as well as many
other magnificent pieces, all of the period.

My comments in this article refer to London made spoons.

.6.

By way of comparison, I shew, as well as the Wills Puritan, a rare child’s size example made by
Jeremy Johnson, a further prominent spoon maker, in 1663, and another piece, also by Jeremy
Johnson, of 1662, which displays, on the back of the bowl, Arms Impaled and motto
commemorating a marriage, probably that of Michael Mills and Mary Parker in 1657 in Southwark
(The College of Arms 1994).

I greatly admire this design of spoon for it's simplicity, practicality, and the similarity to modern
Scandinavian designs in cutlery. They are normally heavily made and are a delight to hold in the
hand. The pieces are rare due to the short period in which they were popular, really only some
twenty years from c.1650 to c. 1670, following the period in question, by which time, 1670, the
Trefid type, influenced from France with its rattail and trefoil handle end , had already been in use
for some eight years.

With the arrival of the Puritan type, the dawn of modern-day spoon design had dawned, moving
away from knops, narrow facetted stems and deep bowls, and with the Trefid, with the exception of
some scarce condiment spoons, the leopard’s head mark migrated from the bowl, where it had
resided for over three hundred years, to join the other marks, spaced widely on the rear of the
handle.

Progress indeed!

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

.7.

Fine Art Sale of Silver & Objects of Vertu

Tuesday 3rd July 2018

10.00am

A Pair of Late Charles II Lace-back Trefid Spoons by Lawrence Coles, London 1681
Estimate £600-800

This sale has the usual offering of silver hollowware, boxes, miscellanea and objects of vertu, including
some Continental silver, Arts & Crafts and contemporary silver and one or two 17th century pieces. Also

included is a handful of early silver spoons and quite a few collectors’ spoons including provincial pieces.

In addition to all of this there is a large quantity of flatware and cutlery, including canteens, part-services
and very useful sets in a variety of patterns. Plus 70 items of flatware by Hester Bateman.

All in all the sale has just short of 600 lots.

For enquiries please contact Alex Butcher

Tel: 01460 73041 Fax: 01460 279969
Email: alex.butcher@lawrences.co.uk

Mobile: 07772 503 144

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

.8.

Results for the Club Postal Auction

26th April 2018

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

Lot Reserve Bids received £ Result £

6. 3 3 3.00
7. 8 13 10.50
9. 3 4 3.50
10. 5 7 6.00
12 3 3 3.00
13. 5 5 5.00
14. 5 5 5.00
17. 20 20 20.00
20. 45 56 50.50
21. 30 35 32.50
26. 50 51; 71; 73 72.00
27. 60 80; 83 81.50
28. 60 80 70.00
29. 100 150; 166 158.00
32. 30 37; 70 53.50
33. 20 26 23.00
35. 12 13 12.50
37. 12 16 14.00
39. 45 46; 51; 60; 62; 71;

82; 180 131.00
40. 15 18; 25 21.50
41. 10 11; 12; 14; 15; 20 17.50
42. 10 10; 14; 20 17.00
43. 20 21; 22; 22; 25; 31; 53 42.00
45. 15 18; 26; 28; 42 35.00
47. 20 28 24.00
48. 20 21; 45 33.00
49. 20 23; 25; 28; 42; 48 45.00
52. 85 88 86.50
55. 80 121 100.50
60. 30 35; 50; 80 65.00
61. 25 60 42.50
62. 25 36 30.50
63. 25 37; 51; 65 58.00
64. 40 40; 50; 50; 66; 76; 85 80.50
65. 18 32; 42 37.00
66. 20 20 20.00
67. 15 15 15.00
69. 13 27 20.00
71. 15 22; 29 25.50
72. 19 26 22.50
74. 15 17; 29 23.00
78. 54 75; 80 77.50
79. 45 46; 56; 60; 81 70.50
81. 30 31; 35; 45; 70 57.50
82. 20 55 37.50
83. 35 50; 50 50.00
84. 8 9; 15; 16 15.50
85. 30 42 36.00
86. 22 22 22.00
87. 55 60 57.50

Lot Reserve Bids received £ Result £

88. 40 40 40.00
89. 22 25 23.50
90. 22 22 22.00
91. 25 35; 42; 45; 46 45.50
92. 30 45; 79 62.00
95. 8 13 10.50
96. 30 30 30.00
98. 45 48 46.50
100. 45 47; 50; 65 57.50
101. 20 25; 30; 31; 35; 53 44.00
105. 420 420 420.00
108. 160 181 170.50
113. 70 77; 95; 136 115.50
114. 25 25 25.00
115. 45 47 46.00
116. 50 50 50.00
117. 40 42 41.00
122. 12 15; 16 15.50
123. 40 42; 45 43.50
124. 18 20 19.00
125. 55 71 63.00
126. 30 36 33.00
127. 35 36 35.50
129. 15 18; 45 31.50
131. 50 75; 90 82.50
132. 35 38 36.50
133. 25 43; 46 44.50
134. 25 43; 51; 95 73.00
135. 55 55 55.00
137. 50 55; 55 55.00
138. 10 16; 18; 36 27.00
139. 40 44; 49; 76; 85 80.50
140. 50 75; 81; 110 95.50
141. 45 45 45.00
142. 34 65; 96 80.50
143. 120 120; 136; 156 146.00
144. 30 46 38.00
145. 50 56; 90; 132; 170 151.00
147. 30 33; 36 34.50
148. 45 50; 52; 60; 70 65.00
149. 120 125 122.50
150. 45 50; 60; 80; 82 81.00
151. 45 52; 65; 70 67.50
152. 50 64; 65; 80 72.50
153. 35 36; 38; 55; 70 62.50
154. 600 610; 620; 630; 760 695.00
155. 480 485; 510; 628 569.00
156. 70 84 77.00
157. 140 201 170.50
158. 220 225 222.50
159. 180 181; 315 248.00

Continued overleaf…

.9.

Results for the Club Postal Auction

(Continued)

Lot Reserve Bids received £ Result £

160. 220 221 220.50
161. 75 75 75.00
164. 160 166; 180; 220; 235 227.50
165. 75 100; 110; 111; 130;

136; 205; 328; 343 335.50
166. 65 69; 110; 111; 135;

136; 162 149.00
167. 75 95; 101; 110; 120;

136; 228; 315; 351 333.00
168. 200 207; 310; 312 311.00
169. 250 301 275.50
170. 200 262; 265; 286 275.50
171. 100 117; 118 117.50
172. 350 395; 430 412.50
175. 150 153; 180; 181; 200;

286 243.00
176. 450 452; 495; 550; 568; 559.00
177. 300 321 310.50
178. 40 41; 50; 74 62.00
179. 3 3 3.00
180. 3 3 3.00
181. 12 21; 23; 23 23.00
182 10 13 11.50
183. 8 13; 18 15.50
184. 8 18; 23; 50 36.50

Lot Reserve Bids received £ Result £

185. 4 4 4.00
187. 14 14 14.00
188. 15 40; 80 60.00
189. 45 45 45.00
190. 12 14 13.00
191. 10 10 10.00
192. 14 17 15.50
193. 14 16 15.00
194. 12 12 12.00
195. 10 12 11.00
196. 14 21; 23; 24 23.50
197. 12 14 13.00
198. 10 24 17.00
199. 10 19; 32 25.50
200. 12 12 12.00
201. 10 17; 18; 21; 25 23.00
202. 100 115; 117; 117 117.00
203. 45 49; 52 50.50
204. 45 49; 52 50.50
205. 45 52 48.50
206. 15 19; 23; 31; 50 40.50
207. 22 24; 37 30.50
208. 25 28; 34; 36; 42; 68 55.00
209. 45 63; 63; 68 65.50
210. 14 14; 15; 16; 22; 50 36.00

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

.10.

‘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 28th June 2018

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 £8.50 for U.K. postage & packing per consignment, see page 35 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 £8.50 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: Jackson’s Silver & Gold Marks of England, Scotland & Ireland by Ian Pickford. Hardback, DJ, 1989,

pp 766. ~ (Post £22.00). Est. £35-55. £18
2. Book: The Silversmiths of Birmingham and their Marks, 1750 – 1980 by Kenneth Crisp Jones. Hardback,

DJ, 1981, pp 416. ~ (Post £16.00). Est. £20-30 £15
3. Book: The Compendium of Chester Gold & Silver Marks 1570 – 1962 by Ridgway & Priestley. Hardback,

DJ, 2004; pp 520. ~ (Post £20.00). Est. £20-30. £15
4. Book: The Edinburgh Goldsmiths I, Training, Marks, Output and Demographics by Rodney & Janice

Dietert. Paperback, 2007, pp 189. ~ (Post £7.50). Est. £15-25. £10
5. Book: Compendium of Scottish II by Rodney & Janice Dietert. Paperback, 2007, pp 615. ~ (Post £16.00). £10
6. Book: Silver, Made In Scotland by George Dalgleish. Paperback, 2008, pp 238. ~ (Post £15.00). Est. £15-25. £10

 Lot 7 Lot 8 Lot 9 Lot 10 11a

7. Book: Old Channel Islands Silver, Its Makers and Marks by Richard Mayne. Hardback, DJ, 1969, pp 96. ~
(Post £7.50). Est. £10-20. £5

8. Book: Channel Islands Silver by Richard Mayne. Hardback, DJ, 1985, pp 153. ~ (Post £7.50). Est. £10-20. £5
9. Booklet: The Lovable Craft 1687 – 1987, The 300th anniversary of the Royal Charter of the Incorporation

of Goldsmiths of the City of Edinburgh. Paperback, 1987, pp 51. ~ Est. £10-20. £5
10. Book: London Goldsmiths 1697 – 1837 Their Marks & Lives by Arthur Grimwade. Hardback, DJ, 1990, pp

773. ~ (Post £14.00). Est. £75-100. £30
11. Book: London Goldsmiths 1697 – 1837 Their Marks & Lives by Arthur Grimwade. Hardback, DJ, 1990, pp

773. ~ (Post £14.00). Est. £75-100. £30

.11.

 Lot 12 Lot 13 Lot 14 Lot 15 Lot 16
Lot Description Reserve
12. Book: The Gilbert Collection of Gold and Silver by Timothy Schroder. Hardback, DJ, 1988, pp 688. ~ (Post

£25.00). Est. £20-30. £10
13. Book: East Anglian Silver 1550 – 1750 by Christopher Hartop. Paperback, 2004, pp 128 ~ (Post £7.50) £20-30 £10
14. Book: Chats On Old Silver by Arthur Hayden. Hardback, 1928, pp 424. ~ (Post £7.50). Est. £10-15. £5
15. Book: Silver Flatware, English, Irish and Scottish 1660 – 1980 by Ian Pickford. Hardback, DJ, 1993, pp 231.

~ (Post £12.00). Est. £20-30. £15
16. Books: Fairbairn’s Book of Crests of the Families of Great Britain and Ireland, Revised Forth Edition, In

Two Volumes. Hardback, 1905, pp 669 & pp 314. ~ Ex-library copy so has been well used, 2 crests missing but
with photocopy of missing two crests. (Post £50.00). Est. £200-300. £80

17. American silver dessert spoon, Providence c.1905 by Roger Williams Silver Co. L-15.7cm; W-34g. ~
reasonable condition, good marks. Est. £20-30. £20

18. Chester silver mustard spoon, 1906, by Herbert Edward & Frank Ernest Barker. L-8.7cm; W-8g. ~ good
marks and condition. Est. £20-25. £20

19. Irish silver ‘Horticultural Society of Ireland’ Fiddle pattern large teaspoon, engraved ‘Second Hollyhocks’,
Dublin 1866 by ‘PW’. L-15cm; W-26g. ~ kink to stem, otherwise good marks and condition. £100

20. George II silver Hanoverian pattern teaspoon, London c.1760 by James Tookey. L-11.6cm; W-15g. ~
initialled & dated 1798; good gauge, bowl and marks. Est. £30-35. £30

21. Continental .800 silver & steel ‘Deer’s Foot’ serving piece, circa 1890. L-19cm; W-35g. ~ good detail to
hoof, mark and condition. Est. £35-55. £30

22. Victorian silver salt spoon, with the finial modelled as a field mouse on an ear of wheat, London 1849 by
Susanna Cook. L-10.6cm; W-23g. ~ a rare spoon, good weight, marks and condition. Est. £75-125. £15

.12.

Lot Description Reserve
23. Victorian silver Albany pattern sugar tongs, London 1900 by Charles Boyton. L-12.3cm; W-35g. ~ arch

wonky, one bowl bent, otherwise good marks and condition. Est. £25-30. £25

24. Silver ‘Arcadians Jubilee 1935’ teaspoon, Sheffield 1935 by Gladwin Ltd. L-11.5cm; W-12g. ~ good marks
and condition. Est. £20-30. £15

25. Canadian silver & enamel coffee spoon, Quebec c.1930 by Breadner Manufacturing Co. L-9.4cm; W-9g. ~
good marks and condition. Est. £15-20. £15

26. Georgian silver sugar nips, circa 1750 by ‘AO’. L-12.6cm; W-53g. ~ box-joint; excellent weight and
condition, good marks, superb. Est. £175-225. £75

27. Georgian silver marrow scoop, London c.1775 by Walter Tweedy. L-21.5cm; W-32g. ~ date letter very faint,
otherwise good marks and condition. Est. £75-100. £75

28. Silver sugar sifter ladle, London 1914 by Sebastian Garrard. L-16cm; W-55g. ~ good gauge, marks and
condition. Est. £45-75. £40

29. Dutch silver ‘Farmyard Scene’ spoon with London import marks for 1891. L-9.3cm; W-21g. ~ could be a
caddy spoon; good marks and condition. Est. £30-50. £25

30. Jersey silver Bright-cut Fiddle pattern sugar tongs by John Pope Genge, with Exeter marks for 1878, L-
13.5cm; W-42g. ~ good gauge, marks and condition. Est. £35-55. £25

31. Exeter silver sugar tongs, circa 1806/7 by Francis Parsons & B. Goss. L-13.7cm; W-40g. ~ rare maker’s mark
(18 month partnership); good marks and condition. Est. £40-60. £30

.13.

Lot Description Reserve
32. Newcastle silver sugar tongs, circa 1810 by George Murray. L-14cm; W-38g. ~ struck with both types of

Murray’s maker’s mark, good marks and condition. Est. £55-75. £50

33. George III silver Bright-cut pattern sugar tongs, London 1784/5 (incuse duty) by Hester Bateman. L-
13.4cm; W-32g. ~ good marks and condition. Est. £60-80. £50

34. Irish silver Bright-cut pattern sugar tongs, Dublin c.1785 by ‘DP’. L-13.9cm; W-31g. ~ arch a little out of
shape, otherwise good marks and condition. Est. £50-70. £50

35. Belgium silver pierced Bright-cut pattern sugar tongs, Brussels c.1825 by Jean Baptiste Dees. L-14cm; W-
43g. ~ good gauge, reasonable marks and condition. Est. £40-60. £30

36. George III silver Hanoverian pattern dessert spoon, London 1762. L-16.3cm; W-38g. ~ only just a sign of a
maker’s mark, otherwise reasonable marks, good bowl, condition and crest. £25-45. £30

37. Edwardian silver & enamel ‘Royal Cost of Arms’ sugar sifter spoon, by C. Saunders & F. Shepherd, with
London import (sun in splendour) marks for 1909. L-13.2cm; W-27g. ~ good marks and condition. Est. £45-65. £40

38. Silver & enamel ‘Felixstowe’ tea caddy spoon, Birmingham 1928 by Gomms. L-7.9cm; W-19g. ~ crest
applied a little off centre (a Friday afternoon job!), otherwise good marks and condition. Est. £35-55. £20

39. Edwardian silver ‘Vilcar Patent’ sugar tongs, London 1909 by Walter Villa Gilbert. L-8.1cm; W-12g. ~
smaller than the usual one sees; good marks and condition. Est. £40-60. £30

40. Ballater silver & enamel ‘Duke of Fife’ teaspoon, by William Robb, with Edinburgh marks for 1926. L-
11.2cm; W-12g. ~ good marks and condition. Est. £60-80. £60

.14.

Lot Description Reserve
41. Dingwall silver Celtic-point pattern teaspoon/masking spoon, circa 1775 by Alexander Ross. L-14cm; W-12g.

~ good marks and condition. Est. £75-125. £60

42. Scottish silver Scottish Fiddle pattern teaspoon, Edinburgh c.1790 by Robert Gray of Glasgow. L-12.3cm; W-
11g. ~ minor wear to bowl tip, otherwise good marks and condition. Est. £35-55. £30

43. Scottish Provincial silver Scottish Fiddle pattern teaspoon, circa 1775 by ‘I.M’ or ‘W.I’. L-12.9cm; W-16g. ~
wear to bowl and mark, otherwise good condition. Est. £40-60. £25

44. Scottish silver ‘Snuff?’ spoon, Edinburgh 1816 by Andrew Wilkie. L-5.4cm; W-1.9g. ~ reasonable marks,
good condition. Est. £35-55. £30

45. George III silver Old English pattern snuff spoon, London 1811 by W. Eley, W. Fearn & W. Chawner. L-
8.3cm; W-5g. ~ good bowl, marks and condition. Est. £45-65. £40

46. 18th century silver ‘Dolphin/Sea Serpent’ snuff spoon & scraper?, circa 1750?. L-4.2cm; W-3.4g. ~ with two
marks, one looks like a gothic ‘P’; good condition. Est. £60-90. £40

47. Dundee 9ct rose gold ring, circa 1845 by Alexander Cameron, Size ‘M 1/2’; W-1.6g. ~ good marks and
condition. Est. £45-75. £40

48. Dutch silver pin-cushion cube, circa 1900, with two London marks. L2.2cm; W-12g. ~ also with Dutch pseudo
marks; good condition. Est. £45-65. £40

49. Cast silver ‘Prince Of Wales Feathers’ tea caddy spoon, London 1968 by Garrard & Co. Ltd. L-7.2cm; W-
43g. ~ well made, good weight, marks and condition. Est. £100-140. £80

.15.

Lot Description Reserve
50. George III silver & ivory pierced fish slice, London 1814 by ‘JH’. L-27.8cm; W-113g. ~ good piercing, marks

and condition. Est. £120-140. £110

51. Victorian silver Albert pattern sauce ladle, London 1846 by John Whiting. L-18cm; W-71g. ~ good weight,
bowl, marks and condition. Est. £75-95. £75

52. Scottish silver Ribbed Hanoverian pattern tablespoon, Edinburgh 1770 by Lothian & Robertson. L-21.3cm;
W-70g. ~ wear to marks, otherwise good gauge, bowl and condition. Est. £80-100. £78

53. George III silver Feather-edge pattern tablespoon, London 1774 by George Smith. L-21.6cm; W-69g. ~ wear
to date letter but readable, otherwise good gauge, bowl and condition. Est. £65-85. £65

54. Russian silver dessert spoon, Riga 1859 by ‘HE’. L-17.2cm; W-32g. ~ good bowl, marks & condition. £45-65. £38

55. Pair of Georgian silver Hanoverian pattern salt spoons with Scallop-shell bowls, circa 1760 by Samuel Key.
L-8cm; W-8g. ~ reasonable marks, good shells and condition, sweet spoons. Est. £60-70. £58

56. Victorian silver Palm pattern dessert spoon, London 1868 by George Adams. L-15.7cm; W-34g. ~ wear to
bowl and marks, otherwise good condition. Est. £65-75. £65

57. Aberdeen silver Fiddle pattern table fork, by Rettie & Sons, with Edinburgh marks for 1836. L-20.6cm; W-
76g. ~ slight wear to tines, otherwise good weight, mark and condition. Est. £65-85. £65

58. Victorian silver Victoria pattern sugar tongs, London 1841 by Samuel Hayne & Dudley Cater. L-15cm; W-
71g. ~ good weight, marks and condition. Est. £70-80. £68

.16.

Lot Description Reserve
59. Chester, Georgian silver Old English pattern basting spoon, circa 1775, by Richard Richardson. L-27.7cm;

W-91g. ~ marks worn, otherwise good bowl and condition. Est. £225-275. £210

60. Arts & Crafts silver & ‘Opaline Translucent Glass?’ tablespoon, London 1977 by Emma Powell. L-19.5cm;
W-47g. ~ good marks and condition. Est. £55-85. £45

61. Edwardian silver & enamel ‘Leeds’ teaspoon, Birmingham 1905 by Robert Chandler. L-11.1cm; W-11g. ~
good marks and condition. Est. £20-30. £10

62. Silver & enamel ‘Rhyl’ teaspoon, Birmingham 1914 by Frank H Mannox. L-12.3cm; W-15g. ~ good marks
and condition. Est. £20-30. £10

63. American silver ‘City of Portland, Oregon’ teaspoon, circa 1910. L-13.7cm; W-23g. ~ marks poorly struck,
otherwise good detail and condition. Est. £15-25. £13

64. Edwardian silver ‘Olicana, Ilkley Bridge’ teaspoon, Birmingham 1904 by William Hayes. L-11.6cm; W-18g.
~ good marks and condition. Est. £20-30. £13

65. Edwardian silver ‘Glo’ster CathL’ teaspoon, Sheffield 1906 by Richard Martin & Ebenezer Hall. L-12cm; W-
14g. ~ good marks and condition. Est. £20-30. £13

66. American silver jam spoon, Providence c.1885 by Gorham. L-15cm; W-20g. ~ crest of Hamilton; good marks
and condition. Est. £25-45. £14

67. Edwardian silver & enamel ‘Paignton’ teaspoon, Birmingham 1909 by Sydney & Co. L-11.5cm; W-12g. ~
good marks and condition. Est. £20-30. £12

.17.

Lot Description Reserve
68. Edwardian silver & enamel ‘Cheltenham’ teaspoon, Birmingham 1907 by Sydney & Co, retailed by Waite &

Son. L-11.7cm; W-13g. ~ good marks and condition. Est. £20-30. £12

69. Edwardian silver & enamel ‘Isle of Man’ teaspoon, Birmingham 1905 by James Fenton. L-12.2cm; W-12g. ~
maker’s mark poorly struck, otherwise good marks and condition. Est. £20-30. £12

70. Edwardian silver ‘Glasgow University, Let Glasgow Flourish’ teaspoon, Birmingham 1904 by Levi &
Salaman. L-11cm; W-12g. ~ good marks and condition. Est. £20-30. £13

71. 6 Arts & Crafts silver ‘Nail-head’ teaspoons, 5 x 1908, 1 x 1917 by Omar Ramsden & Alwyn Carr. L-
11.1cm; W-90g. ~ excellent weight, bowls, marks and condition. Est. £300-350. £280

72. Arts & Crafts silver sugar tongs, London 1907 by Omar Ramsden & Alwyn Carr. L-11.4cm; W-26g. ~
good gauge, marks and condition. Est. £200-250. £180

73. Danish, pair of Arts & Crafts silver & cornelian cabochon teaspoon, circa 1923-5, by Evald Nielsen. L-
11.2cm; W-27g. ~ good gauge, bowls, marks and condition. Est. £60-80. £40

74. Danish, Arts & Crafts silver & cornelian cabochon teaspoon, circa 1925, by Evald Nielsen. L-10.9cm; W-
13g. ~ good gauge, bowl, marks and condition. Est. £30-40. £18

75. Danish, Art Nouveau silver teaspoon, circa 1925. L-11.1cm; W-12g. ~ no maker’s mark; good marks and
condition. Est. £25-35. £15

.18.

Lot Description Reserve
76. 18th century silver Whiplash pattern salt spoon, circa 1740. L-9.1cm; W-5.6g. ~ not marked; good marks and

condition. Est. £30-50. £20

77. Colonial/Provincial silver tongue scraper, circa 1800. L-11.4cm; W-11g. ~ marks worn but still there,
otherwise good condition. Est. £60-90. £40

78. Georgian silver sugar nips with shell bowls, London c.1760 by Henry Bickerton. L-11.5cm; W-29g. ~ good
marks and condition. Est. £80-140. £45

79. George III silver Fiddle pattern dessert spoon, London 1813 by Richard Turner. L-17.1cm; W-36g. ~ crest of
Hamilton, Lord Belhaven and Stenton; soft knock to bowl, otherwise good marks and condition. Est. £30-40. £24

80. George II silver & steel Shell Pistol-grip pattern table knife, circa 1750, by script ‘DD’? L-27cm. ~ a useful
knife, in good condition. Est. £30-50. £25

81. George II silver & steel 2-tined Shell Pistol-grip pattern table fork, circa 1750, by script ‘DD’? L-20.1cm. ~
good condition. £30-50 £25

82. Art Nouveau silver tea caddy/small jam spoon, Birmingham 1901 by John Heath & John Middleton. L-
10.2cm; W-13g. ~ good bowl, marks and condition. Est. £40-70. £35

83. Georgian silver British-Heart picture-back Hanoverian pattern teaspoon, circa 1760. L-11.4cm; W-12g. ~ no
maker’s mark; minor wear to bowl tip, otherwise excellent picture and mark. Est. £60-80. £40

84. Arts & Crafts silver ‘Roman-style’ teaspoon, Chester 1914 by Keswick School of Industrial Arts. L-
11.3cm; W-9g. ~ good bowl, marks and condition. Est. £65-95. £50

.19.

Lot Description Reserve
85. Chester, George II silver Ribbed Hanoverian pattern teaspoon, circa 1750 by Benjamin Pemberton. L-

12.2cm; W-11g. ~ good bowl, marks and condition. Est. £120-140. £115

86. Jersey silver Hanoverian pattern tablespoon, circa 1770 by Pierre Amiraux. L-18.8cm; W-41g. ~ good bowl,
mark and condition. Est. £80-120. £65

87. Perth silver Celtic-point pattern tablespoon, circa 1820 by Robert Keay. L-23cm; W-62g. ~ good bowl, marks
and condition. Est. £65-95. £50

88. George II silver Hanoverian pattern tablespoon, London 1742 by Jeremiah Lee. L-19.9cm; W-62g. ~ good
bowl, marks and condition. Est. £60-80. £50

89. George II silver Shell-back Hanoverian pattern teaspoon, London c.1750 by George Hindmarsh. L-11.3cm;
W-9g. ~ good shell, bowl, marks and condition. Est. £50-70. £50

90. George II silver Hanoverian pattern tablespoon, London 1754 by Roger Hare. L-20.5cm; W-61g. ~ kink to
stem, otherwise good bowl, marks and condition. Est. £40-60. £35

91. Dundee silver Oar pattern dessert spoon, by Alexander Rollo, with Edinburgh marks for 1812. L-17.9cm; W-
30g. ~ minor wear to bowl tip, otherwise good marks and condition. Est. £60-80. £20

92. Irish, George III silver Fiddle & Thread pattern dessert spoon, 1806, by Arthur Murphy. L-17.2cm; W-34g. ~
reasonable condition, good marks. Est. £35-55. £25

93. George III silver Bright-cut pattern sugar tongs, circa 1790 by George Burrows. L-14.2cm; W-27g. ~ kinks to
one arm, otherwise reasonable marks and condition. Est. £20-25. £20

.20.

Lot Description Reserve
94. Pair of small ‘caviar?’ spoons, London 1936 by Alfred Charles Pruden. L-7.1cm; W-35g. ~ fantastically well

made, excellent gauge, bowl, marks and condition. Est. £80-120. £30

95. Aberdeen silver Celtic-point pattern masking spoon, circa 1800 by James Erskine. L-14.9cm; W-16g. ~ good
bowl, marks and condition. Est. £75-125. £35

96. Aberdeen silver Scottish Fiddle pattern teaspoon, circa 1790 by James Gordon. L-12.7cm; W-11g. ~ crease to
bowl, otherwise reasonable marks and condition. Est. £45-55. £45

97. Perth silver ‘Perth Society of High Constables’ fob, by Alexander F. Dalgleish, with Birmingham marks for
1905. L-4.1cm; W-11g. ~ good gauge, marks and condition. Est. £60-80. £45

98. Silver ‘Harrogate’ teaspoon, Birmingham 1912 by Robert Chandler. L-11.5cm; W-9g. ~ good marks and
condition. Est. £20-30. £12

99. Silver ‘Glasgow University’ teaspoon, Birmingham 1911 by ‘?S’. L-10.4cm; W-7g. ~ good marks and
condition. Est. £20-30. £12

100. Victorian silver teaspoon, Chester 1900 by Stokes & Ireland Ltd. L-10.4cm; W-10g. ~ good marks and
condition. Est. £10-15. £5

101. Duty Drawback mark: George III silver Bright-cut pattern tablespoon, engraved ‘A.R. McD’, London 1784
by William Sumner. L-21.5cm; W-56g. ~ The Duty drawback mark used on exported wares between 1st
December 1784 – 24th July 1785 to show duty was returned; a rare mark; good marks & condition. £300-350. £280

.21.

Lot Description Reserve
102. George II silver Scroll-back marrow scoop, London 1757 by Benjamin Cartwright. L-22.5cm; W-51g. ~ good

scroll, gauge, marks and condition. Est. £180-240. £180

103. Scottish silver Ribbed Hanoverian Rattail pattern tablespoon, Edinburgh 1717 by David Mitchell, assay
master Edward Penman. L-20cm; W-59g. ~ wear to marks but all readable, good condition. Est. £175-225. £150

104. Charles II silver Ribbed Rattail Trefid spoon, London c.1677, by ‘WS’. L-19cm; W-46g. ~ see Pickford’s
Jackson, page 134 for maker’s mark; mark struck 4 times (one easily readable); bowl slightly re-shaped
otherwise good condition. Est. £400-500. £380

105. Irish, large silver Shell-back Hook-end basting spoon, Dublin 1764 by Alexander Richards. L-32.5cm; W-
127g. ~ wear to shell, otherwise good gauge, bowl, marks and condition. Est. £350-450. £320

106. Queen Anne Britannia silver Dognose Rattail pattern teaspoon, circa 1705, by Benjamin Watts. L-10.8cm;
W-10g. ~ bowl reshaped, marks worn, otherwise good condition. Est. £110-130. £110

107. Scottish, pair of Hanoverian pattern tablespoons, Edinburgh 1767 by James Welsh. L-21cm; W-138g. ~
marks worn, otherwise good gauge and condition. Est. £120-160. £110

108. York, George IV silver Old English pattern tablespoon, 1820, by James Barber & William Whitwell. L-
22.4cm; W-77g. ~ good gauge, bowl, marks and condition. Est. £80-120. £65

109. York silver Fiddle pattern mustard spoon, 1812, by Robert Cattle & James Barber. L-10.3cm; W-9g. ~ good
marks and condition. Est. £40-60. £34

.22.

Lot Description Reserve
110. Irish, 18th century silver bowl with lion mask & paw feet, Dublin c.1740, by William Townsend. H-6.5cm;

D-13.3cm; W-196g. ~ See: Pickford’s Jackson, page 633, for maker’s mark; couple of old small repairs to rim,
some wear to marks but all readable, otherwise good gauge and condition; a pleasing early bowl. £450-650. £425

111. Irish, 18th century pierced silver sugar/sweetmeat basket, decorated with lovebirds & swags, Dublin c.1750,
by William Betagh (or Byrne). H-15.4cm; D-12cm; W-167g. ~ See: Pickford’s Jackson, page 636, for maker’s
mark; a rare maker; original clear glass liner but with big chip to one side; small old repair to swing handle,
otherwise excellent piercing, marks and condition. a delightful piece. Est. £450-650. £425

112. Scottish silver Old English pattern teaspoon, Edinburgh 1807 by Alexander Henderson. L-13.8cm; W-13g. ~
good bowl, marks and condition. Est. £20-30. £12

113. Scottish silver Fiddle pattern teaspoon, Glasgow 1826 by ‘A?Aco’? (marks over struck). L-14.3cm; W-16g. ~
bowl wonky, otherwise good condition. Est. £15-25. £10

114. Aberdeen silver Fiddle pattern teaspoon, by George Jamieson, with London marks for 1870. L-14.2cm; W-
23g. ~ good marks, excellent bowl and condition. Est. £25-45. £18

115. Aberdeen silver Celtic-point pattern teaspoon, circa 1810, by William Jamieson. L-14.2cm; W15g. ~ good
bowl, marks and excellent condition. Est. £25-45. £24

116. Greenock silver Fiddle pattern teaspoon, by John Heron, with Edinburgh marks for 1814. L-13.3cm; W-14g. ~
good marks and condition. Est. £25-45. £22

.23.

Lot Description Reserve
117. Perth silver Celtic-point pattern teaspoon, circa 1800, by William Ritchie. L-14cm; W-12g. ~ excellent bowl,

marks and condition. Est. £30-50. £25

118. Scottish 17th century large silver Luckenbooth brooch, with maker’s marks. H-7.5cm; W-18g. ~ can’t
identify the marks but clearly has a lot of age, but a later brooch pin to the back has been added, otherwise good
condition. Est. £300-400. £275

119. Scottish 17th century silver Luckenbooth brooch. H-4.7cm; W-7.2g. ~ could be older; no marks, good
condition. Est. £300-400. £275

120. Scottish Provincial? silver sugar tongs, circa 1800. L-15.3cm; W-35g. ~ with Edinburgh marks; maker’s mark
looks like it could be a ‘S’ so maybe Banff?; cast bowls with scarf-joint, old repair to arch. Est. £25-45 £20

121. Aberdeen silver Fiddle pattern mustard spoon, circa 1830 by James Robertson. L-9.4cm; W-7g. ~ good bowl,
mark and condition. Est. £35-55. £30

122. Pair of William IV silver & mother of pearl salt spoons, Birmingham 1832 by George Unite. L-9.8cm. ~ one
with small lead repair, otherwise reasonable condition, good marks. Est. £25-35. £22

123. French silver salt shovel, circa 1900. L-7cm; W-5g. ~ needs work to clean! good condition. Est. £15-25. £10

124. Indian silver ‘Elephant’ coin-bowl salt spoon, circa 1917. L-6.5cm; 5.2g. ~ good condition. Est. £15-25. £10

125. Irish silver ‘1/2 pence’ coin-bowl salt spoon, circa 1978. L-7.2cm; W-3.5g. good condition. Est. £15-25 £10

.24.

Lot Description Reserve
126. French silver ‘Rope Twist’ pattern condiment ladle, circa 1890. L-11.1cm; W-9g. ~ good condition. £15-25. £10

127. Chinese Export silver ‘Good Wishes’ teaspoon, circa 1900 by Kwan Wo. L-10.3cm; W-11g. ~ good bowl,
marks and condition. Est. £20-30. £17

128. Dutch .833 silver ‘Lion & Shield’ serving spoon, 1916, by ‘V.S’. L-18.3cm; W-36g. ~ good bowl, marks and
condition. Est. £35-55. £28

129. Silver Kings pattern crumb scoop, Sheffield 1910 by Mappin & Webb. L-32.5cm; W-236g. ~ not a filled
handle; difficult to find in silver; needs a good clean; excellent weight, marks and condition. Est. £175-275. £135

130. Victorian silver Fiddle & Shell pattern sugar tongs, London 1865 by Samuel Smily. L-14.5cm; W-47g. ~
good marks and condition. Est. £30-40. £24

131. Georgian silver Left-Facing Galleon on Heavy Seas-back Hanoverian pattern teaspoon, London c.1765 by
William Withers. L-12.3cm; W-12g. ~ excellent picture, good marks and condition. Est. £75-125. £60

132. Georgian silver PLENTY & Wheatsheaf-back Hanoverian pattern teaspoon, London c.1760 by Thomas
Woodhouse. L-12cm; W-16g. ~ slight wear to picture but still good, good marks and condition. Est. £65-95. £45

133. George III silver Cotton Plant & C-scrolls-back Old English pattern teaspoon, London c.1775 by Hester
Bateman. L-12.3cm; W-11g. ~ excellent picture, good marks and condition. Est. £75-125. £40

134. Georgian silver Heron with Sprig in Bulrushes-back Hanoverian pattern teaspoon, London c.1770 by Robert
Sallam. L-10.9cm; W-8.5g. ~ good picture, marks and condition. Est. £65-95. £45

.25.

Lot Description Reserve
135. Georgian silver Crowned Double-Headed Eagle & Small Scrolls-back Hanoverian pattern teaspoon,

London c.1760 by ‘?W’. L-11.2cm; W-10g. ~ good picture and condition. Est. £60-80. £40

136. Georgian silver Dove & Large Olive Branch-back Hanoverian pattern teaspoon, London c.1775 by Thomas
Tookey. L-11.4cm; W-10g. ~ excellent picture, good marks and condition. Est. £65-95. £45

137. Georgian silver Squirrel on Basket & Acorns & Oak Leaves-back Hanoverian pattern teaspoon, London
c.1765 by Thomas Dealtry. L-11.3cm; W-10g. ~ excellent picture, good marks and condition. Est. £75-125. £60

138. Georgian silver Husk Shell, Bluebells & Scrolls-back Old English pattern teaspoon, London 1783. L-12.1cm;
W-12g. ~ maker’s mark unreadable, otherwise good picture and condition. Est. £45-65. £35

139. Georgian silver Silenus Mask-front and Shell & Scroll-back pattern teaspoon, London c.1760 by James
Tookey. L-11.7cm; W-14g. ~ good details, marks and condition. Est. £40-60. £35

140. Georgian silver Naturalistic pattern teaspoon, circa 1760. L-11.3cm; W-18g. ~ not marked; good gauge, detail
and condition. Est. £45-65. £40

141. Early 18th century silver Rattail mote spoon, circa 1700 by Thomas Ash. L-14.9cm; W-7.4g. ~ good bowl,
mark and condition. Est. £120-180. £80

142. Georgian silver mote spoon, London c.1770 by Thomas Wallis. L-12.9cm; W-7.5g. ~ good piercing, marks
and condition. Est. £75-125. £65

143. Georgian cast silver ‘Mermaids’ salt spoon with shell bowl, circa 1750. L-9.5cm; W-18g. ~ not marked, good
weight, detail and condition, a nice spoon. Est. £80-120. £65

.26.

Lot Description Reserve
144. 17th century silver engraved Trefid Rattail teaspoon, London c.1680 by Pierre Harache. L-11.2cm; W-9.4g.

~ very nicely engraved, good bowl, marks and condition. Est. £250-350. £200

145. Victorian silver medicine spoon, London 1859 by Abraham Brownett & John Rose. L-13.6cm; W-27g. ~ good
gauge, bowls, marks and condition. Est. £75-125. £60

146. George IV silver ‘Gibson Patent’ medicine spoon, London 1829 by William Knight. L-15.3cm; W-49g. ~ one
little dent, otherwise good marks and condition. Est. £220-260. £200

147. George II silver Hanoverian pattern tablespoon, London 1745 by Jeremiah King. L-20.4cm; W-75g. ~ good
gauge, bowls, marks and condition. Est. £65-95. £40

148. Aberdeen silver Old English pattern tablespoon, circa 1800 by James Erskine. L-22.7cm; W-60g. ~ excellent
bowl, marks and condition. Est. £65-95. £50

149. Scottish silver Ribbed Hanoverian pattern tablespoon, Edinburgh 1772 by William Davie. L-21.1cm; W-61g.
~ good bowl, marks and condition. Est. £60-80. £50

150. George III silver Old English with Shoulders pattern tablespoon, London 1762 by Thomas & William
Chawner. L-21.7cm; W-65g. ~ good bowl, marks and condition. Est. £65-95. £55

151. George II gilded silver Shell-back Ribbed Hanoverian pattern tablespoon, London 1741 by Edward Bennett.
L-20.2cm; W-52g. ~ excellent shell, bowl, marks and condition. Est. £75-100. £70

.27.

Lot Description Reserve
152. English Provincial, Charles I silver St. Peter Apostle Spoon, circa 1630, by ‘AB’. L-19.4cm; W-63g. ~ see:

Pickford’s Jackson, page 522 for maker’s marks; faint later prick-dotting ‘1662’ over ‘FF’ over ‘ID’ to back of
bowl; bowl slightly reshaped; otherwise good lap-joint and signs of original gilding to finial; good weight,
marks and condition. Est. £800-1000. £700

153. George II silver Shell & Scroll-back Hanoverian pattern tablespoon, London 1755 by William Turner. L-
20.3cm; W-76g. ~ good marks, excellent bowl and condition. Est. £65-95. £60

154. George III silver Shell & Scroll-back Hanoverian pattern tablespoon, London 1776 by William Cattle. L-
21cm; W-62g. ~ excellent shell & Scroll, good marks and condition. Est. £70-90. £70

155. George I Britannia silver Hanoverian Rattail pattern Hash spoon, London 1716 by Nathaniel Roe. L-
33.8cm; W-155g. ~ Engraved ‘THE E. (Earl) OF STRAFFORD PLATE’ and ‘BARNSLEY MDCCXVI’, for
Sir Thomas Wentworth, 1st Earl of Strafford. You may remember back in 2010 a gigantic silver wine cooler sold
for over £2.5m and subsequently saved by the nation, and is now on display at Temple Newsam. Well this
spoon comes from the same home, Wentworth Castle; the bowl is a little polished and scratched, wear to the
marks but all readable, otherwise good size and condition. A spoon with an interesting history. Est. £1200-1400. £1100

156. George II silver Shell-back marrow scoop, London 1749 by Ebenezer Coker. L-20.7cm; W-38g. ~ good shell,
bowls, marks and condition. Est. £180-220. £180

157. George III silver Old English pattern spice sifter, London c.1782 by James Sutton & James Bult. L-12.7cm;
W-14g. ~ good piercing, mark and condition. Est. £45-65. £40

158. Pair of Georgian silver Pierrot-front Hanoverian pattern teaspoons, London c.1760 by John Lampfert. L-
11.8cm; W-27g. ~ small fracture to one stem, old repair to the other, otherwise good detail & condition. £60-80. £60

.28.

Lot Description Reserve
159. Chester, set of 4 silver Old English pattern teaspoons, circa 1785 by John Ollivant of Manchester. L-12.2cm;

W-48g. ~ good bowls, marks and condition. Est. £120-160. £100

160. Jamaican silver & wood punch ladle, circa 1747-49, by ‘WP’, possibly for William Perot (working in
Bermuda), with assay master mark for Charles Wood. L-37.2cm; W-73g. ~ An exceedingly rare item; good
marks, superb condition. one for the pension pot. Est. £2000-2500. £1800

161. Irish silver Feather-edge pattern sugar tongs with cast shell bowls, Dublin c.1780 by William Law. L-14.1cm;
W-35g. ~ good marks and condition. Est. £100-140. £100

162. Irish silver Celtic-point pattern sugar sifter, Dublin 1795 by John Dalrymple. L-17.2cm; W-37g. ~ maker’s
mark poorly struck, otherwise good piercing, marks and condition. Est. £140-170. £130

163. Irish silver & stained green ivory butter spade, Dublin c.1780 by Darby Kehoe.L-16.5cm; W-30g. ~ small old
repair to top of stem, otherwise reasonable marks and good condition. Est. £180-220. £180

164. Dumfries, set of 6 silver Old English pattern tablespoons, circa 1795 by Joseph Pearson. L-22cm; W-393g. ~
rare ‘plant pot’ mark; excellent bowls, marks and condition. Est. £650-850. £600

165. Forres, pair of Scottish Fiddle pattern teaspoons, circa 1760. L-12.5cm; W-21g. ~ no maker’s mark; good
bowl, marks and condition. Est. £80-120. £60

.29.

Lot Description Reserve
166. Dundee silver & baleen toddy ladle, circa 1825 by James Haxton, also with ‘JM’ mark over-striking second

‘JH’ mark. L-16cm; W-17g. ~ good marks and condition. Est. £140-180. £100

167. Dutch, set of 6 silver Dognose pattern table forks, Amsterdam 1707/8 by Johannes Schuyl. L-18.8cm; W-
364g. ~ a rare set of forks; minor wear to tines, otherwise excellent weight, marks and condition. £800-1200. £600

168. Newcastle, set of 6 Old English pattern teaspoons, circa 1770 by David Crawford. L-12.5cm; W-74g. ~
excellent bowls, marks and condition. Est. £140-180. £140

169. George III silver pierced & engraved ‘fish’ Fiddle pattern fish slice, London 1813 by Thomas Wallis &
Jonathan Hayne. L-30cm; W-127g. ~ good piercing, marks and condition. Est. £180-220. £180

170. George III silver pierced & engraved ‘3 fishes’ Fiddle pattern fish slice, London 1823 by James Henry
Daniel. L-29.8cm; W-133g~ very slight wobble to blade, otherwise good piercing, marks & condition. £180-220 £180

171. Silver pierced Kings pattern fish slice & fork, London 1917 by David Fullerton. L-31.5cm (slice); W-305g. ~
good gauge, marks and condition. Est. £160-220. £120

172. Silver Kings pattern soup ladle, London 1917 by David Fullerton. L-31.7cm; W-341g. ~ good gauge, bowl,
marks and condition. Est. £160-220. £140

173. 2 silver Kings pattern sauce ladles, London 1915/6 by David Fullerton. L-16.2cm; W-137g. ~ good gauge,
bowls, marks and condition. Est. £80-120. £50

.30.

Lot Description Reserve
174. Silver Kings pattern basting spoon, London 1917 by David Fullerton. L-31.1cm; W-201g. ~ good gauge, bowl,

marks and condition. Est. £120-160. £100

175. Set of 6 silver Kings pattern egg spoons, London 1916 by David Fullerton. L-12.7cm; W-151g. ~ good gauge,
bowls, marks and condition. Est. £80-120. £60

176. Silver, agate & paste ‘Thistle’ teaspoon, Birmingham 1921 by James Fenton. L-10.8cm; W-8g. ~ piece of
agate missing, otherwise good marks and condition. Est. £5-10. £4

177. Pair of silver teaspoons, Birmingham 1931 by Bendall Brothers. L-11.5cm; W-26g. ~ good marks and
condition. Est. £10-20. £5

178. Victorian silver Old English pattern teaspoon, Sheffield 1897 by Mark Wills. L-13.2cm; W-14g. ~ minor wear
to bowl tip, otherwise good marks and condition. Est. £5-10. £3

179. Newcastle, George III silver Old English pattern teaspoon, circa 1800 by John Langlands. L-11.7cm; W-12g. ~
good bowl, marks and condition. Est. £10-20. £8

180. Newcastle, George III silver Bright-cut pattern teaspoon, circa 1805 by Dorothy Langlands. L-13.3cm; W-14g.
~ good bowl, marks and condition. Est. £10-20. £8

181. George III silver Bright-cut pattern teaspoon, London 1783 by William Sumner. L-13.1cm; W-14g. ~ maker’s
mark faint but readable, otherwise good bowl, marks and condition. Est. £10-20. £8

182. Newcastle, Victorian silver Fiddle pattern teaspoon, 1857, by William, Clement & William Lister. L-14.7cm;
W-28g. ~ good weight, bowl, marks and condition. Est. £15-25. £8

.31.

Lot Description Reserve
183. Bristol, silver Fiddle pattern teaspoon, by Robert, James & Josiah Williams, with Exeter marks for 1852. L-

14.3cm; W-20g. ~ excellent bowl, marks and condition. Est. £15-25. £8

184. Victorian silver Fiddle pattern teaspoon, London 1840 by Samuel Hayne & Dudley Cater. L-13.7cm; W-19g.
~ bowl tip worn, otherwise good marks and condition. Est. £5-10. £4

185. Set of 4 George II silver Shell-back Hanoverian pattern teaspoons, London c. 1745 by George Hindmarsh. L-
10.9cm; W-31g. ~ good shells, marks and condition. Est. £45-65. £24

186. Set of 5 George III silver Bright-cut pattern teaspoons, London 1795 by Peter & Ann Bateman. L-12.3cm; W-
66g. ~ marks very faintly struck, otherwise excellent bright-cutting, bowls and condition. Est. £55-75. £40

187. Georgian silver Old English pattern dessert spoon, circa 1775, possibly by William Skeen. L-17.2cm; W-33g.
duty dodger; might have been turned from Hanoverian, otherwise good bowl and condition. Est. £20-30. £10

188. George III silver Old English pattern dessert spoon, London 1796 by Peter & Ann Bateman. L-17cm; W-32g.
~ minor wear to bowl, otherwise good marks and condition. Est. £20-30. £10

189. George III silver Fiddle pattern dessert spoon, London 1812 by Richard Crossley. L-17.2cm; W-40g. ~ good
marks and condition. Est. £25-35. £10

190. George III silver Fiddle pattern dessert spoon, London 1813 by Thomas Barker. L-17.2cm; W-42g. ~ good
bowl, marks and condition. Est. £25-35. £12

191. George III silver Fiddle pattern dessert spoon, London 1817 by Solomon Hougham. L-17.5cm; W39g. ~ good
marks and condition. Est. £25-35. £12

.32.

Lot Description Reserve
192. George IV silver Fiddle pattern dessert spoon, London 1829 by William Eaton. L-17.5cm; W-51g. ~ excellent

bowl, marks and condition. Est. £25-35. £15

193. William IV silver Fiddle pattern dessert spoon, London 1833 by William Eaton. L-17.8cm; W-45g. ~ good
bowl, marks and condition. Est. £25-35. £12

194. Victorian silver Fiddle pattern dessert spoon, London 1871 by Henry & Henry Lias. L-17.5cm; W-53g. ~
slight wear to bowl, otherwise good marks and condition. Est. £20-30. £10

195. Victorian silver Fiddle pattern dessert spoon, London 1861 by Henry Holland. L-17.7cm; W-50g. ~ good
gauge, bowl, marks and condition. Est. £25-35. £12

196. Victorian silver Fiddle & Thread pattern dessert spoon, London 1861 by Thomas Smily. L-18.2cm; W-44g. ~
minor wear to bowl, otherwise good marks and condition. Est. £25-35. £12

197. Newcastle silver Fiddle pattern dessert spoon, 1847, by David Reid. L-17.7cm; W-47g. ~ good bowl, marks
and condition. Est. £25-35. £14

198. Dutch silver Hanoverian pattern tablespoon, Leiden 1772 by ‘IGU’. L-20cm; W-48g. ~ bowl slightly
reshaped, otherwise good marks and condition. Est. £25-35. £18

199. Russian silver Fiddle pattern tablespoon, St. Petersburg 1860 by Carl Seipel. L-21.8cm; W-67g. ~ good bowl
and condition, excellent marks. Est. £40-60. £25

200. 2 Continental .750 standard silver Fiddle & Thread pattern tablespoons, circa 1870. L-21cm; W-108g. ~ wear
to bowls, otherwise reasonable condition. Est. £25-35 £20

.33.

Lot Description Reserve
201. George III silver Fiddle pattern tablespoon, London 1803 by William Eley. L-22.9cm; W-73g. ~ good bowl,

marks and condition. Est. £35-55. £22

202. George III silver Fiddle pattern tablespoon, London 1817 by Thomas Streetin. L-21cm; W-69g. ~ bowl
reshaped, otherwise good marks and condition. Est. £20-30. £18

203. George IV silver Fiddle & Thread pattern tablespoon, London 1824 by William Chawner. L-22.2cm; W-88g.
~ good bowl, marks and condition. Est. £35-55. £22

204. George III silver Bright-cut pattern tablespoon, London 1795 by Peter & Ann Bateman. L-21.5cm; W-60g. ~
bowl reshaped, otherwise good marks and condition. Est. £20-30. £15

205. Turkish? silver ‘Dove’ tablespoon, circa 1900. L-19.8cm; W-46g. ~ good gauge, mark and condition. £40-60. £24

206. Dutch silver ‘Hoof-end’ teaspoon, circa 1900. L-10.9cm; W-8g ~ good detail, bowl, marks & cond. £20-30. £14

207. 2 Canadian silver & enamel ‘Owl Totem pole, Vancouver’ coffee spoons, circa 1920 by ‘BMCo’. L-9cm; W-
13g. ~ good marks and condition. Est. £20-30. £14

208. Arts & Crafts silver jam spoon, Birmingham 1902 by William Hutton & Sons. L-14.2cm; W-14g. ~ marks
worn but readable, otherwise good condition. Est. £20-30. £14

209. Edwardian gilded silver St. Nicholas Apostle coffee spoon, Birmingham 1904 by Levi & Salaman. L-9.4cm;
W-17g. ~ sweet little spoon, good quality, weight, marks and condition. Est. £30-40. £24

.34.

The next Club Postal Auction will take place

on Thursday 30th August 2018

Members are invited to submit their Lots (max. 10 and No ‘Job Lots’) for the next postal auction by
posting or delivering by hand up until the 28th 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 £8.50 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 (£8.50) 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 £17.00 per package regardless of weight or destination, unless stated otherwise.
• Although every assistance will be provided to trace missing packages, but 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 £8.50 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-

.35.

Daniel Bexfield Antiques
Fine Antique Silver & Objects of Vertu

The Only Known Surviving Piece of Royal Wedding Cake From The
Prince & Princess of Wales's Marriage in 1863

Housed under glass in an 18ct Gilt Metal Casket
Height 1.5" (4cm); Width 1.75" (4.5cm)

Price £32,000.00

Engraved
A PIECE OF THE PRINCE & PRINCESS'S OF WALES'S WEDDING CAKE

10th March 1863
Presented to Mr W.S. CHARLES by Lady Edward Cust

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
	Set of 6 Dumfries Silver Old English Pattern Tablespoons
	See: The Postal Auction, page 29, Lot 164
	Yearly Subscription to The Finial

	Page03
	Introduction

	Page04
	Window Tax and Britannia Standard Silver
	Appendix

	Page05
	An Account of All Monies 1663 – 1695
	Notes
	Bibliography

	Page06
	The Sad Provenance of a Puritan Spoon

	Page07
	Page08
	Fine Art Sale of Silver & Objects of Vertu
	10.00am

	Page09
	Results for the Club Postal Auction
	Result £
	Reserve

	Result £

	Page10
	Lot
	Reserve
	Bids received £
	Result £
	Lot
	Reserve
	Bids received £

	Result £

	Page11
	‘The Silver Spoon Club’
	OF GREAT BRITAIN
	5 Cecil Court, Covent Garden, London WC2N 4EZ

	POSTAL AUCTION

	Page12
	Page13
	Page14
	George III silver Bright-cut pattern sugar tongs, London 1784/5 (incuse duty) by Hester Bateman. L-13.4cm; W-32g. ~ good marks and condition. Est. £60-80.

	Page15
	Page16
	Page17
	Page18
	Page19
	Page20
	Page21
	Page22
	Page23
	Page24
	Page25
	Page26
	Page27
	Page28
	Page29
	Page30
	Page31
	Page32
	Page33
	Page34
	Page35
	The next Club Postal Auction will take place
	POSTAL AUCTION INFORMATION
	Bidding
	Overseas Based Bidders
	Vendors
	General Information

	Page36
	The Only Known Surviving Piece of Royal Wedding Cake From The
	5 Cecil Court, Covent Garden, London. WC2N 4EZ

