

Just For Openers JAN 2008 Issue #117

Copyright 2008
John Stanley
PO Box 64 Chapel Hill NC 27514-0064
(919) 419-1546
Web Site
www.just-for-openers.org

Past Editors:
Don Bull (1979-83)
Ed Kaye (1984-88)
Art Santen (1989-1993)

Annual Dues \$20.00
Use PayPal at
jfo@mindspring.com
Renewal Due Date: 3/31/08

Opener & Corkscrew Books
(details in Selling Ads)

2008 Handbook of United States Beer Advertising Openers & Corkscrews by Bull, Kaye & Stanley

"Just For Openers" "A Guide to Beer, Soda, & Other Openers" by Donald A. Bull & John R. Stanley

"Soda Advertising Openers" by Donald A. Bull & John R. Stanley

"Beer Advertising: Knives, Letter Openers, Ice Picks, Cigar Cutters and More" by Donald A. Bull

"The Ultimate Corkscrew Book" by Donald A. Bull

"Bull's Pocket Guide to Corkscrews" by Donald A. Bull

"Boxes Full of Corkscrews" by Donald A. Bull

"ANRI Woodcarvings: Bottle Stoppers, Corkscrews, Nut-crackers, Toothpick Holders, Smoking Accessories and More" by Philly Rains and Donald A. Bull

Inventory of Canadian Beer Advertising Openers & Corkscrews by George Vine (Out of Print until 2008).

**J
F
O**

N-113-1 Budweiser

The feature opener for this issue is an N-113-1 Budweiser. The only one I know of and it was bought on eBay. The seller was from New York City and said she got it from a local estate sale. She also offered an M-73 slider corkscrew advertising the Electro-Chemical Co. and finally the unique folding Moxie opener/corkscrew (now in the Don Bull Collection). Electro-Chemical most likely made the Moxie and the N-113 openers.

D-5-28 Budweiser

Bob Sudduth responded that he also had a D-5-28 Budweiser shown in the last issue but alas it was a D-1-1 Budweiser. Anheuser-Busch made the D-1 in large quantities whereas the D-5-28 looks to be a sample opener made or at least in very small numbers. Remember the Norm Jay slogan, "some small breweries made lots of breweriana and some large breweries hardly made anything". Let me add, A-B made a lot!

—————2008 JFO Convention #30 April 16-20 St Louis MO—————

JFO #30 is fast approaching. Don't miss out on all of the great camaraderie, openers, corkscrews, and just plain having fun with your fellow collectors. From Don Bull's first convention (called "Flying For Openers" by Art Santen) with four members attending, the convention has always been the best place to see and get lots of openers. The main convention activity is Room-To-Room trading and just hanging out in the Hospitality Room. Anytime we have been in the St. Louis area the Saturday Public Show has always been well attended. Make your plans now. It never hurts to reserve a Hotel room now as you can always cancel up to 6PM of your day of arrival. The Hotel is cut-off is March 16th so reserve your room now!

**Doubletree Hotel & Conference Center St Louis (Chesterfield MO)
636-532-5000 Be there !!!**

—————30th Anniversary Salute to Original Members—————

Every five years I list the original club members when Don Bull started JFO in 1978. The list gets shorter but thank you to all on the list who have remained active members and for supporting Just For Openers for 30 years. Listed with their membership numbers.

**1 Don Bull
5 Alex Darocy
7 Duane Dummer
8 Jack Ford**

**13 Herb Haydock
15 George Lohmiller
18 Don Sherman**

Spouse's Corner

By Pat Stanley, the Editor's Spouse

It's 2008, the year of the 30th JFO Convention. The Convention Opener is here and it is beautiful...worthy of the big celebration of this great club being together for all these years.

Guess I better get our taxes done, as we head out of North Carolina on Monday, April 14th via one loaded SUV to St. Louis, arriving Tuesday the 15th. Jazzy and Snazzy will be back here doing all they can to be the center of attention where we board them with our vet. We will head back on Saturday so we can pick them up on Sunday. They allow owners to pick up their pets during a ten minute window of time on Sundays. We will be there, glad we've been at JFO but more than ready to see our darlings again.

Being boarded will be tough, as they now have the run of the house when we are here, confined to the kitchen with lots of soft blankets and beds to sleep on during the day. Over the holidays John took down their individual playpens in the kitchen ...after 15 months of cooking with the pens between the sink and the stove. We wanted to make sure there wasn't any aggression between them before leaving them alone together. When we are here, you must look before you sit on the sofa or in my snuggle chair, as a Yorkie might have already claimed the spot. One of their Christmas presents was that they advanced to sleeping in our room, on the bed of course. One morning I woke up to find Jazzy sleeping on my shoulder, resting up after their early morning walks the editor takes them on. He gets up earlier than I do to surf eBay!

The circular floor in the gazebo looks great. Still filling in spaces between the stones with sand. The furniture is still in boxes, but will be stained before spring. We got busy with other projects and our trip to San Francisco, but will be enjoying many hours outside with the "girls" this year and hopefully some JFO friends!

In the October issue I reported that we were not going to ride bikes in San Francisco this year. I certainly was not prepared to bike this year either, but John decided we were making the trip the first full day there, the day you are still recovering from the long flight out, the day it was cold and windy in SF, the day of the oil spill. We rented the bikes after walking down Lombard Street earlier that morning, completely pulling all leg muscles as we fought the force of gravity so we wouldn't tumble down the hill into a heap. The good news is that we were not blown off the bridge, probably because we weighed more frozen. I voted in favor of returning to the mainland by ferry and still feel like we should have won a million for the survival of the trip.

Another thing we weren't going to do this year, if I had a say...which of course I don't, is take the airbus from the airport to the metro, then the cable cars down to the wharf where we stay. Doing that with luggage is a bit much. You get these not too happy looks from other passengers, especially if it's at the height of five o'clock traffic when many city workers depend on the cable cars to get home. Of course it was prime time for cable car riders.

At least John came up with a maybe valid reason for this madness. If we didn't take this route, the cable car ticket booth would be closed at the wharf and we couldn't get a five day pass which is the smartest thing to do if you are addicted to cable car rides. And so John forgot all the cares of the world, riding on the back end of the cable car, happy as could be with our luggage. I sat inside with the laptop which would be needed when he came back to reality or needed an eBay fix.

We decided to take a more relaxing tour later in the week and signed up for a bus tour to Muir Woods. I pictured us riding through the redwoods in the comfort of the bus. First concern was when they told us, after already on the road, that we were in a small tour bus because a big bus wouldn't do well on the curves. I don't like steep embankments so a few prayers were made with my eyes closed. We were going to meet Pete and Angela Nowicki for dinner as soon as we got back from the tour which we thought would be fine as we could just go as we were. What we didn't know is that we would not be on the bus, gliding through the redwoods, but rather would be dropped off to explore by foot. Now we were hot and sweaty. It was the end of the week and we didn't have extra clothes to change into (see I have been instructed to pack light).

Spouse's Corner (continued)

The tour bus brings you back through Sausalito where we were again sent off by foot to shop in the quaint little stores. This is the town we ride bikes through to catch the ferry after biking over the bridge. Fortunately no one seemed to recognize us from our 2006 trip when John lost his balance when a tour bus zipped passed us and he touched a red truck to steady himself, triggering an alarm system.

The Nowicki's still met us for dinner, scruffy as we were. They are such a delightful, happy couple, always fun to be with. We had to change our dinner plans with them several times due to their busy lives, but are glad it finally worked out.

I always feel like we are on the Amazing Race when we head over to Berkley to see Jack Ford. We start out on the cable cars that we know very well, then have to figure out the mass transit schedules so we get on the right train. When we are down on the boarding platforms and all the chaos, the race is on. The finish line is a great place, Jack's home, the home of someone who spoils me when we visit. Every year he has a bag for me filled with candy, mainly chocolate. I haven't admitted this to him before, but I do look for that bag when we get there and it's always there. The chocolate is to die for, but what means so much to me is that he takes time to go pick out these special treats for me. He is a very special person. When you talk to him, you know that he is surrounded by friends who feel the same as we do, many of them students whose lives he has touched by showing an interest in them. I don't mind listening to all the opener talk as our visits make me reflect on the true meaning of life, friends. I hope Jack won't be embarrassed by my words which are written to remind us all that it's the little things, the acts of kindness that make life happy.

And of course, I had to go eat some of the chocolate he gave me in the middle of that paragraph!!

We go out to Jack's twice, once to see John Cartwright who makes a long drive up to see us every year...or maybe he's really just coming to see Jack!! Now I really deserve my chocolate when there are three collectors together. John is pretty quiet as a rule, but add one collector to the mix and he is on fast forward, add another and he is talking faster than the speed of light, rambling off all kinds of information and totally in heaven.

John better have his small part of the newsletter ready, as I've been doing a lot of things without his help because he's "working on the newsletter". We were here for Christmas and I painted ceilings while he "worked on the newsletter" only taking time to supervise my work. For months we have attempted to get all the parties lined up and get quotes for renovating the kitchen and bath. The project keeps growing....if we are going to do this, then we should do this...See we can't move as someone has too many openers, so we are trying to update the house. It's not easy since we don't agree on much when it comes to colors, much less appliances. If this work is done before JFO, I will be amazed. And if we are still married, we might make it another ten years to our own 30th anniversary.

My boss would never keep me from going to the JFO Convention unless it is completely unavoidable. 2008 proves to be the busiest year we have had since I joined the Division, so I made sure to show him the Convention Opener so it's etched in his mind that I must "Be There" and you should be too!!! By the way, he thought the opener was really interesting!!

Well, I've got to go get Kleenex. Remember that I told you in the last newsletter that Mr. Clean panics if we are even low on paper towels and Kleenex. Well, we don't have a box of Kleenex in every room right now, so he is in panic mode and ready to replace me. Good Luck John, I'm a rare, polished antique.

Check out the Doubletree, Chesterfield, MO website. It's a beautiful hotel. Looking so forward to being there with the JFO family.

G-60 G-70 G-98 Sam Adams

Wanted by Don Bull

I need a favor. Can you help? I'm looking for an Israeli corkscrew. It has a really crappy worm and might very well have found itself into the junk boxes of some collectors. Can you take a look in your collection / junk box for me? Thanks to readers (of "The Weekly Screw") Jack Poncelet, Barry Taylor, Sam Giori, Carroll Johnson, and Sal Robinson, I now have five of six corkscrews pictured in the 1950s Pal-Bell catalog. Above are the five. As you can see, they all have the same crappy worm. Here's the picture from the catalog page of the one I need (right). (See Want Ads for Address)

Newsletter Content and Deadlines for Sending in Articles and Receiving Newsletter

	January Issue	April Issue	July Issue	October Issue
Newsletter Content	New Additions to Handbook	Membership Directory	Convention Highlights	New Discoveries
Articles	December 1st	March 1st	June 1st	September 1st
To Members By	January 31st	April 30th	July 31st	October 31st

January New Members, Renewals, Address Changes & Corrections Just For Openers Current Members: 245 (New Member Numbers 1114-1114)

#	Last Name	First	Spouse	Street	City	St	Zip	Phone	E-Mail	Opener Specialties
1114	Goebel	Paul		703 Hemlock Rd	Media	PA	19063-1709	610-566-1790	goebelp@aol.com	US Beer, Soda, Foreign

**New Discoveries to the 2007 Handbook
(Additional to October)**

**A-86 BAT
CAP LIFTER
3 1/4" (ROUND)
ART JOHNSON**

1. BUDWEISER (IN BAT LOGO) BUDWEISER SELECT (CROWN LOGO) BUD LIGHT (C LOGO) (WHITE ON BLACK)

**G-101
CAP LIFTER
2 5/8"**

STEVE ARMSTRONG/ERNIE THOMS

1. BIG SKY BREWING CO. MISSOULA, MONTANA WWW.BIGSKYBREW.COM / WE MAKE WATER FUN. (WHITE ON BLACK) (WHITE ON BLUE)
2. BIG SKY BREWING CO. (PIC OF MOOSE) MOOSE DROOL BROWN ALE / HOLD MY BEER & WATCH THIS MISSOULA, MONTANA (WHITE ON COPPER) (WHITE ON RED)
3. MADISON RIVER BREWING CO. BELGRADE, MT. (WHITE ON BLACK)
4. RED ROCK (IN LOGO) (WHITE ON RED)

**G-102
CAP LIFTER
3 1/4"**

JOHN STANLEY

1. BUDWEISER (CROWN ABOVE B) BUDWEISER (CROWN LOGO) BUDWEISER / SAME

**C-79
CAP LIFTER
2 3/8"**

JOHN STANLEY

1. MILLER CHILL (ON CROWN CAP)

**C-80
CAP LIFTER/GUITAR
6 1/2"**

JOHN STANLEY

1. ELVIS 30TH (PIC OF ELVIS) ELVIS PRESLEY DALE 8 JR. BUDWEISER (CROWN LOGO) (BOWTIE LOGO) / NASCAR ANHEUSER-NUSCH INC. ©2007 DALE EARNHARDT JR. @ EPE, REG. U. S. PAT. & TM OFF.

M-167
CAP LIFTER/HEAVY STEEL HANDLE
6"

BEN HOFFMAN/ART SANTEN

1. UTICA CLUB (BLUE & RED ON WHITE) / SAME

R-67
FISH
CAP LIFTER
2 5/8"

STEVE ARMSTRONG

1. BIG SKY BREWING CO. TROUT SLAYER ALE (WHITE ON BLACK) (WHITE ON BLUE) (WHITE ON COPPER) (WHITE ON GREEN) (WHITE ON PURPLE)

Norm Jay got this unusual piece out of a West Coast collection. The corkscrew fits in the sleeve but I have always seen this piece in a longer plain wood shaft. Any ideas from you corkscrew collectors? The corkscrew is marked "A & J Made In U.S.A." and wood sleeve is marked "YOSEMITE BREWING COMPANY FRESNO, CALIF. SEQUOIA BEER "THE QUALITY BREW"".

**JANUARY 2008 ADDITIONS & CORRECTIONS TO 2007 HANDBOOK
(COPYRIGHT JANUARY 2008 JOHN STANLEY)**

- A-1**
114. ACME BEER
115. "USE KASS MALT ONLY" PHONE 7-9431, TRENTON, N. J.
116. KENT'S MALT STORE 240 THIRD STREET
117. MARKET BEVERAGE & MALT SUPPLY CO. 403 MARKET ST. SAN DIEGO
118. TAYLOR'S B. B. B. MALT 992 GENESEE ST. BUFFALO, N. Y.
- A-2**
7. DRINK HAMM'S SAYS HARRY YOUNG
- A-3**
60. ASK FOR BUCKINGHAM MALT HAY MARKET 5575 BOSTON
- A-4**
69. KRANTZ OLD DUTCH TOLEDO FINDLAY, O.
- A-5**
136. BLUE ANCHOR BEVERAGES JOHN FRIEDRICH
137. JAMAICA PALE DRY GINGER ALE (SEE A-1-52)
138. SUNRISE MALT SHOP 5411 WEST VERNOR HIGHWAY PHONE LAFAYETTE 1858
139. ZAHNINGER MALT PROD. CO. 514-12TH ST. MILWAUKEE, ASK FOR "FOSSCO" MALT
- A-7**
47. BUTTE BOTTLERS SUPPLY CO. 115 S. MAIN PHONE 549 -J MALT SYRUP, HOPS, BOTTLES
48. YOU WONT KICK IF YOU DRINK GIPP'S BEST IT IS PURE
49. PIONEER MALT PRODUCTS CO. 2995 GRAND RIVER 1204 MICH. GLEN. 9865 RAND. 7408
- A-7 CORRECTIONS**
24. SIOUX FALLS BREWING & MALTING CO. AMBROSIA LAGER BEER (07,822)
- A-13**
34. ASK FOR FINK'S HARRISBURG BEER.
35. YOU AUTO DRINK GOLD MEDAL BEER PUREST & BEST AD. NOV. CO. CHI. NO. 23
- A-15**
74. CALL FOR "THE BEST WHAT GIVES" CROWN BOTTLING WORKS JEFFERSON, WIS. (GRAF'S SLOGAN)
75. ROCHE'S VELVET BRAND PRODUCTS MALT & HOPS 7828 FERNDAL AVE. PHONE CEDAR 1727
- A-17**
52. NEW ENGLAND MALT CO. 913 MICH. AVE. & 2455 GRD. RIVER
- A-20**
55. HENSLER'S BEER
- A-21**
152. BUDWESIER WEST VIRGINIA CITY ICE & FUEL CO.
153. BURGER-BEER MITTS & PETTIT PH. 2-5370 133 E. SHORT ST. LEXINGTON, KY.
154. ENJOY GRAIN BELT BEER A. A. ETESVOLD GRANITE FALLS, MINN
155. SCHMIDT'S CITY CLUB BEER DISTRIBUTED BY COCA-COLA BOTTLING CO. RAY L. SALISBURY MGR.
156. STAG-TAVERN HANG OVER BAR 729 1/2 EAST ADAMS ST. MAIN 6273 SPRINGFIELD, ILL.
- A-28**
68. CHATTANOOGA BREWING CO'S. PURE LIQUID FOOD, CLAUDE KING, AGT. LYNCHBURG, VA.
69. DORR MALT & SUPPLY CO. B. M. ESTERLINE, PROP. FOREST 3253-R 730 DORR STREET
70. THE JOS. HENSLER BREWING CO'S. POPULAR BEER.
- A-29**
118. B & M MALT & HOP STORE 6711 MICH. AVE. NEAR MARTIN DETROIT, MICH. / SUGAR & GRAIN RETAIL AT WHOLESALE PRICES TELEPHONE LAFAYETTE 5277-M
119. M. FRANK & SON MANSFIELD, OHIO / ORANGE CRUSH
- A-35**
56. VAN'S MALT & HOPS 3325 KENSINGTON AVE, PHILA. PHONE REGENT 0815
- A-43**
10. G. O. FREDERICK MALT SHOPPE 2618 PORTLAND AVE.
- A-44**
7. REX MALT PRODUCTS CO. 11245 MACK AVE.
- A-49**
2. LEMBECK & BETZ BREWING CO.
- A-65**
10. MACTARNAHAN'S (PIC OF BOTTLE) / MACTARNAHAN'S BREWING GOOD BEER FOR EVERYBODY! MACSBEER.COM
- A-67**
1. NEW BELGIUM BREWING COMPANY FORT COLLINS COLORADO USA (2 VAR (A) BLACK STEEL (B) SILVER STEEL) (07,158)
- A-81**
2. BUD LIGHT (C LOGO) (WHITE ON BLUE)
- A-84 FOOTBALL
CAP LIFTER
4 3/8"
MIKE KREJCI**
1. BUDWEISER (IN BOWTIE) (CROWN LOGO) (WHITE ON BROWN)
2. BUD LIGHT
- A-85 STATE OF TEXAS
CAP LIFTER
2 5/8"
JOHN STANLEY**
1. MILLER LITE (IN LOGO) (WHITE ON BLUE)
- A-86 BAT
CAP LIFTER
3 1/4" (ACROSS)
ART JOHNSON**
1. BUDWEISER (IN BAT LOGO) BUDWEISER SELECT(CROWN LOGO) BUD LIGHT (C LOGO) (WHITE ON BLACK)
- B-2**
49. PHILADELPHIA BREWING CO. 6TH & CLEARFIELD STS. PHILADELPHIA PA.
- B-5**
52. RED TOP BEER ELK BREWING CO. KITTANNING, PA. / SAME
- B-7**
32. KEY TO HEIM BREWERY
- B-13**
139. BOHEMIAN CLUB MEDFORD
140. DEER BRAND BEER THE DUFAUD WINE AND & LIQUOR CO 9-11 SO. 3RD ST. N.W. DISTRIBUTORS
141. FIRST SECURITY BEER THE DUFAUD-TIERNEY CO, MINNEAPOLIS FINE WHISKIES, FINE WINES
142. DRINK WOOLNERS TOLEDO'S BEST BEVERAGES
- B-18**
705. BERKSHIRE BREWING ASS'N PITTSFIELD, MASS. KEY TO GREYLOCK ALE
706. KEY TO BLUMER BREWING CO'S BEERS
707. CONEMAUGH BEER
708. DES MOINES BREWING CO. DES MOINES, IOWA. / DRINK OLD TAVERN BEER
709. DRINK DOSTAL BROS. FINE BEERS
710. KUTZTOWN BOTTLING WORKS (SEE H-1-53)
- B-18 CORRECTIONS**
251. DRINK BROADWAY BREWING CO'S BEERS, ALES & PORTER BUFFALO, N.Y. (07,158)
- B-19**
271. BETHLEHEM MALT & HOP CO. PHONE 3917 / 515 E. 3RD ST. BETHLEHEM, PA.
272. DRINK MOER-LO THE SATISFYING SOFT DRINK / THE WHOLESOME AND REFRESHING BEVERAGE (MOERLEIN BREWING PROHIBITION DRINK)
273. VIRGINIA BEERS.
- B-21**
623. KEY TO EPSTEIN'S BEER PORTAGE, WIS.
624. KIEWEL'S WHITE SEAL BEER
625. MEYERSDALE EXPORT BEER
626. DRINK RUDER'S GOLDEN DROPS
627. KEY TO SCHOBBER ICE AND BREWING CO.
- B-23**
196. DRINK REIF'S SPECIAL / W. T. MORELAND PHONE 113

B-24
109. BECKER BREWING & MALTING COMPANY EVANSTON, WYO-MING

B-35
31. DRINK RENNER'S OLD OXFORD ALE
32. J. WIDMAN MALT AND HOPS 2203 - N - 2ND ST. PHILADELPHIA

B-38
18. LAMASCO MALT EXTRACT / HOME SUPPLY CO. EVANSVILLE, IND.

B-55
35. BUD LIGHT BUD LIGHT (PIC OF SPUDS MACKENIZE)

B-73
34. APPALACHIAN BREWING COMPANY GETTYSBURG, PA. SEAL OF EXCELLENCE ABC NOTABLY FRESH (IN BEAR PAW LOGO) (WHITE ON GREEN)
35. ARBOR BREWING COMPANY SINCE 1995 (TREE LOGO)
36. BELL'S (PIC 3 BELLS) INSPIRED BREWING (BLACK & YELLOW ON TAN)
37. BOUNDARY BAY BREWING COMPANY BREWED IN BELLINGHAM, WA (B B LOGO)
38. BRISTOL BREWING COMPANY (PIC PINT GLASS OF BEER)
39. RED SEAL ALE RUEDRICH'S (PIC RED SEAL) (BLACK & RED ON WHITE)
40. TROEGS INDEPENDENT CRAFT BREWERY PENNSYLVANIA (BLUE & RED ON TAN)

C-13
334. ASK FOR GOOD OLD CONSUMERS BEER NEWARK, OHIO
335. COUNTRY CLUB GINGER ALE / COUNTRY CLUB LIME AND LITHIA (M K GOETZ BREWING PROHIBITION DRINKS)

C-49
65. BUD LIGHT BEER (C LOGO) (WHITE ON BLUE VINYL)
66. DIAMOND BEER BREWING COMPANY BREWERS OF FINE ALES AND LAGERS
67. FULL SAIL BREWING (PIC WHITE SAIL) INDEPENDENT EMPLOYEE OWNED (BLUE ON STEEL) / SESSION PREMIUM LAGER (IN LOGO) (BLACK, RED & WHITE ON STEEL)
68. LANDSHARK LAGER PREMIUM QUALITY (LOGO) (BLACK ON STEEL)
69. MAGIC HAT BREWING COMPANY WWW.MAGICCHAT.NET (GREY, RED & WHITE ON BLACK VINYL)
70. MILLER CHILL (IN LOGO) (BLACK & GREEN ON STEEL)
71. MILLER GENUINE DRAFT COLD-FILTERED (BLACK, GREEN & RED ON STEEL)
72. MILLER GOOD CALL (M IN SNOWFLAKE) (WHITE ON STEEL)
73. NATIONAL BOHEMIAN BEER (PIC OF MR. BOH) (WHITE ON RED VINYL)
74. SUMMIT BREWING CO. (IN LOGO) BEER IS MY LIFE (WHITE ON GREEN)

C-74
CAP LIFTER/BOTTLE SHAPE
5"

MIKE KREJCI

1. MILLER LITE (IN LOGO)
C-75
(SEE C-49, C-62 & C-73)
CAP LIFTER
5 1/16"

ART JOHNSON/ART SANTEN

1. BUDWEISER (IN BOWTIE) (FLAMING EAGLE DESIGN) / SAME
2. BUDWEISER SELECT (CROWN LOGO) / SAME
3. MICHELOB ULTRA AMBER / SAME

C-76
CAP LIFTER
3 5/8"

MIKE KREJCI

1. COLD DOWN EASY (PIC OF MOUNTAINS) / SAME
C-77
CAP LIFTER
2 3/16"

MIKE KREJCI
1. POINT (IN LOGO)
C-78
CAP LIFTER
7"

MARC BENJAMIN/ART JOHNSON

1. ROLLING ROCK (HORSE LOGO)
C-79
CAP LIFTER
2 3/8"

JOHN STANLEY

1. MILLER CHILL (ON CROWN CAP)
C-80
CAP LIFTER/GUITAR
6 1/2"

JOHN STANLEY

1. ELVIS 30TH (PIC OF ELVIS) ELVIS PRESLEY DALE 8 JR. BUDWEISER (CROWN LOGO) (BOWTIE LOGO) / NAS-CAR ANHEUSER-NUSCH INC. @2007 DALE EARNHARDT JR. @ EPE, REG. U. S. PAT. & TM OFF.

E-4

387. THE HOLLENKAMP PRODUCTS CO DAYTON / PHONE GARFIELD 433

388. HULL'S CREAM ALE / SAME

E-5

146. GOING PLACES LONE STAR BEER (IN LOGO) TAKE A BREAK FOR A LONE STAR BEER APACHE DISTR. CO. SAN ANTONIO 1515 TAMPICO ST. F. 9316

E-7

100. DIAMOND BRAND MALT & HOPS CO. / 5412 HAMM AVE. PHONE MICHIGAN 2321

101. ROESSLE BREWERY PREMIUM LAGER

102. THE AUGUST WAGNER & SONS PRODUCTS CO. COLUMBUS, O. / DRINK AUGUSTINER AND WAGNERS FAMOUS PRODUCTS

E-7 CORRECTIONS

84. PRIMA COMPANY BEVERAGES / CHICAGO PHONE LINCOLN 4302 **(2 VAR (A) LARGE LETTERS SPAN WIRE (B) SMALL LETTERS SPAN HALF WIRE) (07,158)**

E-8

132. SCHLITZ THE BEER THAT MADE MILWAUKEE FAMOUS / JOS. GAHM & SON. N.E. AGENTS.

E-9

149. JACOB HORNUNG PHILA., PA. / WHITE BOCK BEER

E-14

869. SCHNEIDER BEVERAGES

870. SUPREME DISTRIBUTORS INC. PHOENIX, ARIZ.

E-16

15. SAGINAW BREWING CO.

16. WHITE ROCK BEVERAGE AKRON OHIO (AKRON BREWING PROHIBITION DRINK)

E-22

12. DIAMOND SPRING BREWERY LAWRENCE, MASS.

E-33

2. STEGMAIER

F-4

44. NOW TRY "WE MALT" IT'S GOOD FROM ONE GOOD MIXER TO ANOTHER BALTIMORE, MD. - WASHINGTON, D. C.

F-5

55. DRINK MILWAUKEE IN BOTTLES / SAME

56. PFEIFFER'S BEER AND MARX'S ALE NORTHEASTERN DISTRIBUTING CO. / COMPLIMENTS OF CITY ICE COMPANY

57. STONE MALT CO., 397 SO MAIN ST. HEMLOCK 1111 / OUR VERY BEST, HOME RULE-SANDOW "39" MALT, RED SUN-SAMBO.

F-6

130. OLD KENTUCKY MALT "SECRETLY DIFFERENT" / SAME

131. WASHINGTON ROCK LION PILSNER BEER / TEL. 6-0357 PLAINFIELD, N. J.

F-14

3. CHATTANOOGA BREWING COMPANY. / CHATTANOOGA, TENN.

- F-27**
 12. BUDWEISER-BUSCH LAGER & GINGER ALE - PHONE 27 / KRIEGER-KLUMPP ICE CO. (SEE P-51-40 PABST)
- G-8**
 27. DOGFISH HEAD BREWERY OFF-CENTERED ALES
- G-9**
 104. LUBECK BREWING CO. TOLEDO. ADAMS 3253 (RED ON GREEN)
- G-28**
 74. BOHEMIA (RED ON GOLD)
 75. M G D (BLACK ON GOLD)
- G-32**
 7. LITE (MILLER IN LOGO) USA / MILLER GENUINE DRAFT (2 VAR (A) GENUINE DRAFT NO BOX (B) GENUINE DRAFT IN BOX) (07,158)
- G-47**
 29. GOOD OLD POTOSI BEER (PBC LOGO) MILD LIGHT AND SMOOTH @2005 POTOSI BREWERY FOUNDATION, INC. (WHITE ON TAN)
 25. AUGUST SCHELL SINCE 1860 (PIC OF BUCK) AUGUST SCHELL NEW ULM, MINNESOTA (IN A S CIRCLE LOGO) (WHITE ON PURPLE) (07,158)
- G-48**
 54. COORS COORS (SCRIPT) (BLUE ON WHITE)
 55. FULL SAIL (PIC SAIL) (WHITE ON BLUE)
 56. RED HOOK (IN LOGO) NUT BROWN (TAN ON BROWN)
 57. SHIPYARD FINE ALES (BLUE ON SILVER)
- G-51**
 9. BLACK DIAMOND BREWING COMPANY (WHITE ON BLACK)
 10. ICEHOUSE (BLUE ON RED)
- G-68 CORRECTIONS**
 5. SEA DOG BREWING CO. (BLUE ON YELLOW) (DELETE USE G-48-42) (07,158)
- G-95**
CAP LIFTER/BOTTLE SHAPE
 3 1/4"
MIKE KREJCI
 1. LEINENKUGEL'S (PIC OF INDIAN) THE PRIDE OF CHIPPEWA FALLS CELEBRATING 140 YEARS OF BREWING EXCELLENCE
- G-96**
CAP LIFTER/GLASS WITH ORANGE SLICE
 3 1/4"
ART SANTEN
 1. WIDMER'S BROTHERS WIDMER HEFEWEIZEN / SAME
- G-97**
CAP LIFTER/BOTTLE SHAPE
MARKED "P D CHINA"
 5 3/8"
MIKE KREJCI
 1. REDHOOK RED HOOK (IN LOGO) TILT E S B ORIGINAL ALE / (MAGNET BACK)
- G-98**
 (SEE G-60 & G-70)
CAP LIFTER/BOTTLE SHAPE
 3 5/8"
JOHN STANLEY
 1. SAMUEL ADAMS SAMUEL ADAMS BOSTON LAGER THE BOSTON BEER COMPANY AMERICA'S WORLD CLASS BEER BREWER PATRIOT / SAM ADAMS LIGHT SAM ADAMS LIGHT THE BOSTON BEER COMPANY BREWERS OF AMERICA'S WORLD CLASS BEER BREWER PATRIOT
- G-99**
 (SEE G-48 & G-68)
CAP LIFTER/TAB LIFTER
 2 1/4" X 1/2"
ART SANTEN
 1. WIDMER BROTHERS BREWING COMPANY (YELLOW ON BLACK)
- G-100**
CAP LIFTER
 2 9/16"
MARC BENJAMIN/ART JOHNSON/ART SANTEN
 1. ROLLING ROCK PREMIUM BEER (IN HORSE LOGO)
- G-101**
CAP LIFTER
 2 5/8"
STEVE ARMSTRONG/ERNIE THOMS
 1. BIG SKY BREWING CO. MISSOULA, MONTANA WWW.BIGSKYBREW.COM / WE MAKE WATER FUN. (WHITE ON BLACK) (WHITE ON BLUE)
 2. BIG SKY BREWING CO. (PIC OF MOOSE) MOOSE DROOL BROWN ALE / HOLD MY BEER & WATCH THIS MIS-SOULA, MONTANA (WHITE ON COPPER) (WHITE ON RED)
 3. MADISON RIVER BREWING CO. BELGRADE, MT. (WHITE ON BLACK)
 4. RED ROCK (IN LOGO) (WHITE ON RED)
- G-102**
CAP LIFTER
 3 1/4"
JOHN STANLEY
 1. BUDWEISER (CROWN ABOVE B) BUDWEISER (CROWN LOGO) BUDWEISER / SAME
- H-2**
 221. JOHN F. MACK CO. SPRINGFIELD, O. TRY 'SIMPLEX' THE WONDER NON BOILING - HOP FLAVORED - CANADIAN STYLE MALT
 222. SIERRA BREW
- H-2 CORRECTIONS**
 81. FRACKVILLE BREWING COMPANY FRACKVILLE, PA. FRACKVILLE OLD STYLE LAGER BEER (07,261)
- I-6 CORRECTIONS**
 12. EASTSIDE BEER / SAME (2 VAR (A) LARGE PRINT REVERSE SIDE (B) SMALL PRINT REVERSE SIDE) (07,605)
- I-7 CORRECTIONS**
 26. MILLER SELECT BEER (K,Q) (07,605)
 37. SCHAEFER AMERICA'S OLDEST LAGER BEER / SAME (PATENT # ONLY) (07,605)
- I-11 CORRECTIONS**
 48. FALSTAFF BREWING CORP. ST. LOUIS, MO. / FALSTAFF (IN SHIELD) AMERICA'S PREMIUM QUALITY BEER (3 VAR (A) BACK SIDE 4 LINES LARGE PRINT (B) BACK SIDE 2 LINES SMALL PRINT (C) BACK SIDE 2 LINES SMALL PRINT FRONT SIDE LEFT-HANDED) (07,605)
 265. LONE STAR BEER BELMONT, S.A., TEX. IT'S CERTIFIED / LONE STAR BEER IT'S CERTIFIED (2 VAR (A) LEFT-HANDED (B) RIGHT-HANDED) (07,158)
 346. SCHLITZ JOS. SCHLITZ BRG. CO. MILWAUKEE, WIS. U.S.A. / SCHLITZ THE BEER THAT MADE MILWAUKEE FAMOUS (2 VAR (A) FRONT SIDE LARGE PRINT BACK SIDE SMALL PRINT (B) FRONT SIDE SMALL PRINT BACK SIDE LARGE PRINT) (07,605)
- I-17**
 298. GENESEE BEER (RO-LOC PROCESS)
- I-17 CORRECTIONS**
 210. THEO. HAMM BREWING CO. ST. PAUL, MINN.-SAN FRANCISCO, CALIF. / HAMM'S BEER REFRESHING AS THE LAND OF SKY BLUE WATERS (2 VAR (A) FRONT SIDE LARGE 3-LINE PRINT (B) FRONT SIDE SMALL 2-LINE PRINT) (07,605)
- L-14**
 24. BIG BUCK BEER (PIC BUCK WITH ANTLERS)
- L-14 CORRECTIONS**
 8. MICHELOB LAGER (ON BOTTLE & NECK LABEL) (2 VAR (A) BLOCK LETTERS (B) SCRIPT LETTERS) (07,158)
- L-20**
BOTTLE SHAPED LIGHTER
WARNING LABEL MARKED "MADE IN CHINA"
 4 1/2"
ART SANTEN
 1. COORS LIGHT A TASTE BORN HIGH IN THE ROCKY MOUNTAINS (IN LOGO) (ON BODY LABEL) COORS LIGHT (ON NECK LABEL) MOUNTAIN LOGO (ON BOTTLE CAP)

2. THE ORIGINAL COORS BREWED WITH ROCKY MOUNTAIN WATER (PIC OF MOUNTAIN SPRING) COLDEN, COLO-RADO (IN LOGO) PREMIUM ROCKY MOUNTAIN BEER SINCE 1873 BANQUET (ON BODY LABEL) COORS SINCE 1873 (ON NECK LABEL) SINCE 1873 BANQUET (ON BOTTLE CAP)
- M-19**
33. SAMUEL ADAMS / SAME
34. MILLER LITE / SAME
- M-20**
3. REYMANN WHEELING, W. VA.
- M-29**
109. ROYAL 58 AND KARLSBRAU BEER PARAMOUNT BEVERAGE CO. INC. ASHLAND, WIS. NESBITT'S - CHEER UP O-SO GRAPE - DR. SWETT'S ROOT BEER VERNOR'S GINGER ALE - ASSORTED FLAVORS BAR MIXES FOUNTAIN SYRUPS AND CO2 CYLINDERS
- M-30**
169. BUDWEISER KING OF BEERS GENESEE BEER REINHARTS BEVERAGES 411-415 EAST BROAD STREET TAMAQUA, PA. 18252 PHONE 688-0170 FOR THE BEST IN BEVERAGES
170. HILL-TOP DISTRIBUTING CO., INC. SCHMIDT'S-VALLEY FORGE-PRIOR BEER HEINEKEN-ROLLING ROCK BEER 115 WILSON AVE. GREENSBURG, PA. PHONES 837-2880 837-2881
171. SCHLITZ (IN BOX LOGO) THOMAS CARRY-OUT BEER-WINE-PARTY SUPPLIES PH. 373-5381 133 N. SECOND ST. MARIETTA, OHIO 45750
- M-31**
7. CONCORDIA ICE COMPANY INC. BUDWEISER - HAMMS
- M-39**
17. CHAMPAGNE VELVET GOLD LABEL BEER TERRE HAUTE, INDIANA
- M-40**
6. DOBLER BREWING CO., ALBANY, N. Y. NATURALLY!
- M-83**
38. SCHMIDT, MICKEYS, PFEIFFER AND HEILEMAN LIGHT BEERS DOHERTY DISTRIBUTING CO. ARDEN HILLS, MN 483-5466
- M-103**
2. BREWER'S MALT
- M-148**
2. GRAIN BELT DIST. DICK BEVERAGE CO., INC. ST. MICHAEL, MINN.
- M-161**
CAP LIFTER
MARKED "TM NFLP 2005"
4"
JOHN STANLEY
1. COORS LIGHT DRIVE SOBER / (PIC OF FOOTBALL HELMET) / (PIC OF FOOTBALL HELMET)
- M-162**
(SEE M-89)
FOLDING CAP LIFTER/CAN PIERCER
3 9/16"
JOHN STANLEY
1. G B (LOGO) BEER THIS OPENER AVAILABLE GENERAL PRODUCTS CO. 4022 SULLIVAN AVE. ST. LOUIS 7, MO.
- M-163**
HEAVY BRASS CAP LIFTER (SEE M-19, M-120 & M-154)
WARNING LABEL MARKED "MADE IN CHINA"
5 13/16"
ART SANTEN
1. MCMENAMINS EST 1974 / HAMMERHEAD ALE
- M-164**
STAINLESS STEEL TABLEWARE
(SEE M-75 & M-125)
6 1/4"
DAVE LENDY
1. PETER HAND (AND LETTER P)
- M-165**
CAP LIFTER/BONE HANDLE
- (SEE M-21)**
(MUCH WIDER COLLAR
THAN M-21)
6"
CRAIG GREEN
1. RAINIER BEER STERLING
- M-166**
LONG FISHING KNIFE
WITH CURVED FISH HOOK DEGOUGER
MARKED "VERNCO STAINLESS STEEL JAPAN"
(SEE M-98 & M-104)
9 1/4"
JOHN STANLEY
1. TO A PREMIUM FRIEND ERICKSON GRAIN BELT CO. MARIE-HOWARD-LAVERN-MAYNARD
2. PHIL GLOS DIST. CO. HAMMS AND DREWRY'S
- M-167**
CAP LIFTER/HEAVY STEEL HANDLE
6"
BEN HOFFMAN/ART SANTEN
1. UTICA CLUB (BLUE & RED ON WHITE) / SAME
- N-9**
50. JONES BREWING CO. SMITHTON, PA. STONEY'S PREMIUM BEER
51. COMPLIMENTS OF SCHREIHART BREWING CO. MANITOWOC, WIS. (PAT.D APR 30 04)
- N-10**
8. ATLAS SPECIAL BREW FRY BOTTLING CO. COLFAX, IOWA
- N-11**
16. PACIFIC MALT & HOPS CO., INC. 1546-48 MYRTLE AVE. B'KLYN HEGEMAN 3-5678 3-5646 / THE FAMILY TREAT SUN-RAY MALT
- N-24**
11. STAR LAGER BEER
- N-25**
7. PEARL LAGER BEER
- N-27**
24. FALSTAFF DIST. CO. TAYLOR, TEX.
- N-29**
24. DRINK BLATZ BEER MEET YOUR FRIENDS HERE CHOICEST WINES & LIQUORS FRED'S PLACE FORSYTH, MONT.
25. DRINK COUNTRY CLUB BEER LUHRING AND HURLEUT NASHUA, IOWA
26. IRON CITY BEER CANONSBURG DISTRIBUTING CO. 8 MURDOCK PHONES 342 AND 93-J
- N-30**
15. HAMM'S - MILLER HIGH LIFE JOHN ROACH DIST. CO. DREWERY'S CLINTON, IOWA
- N-36**
11. FALLS CITY BEER (DECAL)
12. HAMM'S BEER DIAMOND SPRING BEVERAGE CO. ST. CLOUD, MINN.
13. YOUR SCHLITZ DISTRIBUTOR A. T. "SANDY" FOULKES PARK ICE AND BEVERAGES
- N-40**
40. BIG SKY BREWING COMPANY MOOSE DROOL BROWN ALE MISSOULA, MONTANA (BUCKLE IN THE SHAPE OF MONTANA) (2 VAR (A) BRASS (B) STEEL)
- N-43**
10. PRIMO HAWAII'S QUALITY BEER
- N-56**
34. SCHLITZ DISTRIBUTOR C. E. HEALEY & SON LODA, ILL.
- N-85**
3. COMPT'S WEST END BRG. CO. UTICA, N.Y. / UTICA CLUB IT'S IN THE TASTE PILSENER-WUERZBURGER-CREAM ALE (SAME AS N-5-1 BUT 1-BLADE KNIFE)
- N-94**
2. BELL'S (PIC OF 3 BELLS) KALAMAZOO BREWING CO. KALAMAZOO, MICHIGAN

N-147

**CAP LIFTER IN LEATHER WRIST BRACELET
9 3/8"**

MIKE KREJCI/JOHN STANLEY

1. COORS LIGHT (COORS LIGHT ON SNAP) (COORS LIGHT ON SNAP)

N-148

ALUMINUM STOPPER OPENER

MARKED "PATD. 6.9.96"

DESIGNED BY JOHN L. SOMMER

**DESIGN PATENT NO. 25,602 (6/9/1896)
3 3/4"**

MARK WOODARD

1. ARNHOLT & SCHAEFER BREWING CO.
2. CONSUMERS BREWING CO., ERIE, PENNA.
3. THE ERIE BREWING CO., ERIE, PA.
4. THE HENNING BREWING CO. MENDOTA, ILL.
5. THE KOPPITZ-MELCHERS BREWING CO. DETROIT, MICH. / SAME
6. PABST BEER ALWAYS PURE.
7. SIOUX CITY BREWING CO., SIOUX CITY, IA.
8. ST. MARYS BREWING CO.
9. E. TOSETTI BREWING CO.
10. WAYNE BREWING COMPANY, ERIE, PA.

O-1

7. BALBOA BEER THE DRINK TO HEALTH
8. GOETZ PILSENER BEER

O-5

57. BROOKLYN BREWERY (B LOGO) (PAINTED)
58. BUDWEISER (SCRIPT IN BOWTIE) (RED EMBOSSED)
59. UTICA CLUB (PAINTED)

O-23

2. DRINK COUNTRY CLUB BREWED & AGED BY M. K. GOETZ BREW. CO. ST. JOSEPH, MO.

O-25

**HEAVY BRASS
(MUCH LARGER
THAN O-5)**

**WALL MOUNT OPENER
MOUNTS WITH 2 SCREWS
4" X 2 7/8"**

ART SANTEN

1. MCMENAMINS PUBS & BREWERIES / OPEN U S A

O-26

CARDBOARD WITH A METAL CLIP

WALL MOUNT BOTTLE OPENER

MADE BY POSTER PRODUCTS INC. OF CHICAGO, ILL.

4 3/16" X 5 1/4"

JOSEF L'AFRICAIN

1. OLD TOPPER ALE IN CANS THAT OPEN LIKE A BOTTLE

O-27

CURVED STEEL

WALL MOUNT BOTTLE OPENER

MOUNTS WITH 2 SCREWS

3 5/16" X 3 3/16"

JOHN STANLEY

1. DRINK WOODEN SHOE
11. COMPLIMENTS MINNEAPOLIS BREWING CO. MINNEAPOLIS, MINN. "GILT EDGE"

P-2

P-7

65. ANTHRACITE BREWING COMPANY, MOUNT CARMEL, PA. MOUNT CARMEL BEER PURITY & QUALITY GUARANTEED

P-8

239. PFISTER & BRANDENBURG RACINE, WIS. / IRON BREW MADE FROM THE SPARKLING MINERAL SPRING WATERS
240. WHOLESALE DEALER OF PABST BEER. / T. E. ARNOLD WICHITA, - KAS.
241. UNION BREWING CO. ANAHEIM. / SAME

P-8 CORRECTIONS

149. **KESSLER'S** BREWERY, HELENA, -MONT. / SAME (07,587)

P-9

30. THE AMERICAN BREWING CO. OF PEKIN / PEKIN

PRIMA.

P-10

78. THE WILLIAM GERST BREWING CO. NASHVILLE, TENN. / SAME

P-14

27. OSHKOSH BREWING CO. OSHKOSH, WIS. (CHIEF BEER LOGO)

P-14 CORRECTIONS

7. GRIESEDEICK BROS. **BREWERY** CO. ST. LOUIS (07,158)

P-15

22. HAMM'S BEER DIAMOND SPRING BEVERAGE CO.
23. SEASONS GREETINGS 1941 OLD VIENNA BEER

P-17

15. DALLAS BREWERY DALLAS, TEX. / (TEXAS FLAG W/ TRADE MARK WRITTEN ON FLAG)
16. THE PABST BREWING CO. / SAME

P-18

10. LOS ANGELES BREWING CO.'S PURE & WHOLESOME BOTTLE BEERS

P-19

136. ANHEUSER-BUSCH BEER. (1 LINE) F. NOTTELMANN, AGENT. WHOLESALER AND RETAILER, BOTH PHONES 107 SOUTH FIRST STREET, MONMOUTH, ILL.
137. BLATZ BEERS ON DRAUGHT. W. M. FRANKLIN, REINBECK, IOWA, WINES, LIQUORS AND CIGARS,
138. BRUNN & CO., PURE FOOD LIQUOR MERCHANTS, PORTLAND, ORE. FIRST & ALDER STREETS. (RAINIER BEER AGENT)
139. COMPLIMENTS OF LEE NEWTON COMMERCIAL BAR MC'BRAYER WHISKEY BUDWEISER BEER WARRENSBURG, MO.
140. ALWAYS KEEP THIS ON YOUR KEY RING AND A BOTTLE OF KAIER'S A. RYE IN YOUR HOUSE THE CHAS. D. KAIER CO., LTD. MAHANAY CITY, PA.
141. COMPLIMENTS OF JOHN L. MILLER, PIONEER LIQUOR DEALER, CAPE GIRARDEAU; MO. (SEE P-19-126 CAPE)
142. SACHS' PURE MALT BEST FOR MEDICINAL USE.
143. OUR SPECIALTIES GUCKENHEIMER RYE SCHLITZ BEER ON DRAFT. COMPLIMENTS OF NELSON & STRINGFELLOW SAMPLE ROOM 1014 SO. 10TH STREET OMAHA TELEPHONE F 2518
144. SEIPP'S BEER IS ALWAYS GOOD. 217 LOCUST.
145. COMPLIMENTS OF HENRY E. SAWYER, WHOLESALER & RETAILER OF LIQUORS & STERLING ALE NO. 516 LINCOLN ST., MARLBORO, - MASS.
146. STULZ BROS. KANSAS CITY, MO. DRINK MOCKING BIRD WHISKEY THE BEST MONEY EVER BOUGHT

P-25

10. HINCKEL BREWERY CO. / ALBANY, N. Y. (RED INSERT HANDLES)

P-26

11. ANHEUSER-BUSCH (EAGLE IN A ON BOLSTER) / (EAGLE IN A) (PEARL HANDLES) (STEEL HANDLES) (2 VAR (A) 1 STANHOPE (B) 2 STANHOPE)
12. ANHEUSER-BUSCH (EAGLE IN A) (EAGLE IN A) / (EAGLE IN A) (BLUE & GOLD HANDLES) (GREEN & GOLD HANDLES) (RED & GOLD HANDLES)

P-29

6. COLUMBIA BREWING CO. / SAME

P-33

8. COMPLIMENTS OF THE INDEPENDENT BREWING CO. PHONE CEDAR 470 DETROIT, MICH.

P-40

2. ANHEUSER-BUSCH / (EAGLE IN A)

P-51

76. MADISON BREWING CO., MADISON, INDIANA / XXX ALE (LOGO) TAFEL BEER
77. OLYMPIA BEER / COMPLIMENTS OF MACFARLANS & CO. LTD. HONOLULU

P-54

51. COMPLIMENTS OF J. C. HELB, WHOLESALE LIQUOR DEALER, AND BOTTLER, YORK, PA.

52. SHULLSBURG BREWERY, SHULLSBURG, WIS. ???, PINTS AND QUARTS CONTAIN FULL MEASURE

P-82

16. W. A. SNORGRASS WHOLESALER OF ANHEUSER-BUSCH BRG. ASS'N. LAMAR, - MISSOURI. / SAME

P-124

2. AGENT FRANK JONES ALES PORTSMOUTH T. F. LENNON, 302 MARKET ST., LOWELL, MASS.

P-174

4. MOGOLLON BREWING COMPANY HIGH SPIRITS DISTILLERY

P-186

**WAITER'S FRIEND/CORKSCREW/CAP LIFTER/
SINGLE BLADE KNIFE/NECKSTAND
BLADE MARKED "SOLINGEN"
NORM JAY**

1. AZTEC BREWING CO. MEXICALI / CONTINENTAL DISTRIBUTING CO. TIJUANA (1920s FORERUNNER AND IN 1933 MOVED TO BECOME SAN DIEGO BREWING CO)

Q-8

48. BUD LIGHT (PIC OF SPUDS MACKENZIE NO PAW PRINT) (BLUE ON YELLOW)

Q-11

33. IROQUOIS (PIC OF INDIAN) INDIAN HEAD BEER
34. ZIMA CLEARMALT (BLACK & BLUE ON SILVER)

Q-18

49. BUD MAN (PIC OF BUD MAN) (BLUE ON YELLOW) (07,158)

242. BUDWEISER (SCRIPT) KING OF BEERS (RED ON WHITE)

243. MILLER HIGH LIFE TASTE THE HIGH LIFE (BLACK & WHITE ON RED)

244. SANTAN BREWING COMPANY WWW.SANTANBREWING.COM (BLACK ON RED) (BLACK ON YELLOW) (WHITE ON BLACK)

Q-32

119. MILLER LITE 2 RUSTY WALLACE (GOLD, RED & WHITE ON BLUE)

Q-36

96. (BUB LOGO) BOTTOMS UP BREWING COMPANY WWW.BOTTOMSUPBREWERY.COM (WHITE ON BLUE)

97. GREAT DIVIDE BREWING CO (BLACK ON RED)

98. ROLLING ROCK (STAR) BIG ROCK PREMIUM BEER (WHITE ON GREEN)

Q-64

3. BREW. STOCKTON, CA (209) 464-2739 (GREEN ON WHITE)

Q-98

**CAP LIFTER
2 15/16"**

**OLLIE HIBBELER/
ART JOHNSON/
ART SANTEN**

1. BUD LIGHT (IN LOGO) (BLUE)
2. BUDWEISER (IN BOWTIE) (CROWN) (RED)
3. BUDWEISER SELECT (CROWN) (BLACK)
4. MICHELOB ULTRA (BLUE)

R-19

8. (STAR LOGO) STARR HILL CHARLOTTESVILLE, VA (WHITE ON BLACK)

R-62

2. LAGERHEAD BLACK & TAN TURTLE WWW.BRUTUL.COM U S PATENT D470370

R-63

**MAN FIGURAL
ELF HOLDING A MUG OF BEER RESTING ON A KEG
MAGNET ON BACK
MARKED "MADE IN CHINA"
5 1/4"**

MIKE KREJCI

1. STEVENS POINT BREWERY POINT BREWING EXCELLENCE SINCE 1857

R-64

**RING
CAP LIFTER**

1"

MIKE KREJCI

1. POINT
2. BUDWEISER (CROWN LOGO)
3. MILLER

R-65

LADDER

CAP LIFTER (BOTTOM RUNG)

6 3/8"

MIKE KREJCI

1. MILLER HIGH LIFE (IN LOGO) MILLER HIGH LIFE LIGHT (IN LOGO)

R-66

PICK AX HAMMER

CAP LIFTER

MARKED "MADE IN CHINA"

3 1/8"

MIKE KREJCI

1. JAMES PAGE BREWING CO. (WHITE ON RED)

R-67

FISH

CAP LIFTER

2 5/8"

STEVE ARMSTRONG

1. BIG SKY BREWING CO. TROUT SLAYER ALE (WHITE ON BLACK) (WHITE ON BLUE) (WHITE ON COPPER) (WHITE ON GREEN) (WHITE ON PURPLE)

X-18

2007 JFO CONVENTION OPENER

LIBERTY BELL SHAPE

3 1/2"

**BEN HOFFMAN/DAVID HOFFMAN/HAROLD QUEEN
(NOTE: HAROLD QUEEN'S IDEA)**

1. JUST FOR OPENERS 29TH ANNUAL CONVENTION APRIL 25-29, 2007 HARRISBURG, PA. DRINK FINK & YUENGLING BEERS (JUST FOR OPENERS J. F. O. IN ROUND FLAG LOGO)

Z-2

6. ROLLING ROCK (HORSE LOGO)

A SINCERE THANK YOU TO THE FOLLOWING DEVOTED COLLECTORS WHO TOOK THE TIME TO SEND THEIR NEW ADDITIONS (UL'S) TO ME TO MAKE THIS LIST POSSIBLE. IT IS GREATLY APPRECIATED BY ALL MEMBERS.	OLLIE HIBBELER 149 (2)
NAME & NUMBER (# LISTED)	BEN HOFFMAN 261 (15)
BILL ARBER 751 (1)	DAVID HERRIGAN 1078 (1)
DAVID BELKNAP 1059 (1)	NORM JAY 181 (8)
ERIC BITTNER 1087 (3)	ART JOHNSON 213 (1)
LARRY BOWDEN 0 (1)	JIM KAISER 893 (1)
DICK BRITTON 528 (1)	MIKE KREJCI 909 (4)
KEITH BROWN 1062 (1)	DON LAWHORN 1053 (1)
DON BULL 1 (2)	DAVE LENDY 804 (1)
JOHN BURRUSS III 822 (12)	SCOTT MERTIE 1104 (1)
JOHN CARTWRIGHT 587 (23)	TODD MILANO 655 (1)
EBAY 0 (28)	LARRY MOTER 450 (7)
LYLE ENNIS 1094 (1)	JIM OSBORN 126 (2)
JACK FORD 8 (1)	JOHN PATTON 776 (2)
DICK FRIEDMAN 1032 (1)	HAROLD QUEEN 572 (9)
TOM GORMALLY 605 (7)	ART SANTEN 158 (34)
FIL GRAFF 401 (1)	PAT STAMBAUGH 930 (8)
	JOHN STANLEY 339 (27)
	DARVIN STILLWELL 980 (2)
	ERNIE THOMS 852 (7)
	VERNE VOLLRATH 162 (2)
	HARRIET WALDO 228 (3)
	MARK WOODARD 1097 (1)
	GEORGE ZURAVA 996 (2)

“Opener and eBay Trivia”

One thing for sure this past quarter I had an extra page of eBay results to print. Lots of good openers and corkscrews but not a lot of outstanding ones. With the holidays the fourth quarter of the year is definitely the busiest time for eBay. In the last issue a B-19 Walters was shown with a cross piece attached. Ken Hoesch said it looked similar to a chewing tobacco plug puller. A good guess but it does seem to be a little small for that function.

The “A”s were highlighted by an A-15-33 Steinle selling for \$125.00 on a BIN (Buy-It-Now), an A-28-41 Virginia in good condition bringing \$89.88, two A-35-27 Knapstein openers bringing \$103.50 and \$113.55, and finally I bought an A-49-UL Lembeck and Betz for \$255.00. The Steinle is the only I have seen, the Virginia is the second one I had seen, the Knapstein is hard to find but funny two turn up at one time and the A-49 was unusual because unlike the A-49-1 Gilt Top this one has whiskers stamped on the face as if it was some kind of “cat figural” not the suspected eagle head figural. See the picture below.

“B”s of note were a B-2-17 Southern Select selling for \$177.50, a B-2-35 Bangor in excellent condition bringing \$215.25 while one in fair condition brought \$9.99, a B-21-610 Kolb sold for \$103.62, a B-22-91 Stevens Point brought \$116.49, a B-22 My Coca-Cola sold for \$200.00 (BIN) and a B-22 Pepsi-Cola from Goldsboro, N. C. sold for \$126.49.

The Southern Select sold the first quarter of 2007 for \$81.00 so \$177.50 is probably a little high. The two Bangors were on different ends of the condition range but the fair condition one was readable. The few times this opener

has been on the market it usually sells very well. The Kolb is one of those breweries that it is hard to find any kind of openers from and the Stevens Point is one I had not seen sold before. The two B-22s sodas were also the first time either one had been on the market and the My-Coca of course has the interesting history of being made from the “Original Coca-Cola Formula” before being forced out of business by Coca-Cola. The Pepsi-Cola opener had the town name and with beer or soda that is always a plus.

One “C”, a C-11 Coca-Cola with the B. P. O. E. Elk’s head brought \$89.08, an E-6-115 saw many bidders before selling for \$128.49, and finally “Mr. Wire”, Larry Moter, bought an interesting lot of two openers for \$79.99 (one was an E-23-24 Bohrer and the other was an E-14-862 Lafayette). The C-11 sold for a fair price, the E-6 is a real tough Minnesota opener to find, and Larry’s two wires were two very hard to find openers from Indiana.

Cast iron figurals saw several examples sell this quarter and the big highlight was a “Winking Boy” selling for \$656.02. Prices for cast iron are very hard to figure as more and more of the tougher openers are sold. It just seems more cast iron is showing up than there are collectors. Of course fakes of mainly the common figurals does not help along with some recent fakes of harder to find ones like the skull.

One interesting “H” opener, an H-1-31 Haefner, brought \$113.55. I got the one for my collection on eBay one year ago for \$36.00. Timing is everything on eBay and I guess I was just very lucky. “K” barmounts were topped by a K-2-8 Pearl realizing \$130.00. The K-2-8 is one of the tougher K-2s to find. Part of a nice corkscrew collection sold by Don Bull this past quarter saw a L-2 Kellys Private Stock Whiskey sell for \$185 with BIN (Buy-It-Now). As usual even the common L-2 bottle corkscrews bring decent money as demand never seems to let up on these. Don also sold a top loading M-25 Old Forester Whiskey for \$153.51. The top loading Old Forester is much harder to find than the bottom loading version.

A very hard to find beer style, a M-20, saw an example sold advertising Reymann from Wheeling, W. V. Many collectors chase West Virginia breweriana and this being a previously unknown example and the final price proved this out as it sold for \$191.38. Several M-73 1934 Chicago World’s Fair corkscrew sliders sold and surprisingly the top result sold was missing its button but still realized \$113.52. Its hard to figure many times on eBay and this

“Opener and eBay Trivia” (Continued)

was one of those mystery times. A certain seller, “Airborne306”, on eBay has sold several N-5 style boot knives with various brewery names. These are fantasy items and buyers should beware! Another knife seeing some unusual action was a N-45-1 Metz round 2-blade knife. It brought \$177.50 the first time and \$66.00 the second time and a truer value would be the second price.

Finally in the “N”s the seemingly never ending supply of N-506 Coca-Cola bottle cap openers advertising Coca-Cola’s 50th Anniversary had one with the dates 1900-1950 Mint-In-Box sell for \$635.00. A record for the opener and probably \$500 over priced but the dated N-506 (the other listing has In Bottles) is much harder to find. Remember timing is everything on eBay.

Congratulations goes out to John Cartwright for finally obtaining an O-4-22 Golden Glow wall mount. Even though the seller, Terry Fadina who bought Dale Deckert’s collection, said the reserve was \$99.99, John bought it for \$49.99. I can finally remove the opener from his want list. Another couple of Don Bull’s corkscrews stood out in the “P”s, a P-11 Williamson Tip-Top sold for \$127.50 and the always strong selling P-13-1 Schlitz brought \$295.00 on a BIN. Both were in excellent condition. A previously unknown P-25 beer knife advertising Hinckel’s Brewery of Albany, N. Y. realized \$430.00 despite having two broken blades. The knife was interesting as it had large red celluloid inserts in the metal handles. Lastly Jim Osborn got a nice P-62-1 Stegmaier (brass sleeve corkscrew) for \$144.49. Only the second example of the P-62-1 Stegmaier that has turned up.

General corkscrew results to be noted were three English pieces, a Hull Royal Club selling for \$3,055.00, a Hulls Presto Patent selling for \$3,537.62, and a Kings Thomason with Chinoiserie Lacquer selling for \$3,810.00. Also of note was a French Perille Express selling for \$3,824.14 and finally another Don Bull sell of an exceptional U. S. 1878 Sperry patent for \$3,877.01. Corkscrews continue their strong demand and with many fine examples sold in the market place interest will continue to remain high.

Overall a fine quarter for eBay and hopefully many members added some “good stuff” to their collections. On a side note I did attend the Monarch Show in Chicago the end of October. Many thanks to Norm and Judy Jay for being great hosts and several JFO members were in attendance. Norm had Bob Post, Pat Stambaugh and former JFO member Rei Ojala over for a Friday night visit. At the

show Larry Moter, Dave Lendy and John Bitterman attended. Of course Norm and I completed a trade as well as Pat and Norm doing some dealing. Dave and Larry always have plenty of openers for sale and I got a few miscellaneous pieces from both of them. If you get a chance this is a nice one day show to attend.

CANNED BEER WILL SOON BE PLACED ON MARKET

Soon you’ll be able to step in and order up a can of beer.

The waiter will slip a little gadget on top of the can, press a triangular-shaped hole in the container, and you can drink right from the tin or pour it in a glass, as you please.

There won’t be any empties to clean out of the basement every spring and the new punching device can replace the bottle opener as a kitchen utensil.

A Rock Island, Ill., brewery is to start putting beer in ordinary tin cans within a short time according to Charles Parker, proprietor of a Waterloo beer tavern.

The above ad appeared in a 1930s Iowa newspaper. A BCCA member was wondering if anyone knew the brand of beer the article referred to? It must be as of now an unknown 1935 beer brand? Please write me if anyone has a clue!

Also unusual in the article is that the can piercer can opener would replace the kitchen bottle opener. I guess that is pretty much what happened, that is if you disregard those wire openers!!!

B-24-75 Becker Opener Trivia Question:

Norm Jay was checking out what he thought was a duplicate B-24-75 “Becker Brewing and Malting Company Evanston, Wyoming” opener for upgrade purposes when he noticed his latest find was different. The opener instead of having the word “and” had an “&”.

Is this one of those cases where no one had ever noticed the difference or does Norm have a “rare” variation (which was made a new listing)? Would the B-24 collectors please check their collections and let us know. Rare or common it is amazing in 2008 what still turns up!

“Opener and eBay Trivia” (“BIN” Buy-It-Now & “DNMR” Did Not Meet Reserve)

A-001-001,Argonaut,\$21.55	Co.,\$22.55	A-023-999,Coca-Cola In Bottles,\$15.50
A-001-001,Argonaut,\$37.99	A-007-999,Great Falls Bottlers Supply,\$56.05	A-023-999,Coca-Cola In Bottles,\$31.00
A-001-001,Argonaut (EX),\$20.49	A-008-001,Ruppert (EX),\$16.91	A-026-003,Schoenhofen (Good),\$9.00
A-001-002,Aurora,\$9.90	A-009-003,Hoster (Good),\$38.00	A-028-009,Flower City,\$26.00
A-001-004,Crystal Rock,\$12.10	A-009-004,Leisy,\$23.50	A-028-011,Franklin,\$9.70
A-001-004,Crystal Rock Var B,\$32.09	A-009-028,Haffenreffer (EX),\$24.75	A-028-019,Ryan,\$11.91
A-001-006,Fink,\$51.22	A-012-016,Tivoli,\$11.57	A-028-022,Schaller,\$24.50
A-001-007,Fitgers,\$21.55	A-013-002,Schells,\$227.49	A-028-039,McInnery,\$29.10
A-001-012,K & S,\$9.60	A-014-001,Rainier (EX),\$105.67	A-028-041,Virginia,\$89.88
A-001-014,K & S,\$21.55	A-015-005,Schreiers,\$54.90	A-028-8UL,Jos. Hensler Brewing Co's Popular beer,\$31.00
A-001-016,Montana,\$16.50	A-015-011,Leisy,\$49.10	A-029-022,Old Style,\$47.99
A-001-025,Lembeck & Betz,\$36.52	A-015-013,Terre Haute,\$16.55	A-029-023,Potosi,\$26.05
A-001-035,Fitgers,\$19.38	A-015-016,Fortune Bros,\$34.05	A-029-046,Oshkosh,\$30.05
A-001-036,Furniture City,\$34.99	A-015-033,Steinle (BIN),\$125.00	A-029-099,David Hoffman Malt,\$44.99
A-001-036,Furniture City (EX),\$59.99	A-015-055,American,\$20.59	A-029-999,Dr Pepper,\$15.53
A-001-045,Gipps,\$14.50	A-015-062,Alliance,\$77.07	A-029-999,Nehi / Elgin IL,\$20.50
A-001-047,Santa Cruz,\$34.99	A-016-001,Blakeslee Bros (EX),\$22.72	A-030-014,Rainier,\$81.00
A-001-050,Old Style,\$18.50	A-016-016,Spokane,\$9.70	A-030-999,Rosebud Bottling Co Forsyth MT,\$17.16
A-001-054,Royal Canadian,\$5.70	A-016-999,Mount Kineo Ginger Ale,\$34.05	A-033-006,Fauerbach,\$56.00
A-001-057,Union Malt,\$17.25	A-017-014,Capital City,\$18.60	A-035-008,Leisy,\$18.38
A-001-061,Maltosia,\$12.00	A-017-023,Luxus,\$34.05	A-035-027,Knapstein,\$103.50
A-001-062,Manhattan,\$5.70	A-017-023,Luxus,\$20.50	A-035-027,Knapstein,\$113.55
A-001-063,Union Malt,\$10.91	A-017-049,Crockery City,\$113.55	A-035-034,Tri-Mac Malt,\$22.55
A-001-064,Great Falls,\$14.50	A-018-003,Star,\$66.99	A-035-999,Gay-Ola 5c,\$31.00
A-001-068,Liberty,\$68.77	A-020-015,Amsterdam (Good),\$12.50	A-035-999,Gerken Saloon St Peter IL,\$26.20
A-001-085,Manhattan,\$10.02	A-020-016,Century (EX),\$49.99	A-038-003,Blatz,\$66.55
A-001-8UL,Market Beverage & Malt Supply Co 403 Market St San Diego,\$36.50	A-020-018,Elfenbrau (EX),\$23.50	A-039-8UL,Pause & Refresh With A Coke Pete Hookham,\$15.65
A-001-999,Nehi,\$20.50	A-020-021,Hopfbrau,\$26.00	A-040-999,Ward's Restaurant Inn,\$33.00
A-001-999,Shasta Water For Health,\$122.49	A-020-036,Phoenix,\$53.00	A-042-002,Buffalo Var B,\$40.95
A-004-001,Bergdoll,\$22.50	A-020-038,Peoples,\$15.61	A-042-007,Hoster-Columbus (Good),\$12.51
A-004-003,Cascade Export,\$10.67	A-020-044,Seitz,\$40.05	A-042-021,Fisher,\$45.05
A-004-004,Clinton,\$78.88	A-021-012,Consumers,\$34.00	A-042-999,Kakabeka / Northern Navigation Company,\$35.99
A-004-013,Akron,\$10.20	A-021-018,Budweiser,\$15.01	A-043-8UL,G O Frederick Malt Shoppe 2618 Portland Ave (w/ A -21 Catarct & B-23 Wishbone Soda Water),\$39.99
A-004-017,Alpen Brau,\$19.70	A-021-030,Potosi,\$22.00	A-044-003,Schmidt ,,\$8.78
A-004-022,Falls City,\$29.99	A-021-030,Potosi,\$33.99	A-049-8UL,Lembeck & Betz Brewing Co,\$255.00
A-004-027,Highland,\$16.49	A-021-032,Renner,\$20.56	A-053-999,Coca-Cola In Bottles,\$89.08
A-004-030,Preferred Stock,\$9.70	A-021-035,West Virginia (EX),\$28.15	A-053-999,Coca-Cola In Bottles,\$113.59
A-005-018,Flecks,\$43.00	A-021-060,Duquesne,\$22.60	A-999-999,(Car & Tree) Chevrolet
A-005-055,Poppy Malt,\$18.38	A-021-069,Atlas (EX),\$34.05	
A-005-056,Schmidt Products,\$34.05	A-021-071,Eulberg,\$41.00	
A-005-060,Greenfield Malt,\$25.40	A-021-115,Schlitz or Atlas,\$34.05	
A-005-073,Life Saver Malt,\$14.17	A-021-999,1933 Century of Progress Chicago,\$28.98	
A-005-096,Woolner Beverages,\$19.50	A-021-999,400 Club Menominee (MI),\$39.50	
A-005-114,Carpenters Malt,\$13.00	A-021-999,Casper's Finest Stock (EX) (BIN),\$40.00	
A-005-8UL,Jamaica Pale Dry Ginger Ale,\$25.49	A-021-999,Coca-Cola Tell City IN,\$80.99	
A-005-8UL,Sunrise Malt Shop Detroit,\$17.51	A-021-999,N M Sechler Beer Soft Drinks Pottstown PA,\$18.50	
A-005-999,Badger State Bottling Co Watertown WI,\$22.06		
A-007-8UL,Pioneer Malt Products		

“Opener and eBay Trivia” (“BIN” Buy-It-Now & “DNMR” Did Not Meet Reserve)

Kutztown,\$47.99	B-018-344,Schaller,\$64.00	B-024-004,Buffalo,\$16.48
B-001-004,Gund (Good),\$34.05	B-018-354,Everett Malt,\$28.50	B-024-034,Walters,\$11.55
B-001-007,Welz & Zerweck (Good),\$27.11	B-018-372,Moul,\$36.01	B-024-036,Yuengling (EX),\$26.99
B-001-025,Liberty Pittsburgh (EX),\$81.09	B-018-473,Erie,\$13.01	B-024-041,Capitol,\$19.24
B-001-033,Fink,\$102.59	B-018-479,Anaconda,\$39.99	B-024-050,Cassville,\$62.25
B-002-001,Blatz Var A,\$36.55	B-018-585,Schlitz Orange MA,\$89.06	B-024-076,Blue 'n Gold,\$13.49
B-002-001,Blatz Var B,\$36.98	B-018-999,Coca-Cola Oklahoma City (Good),\$72.50	B-024-999,Coca-Cola,\$45.05
B-002-004,Feigenspan Var A,\$27.00	B-019-027,Oertel (Good),\$10.49	B-024-999,Coca-Cola In Bottles,\$33.00
B-002-017,Southern Select,\$177.50	B-019-036,Star,\$15.51	B-024-999,Dr Pepper (EX),\$52.00
B-002-028,Feigenspan,\$10.50	B-019-107,Sprenger,\$38.51	B-024-999,Dr Pepper (EX),\$31.99
B-002-028,Feigenspan,\$38.09	B-019-127,Hennepin (Good),\$15.50	B-025-013,Schoenhofen,\$22.02
B-002-028,Feigenspan,\$24.99	B-019-145,Boub,\$39.99	B-027-001,Miller Var A,\$12.50
B-002-035,Bangor (EX),\$215.25	B-019-161,Ruhland,\$34.05	B-030-008,Valley Forge,\$22.52
B-002-035,Bangor (Fair),\$9.99	B-019-190,Hausmann,\$77.00	B-030-999,Coca-Cola Statesville NC (Good),\$42.17
B-002-999,Coca-Cola Steel,\$48.09	B-019-200,Park,\$9.99	B-035-999,Hollywood Dry Ginger Ale,\$11.26
B-002-999,Coca-Cola Var A (Dug Opener),\$32.00	B-019-206,Eagle (EX),\$56.05	B-038-8UL,Lamasco Malt Home Supply Co Evansville IN,\$17.00
B-004-002,Scheidt Var A (EX),\$38.09	B-021-055,Mutual (EX),\$20.00	B-042-999,Coca-Cola Delicious Refreshing,\$61.50
B-006-009,Spokane,\$36.00	B-021-060,Neef (EX),\$32.50	B-053-002,Richter,\$51.50
B-006-017,A B C Jackson Pueblo CO,\$82.00	B-021-172,Kittanning,\$50.57	B-058-030,Pabst,\$14.03
B-007-005,Heurich (Good),\$18.50	B-021-213,Oshkosh,\$22.27	B-999-999,B-1-5 & B14-38 Pittsburgh (2 Openers),\$26.00
B-008-004,Home Rule Malt,\$8.27	B-021-351,Michigan,\$29.00	C-001-004,Scheidt,\$32.05
B-012-007,Binder,\$56.05	B-021-352,Montana,\$23.50	C-001-004,Scheidt,\$24.08
B-013-037,San Antonio,\$11.50	B-021-361,York,\$22.00	C-002-001,Phoenix (EX),\$22.50
B-013-067,Schiller Bros,\$12.51	B-021-425,Inland,\$26.00	C-002-007,Phoenix,\$39.88
B-013-075,Zisler Malt,\$6.60	B-021-436,Virginia,\$29.74	C-005-011,Cleveland & Sandusky,\$9.99
B-013-999,Nu Grape Bottling Hoop-eston IL,\$9.95	B-021-470,Kazmaier,\$9.99	C-006-010,Hopfheiser (EX),\$22.35
B-013-999,Red Rock Cola,\$14.00	B-021-610,Kolb,\$103.62	C-010-047,Wagner,\$31.00
B-013-CAN,O'Keefes Ginger Ale,\$12.50	B-021-620,Voigt,\$15.58	C-011-999,Coca-Cola / B P O E (Pic of Elk),\$89.08
B-013-CAN,Salaberry Brewing Valleyfield Que (EX),\$9.99	B-021-8UL,Key To Epstein's Beer Portage, Wis.,\$138.05	C-012-024,Reiker (EX),\$28.00
B-014-014,Wausau,\$9.70	B-021-999,Schober Ice and Brewing Co,\$78.00	C-012-111,Wagner (EX),\$13.50
B-014-030,K & S Var A (Mint),\$10.49	B-022-031,Michel,\$14.50	C-012-131,Silver Bar (EX),\$24.99
B-014-046,Washington,\$9.70	B-022-075,Banner,\$20.00	C-012-171,Loewers,\$22.37
B-014-121,Fresno,\$33.00	B-022-080,Wacker,\$47.00	C-013-115,Von,\$8.50
B-014-152,Schlitz Miles City MT,\$19.50	B-022-084,Knapstein,\$28.89	C-013-141,Kessler,\$12.50
B-014-171,Krueger (EX),\$34.00	B-022-091,Stevens Point,\$116.49	C-013-179,Kewaunee,\$31.00
B-014-175,Montana (Key Ring Broke Off),\$32.99	B-022-106,Famous,\$22.72	C-013-187,Pointer,\$11.17
B-014-999,Coca-Cola (Good),\$21.71	B-022-999,My Coca Company Birmingham AL / Made From Original Coca-Cola Formula (BIN),\$200.00	C-013-200,Wisconsin,\$22.00
B-014-999,Coca-Cola Crawford's The Good Kind (Good),\$39.89	B-022-999,Pepsi-Cola Bottling Co. Goldsboro NC,\$126.49	C-013-273,Orange County,\$40.00
B-016-004,Haberle,\$25.49	B-023-024,Overland,\$22.00	C-013-296,Delatron,\$25.00
B-018-012,Canandaigua,\$32.00	B-023-047,Ruff-Riedel,\$31.53	C-013-999,Carroll Beverage Co Bay City MI,\$8.26
B-018-027,Eulberg,\$58.55	B-023-076,Overland,\$15.70	C-017-037,Largay (EX),\$46.00
B-018-055,Olympia / #5126,\$26.86	B-023-183,Howell & King,\$45.09	C-023-001,Jax (EX),\$14.50
B-018-082,West End,\$9.99	B-023-999,Coca-Cola / Mildes Soda,\$51.01	C-029-001,Gold Bond,\$23.49
B-018-150,Alamo,\$39.99	B-023-999,Coca-Cola / Mildes Soda,\$50.00	C-033-001,Leisy,\$5.24
B-018-213,Radeke,\$33.95	B-023-CAN,Bixel Brewing & Malting Brantford,\$10.99	C-036-CAN,Rainbow Beer / Drink Dominion,\$22.50

“Opener and eBay Trivia” (“BIN” Buy-It-Now & “DNMR” Did Not Meet Reserve)

C-050-001,Red Dog (Mint),\$20.50	E-014-554,Sprenger,\$15.50	FBOC-531,Bronze Osprey (EX),\$133.60
C-067-001,Miller Lite (Mint),\$11.50	E-014-674,Hillsboro,\$28.77	G-001-043,Jax,\$15.51
C-067-001,Miller Lite (Mint),\$20.50	E-014-676,Montgomery,\$56.77	G-001-999,Pepsi=Cola Greenkorn,\$15.50
C-067-001,Miller Lite (Mint),\$22.50	E-014-833,Wacker,\$26.00	G-001-CAN,Blue Star A Premium Beer,\$10.00
C-067-001,Miller Lite (Mint),\$41.00	E-014-999,Orange Crush (4 Times),\$16.49	G-004-013,Stevens Point,\$9.99
D-001-001,A B B Assn Var A,\$13.76	E-017-013,Oneida,\$78.00	G-005-009,Hagenmeister (Good),\$26.00
D-001-001,A B B Assn Var A,\$15.51	E-023-012,New South,\$47.99	G-005-044,Springfield,\$22.04
D-009-002,Delta,\$20.51	E-033-8UL,Stegmaier,\$64.00	G-005-999,Drink Blutwine,\$90.90
D-012-004,Ruppert,\$18.50	E-999-999,E-23-24 Bohrer & E-14-862 Lafayette,\$79.99	G-009-027,Stoneys,\$19.25
D-012-005,S B & M,\$16.52	F-002-011,Wacker,\$26.00	G-009-033,Dubois,\$21.55
D-012-007,Mass,\$10.49	F-002-999,Orange Crush Bottling Co Elizabethtown PA,\$22.02	G-009-053,Hornung (EX) (2 Examples),\$32.88
D-999-999,1932 Sidney Bridge Commemorative (Cast Iron Bridge w/ Opener),\$106.26	F-002-999,Pepsi-Cola,\$19.50	G-009-076,White Cap (EX),\$51.02
E-001-021,Fehr (Good),\$16.52	F-005-013,Commercial,\$58.99	G-013-999,Coca-Cola (EX),\$10.49
E-001-029,Belmont Elephant,\$49.88	F-005-033,Stone Malt,\$21.61	G-999-CAN,Kuntz Brewery / Michigan Cream Lager Waterloo Ont (Similar to G-3),\$36.00
E-002-025,Wolf (EX),\$27.99	F-005-999,Dr Pepper / Union Bottling Works,\$46.53	H-001-031,Haefner (EX),\$113.55
E-003-039,Point,\$21.18	F-005-999,Drink Milwaukee In Bottles / Same,\$37.50	H-002-057,Dick & Bros Nearo,\$56.05
E-004-004,American Var A,\$10.76	F-006-092,Bohrer,\$46.99	H-002-072,Sprenger (EX),\$32.40
E-004-043,Heurich,\$18.74	F-006-999,Hires In Bottles,\$29.99	H-002-095,Sprenger (EX),\$78.57
E-004-113,Eulberg,\$13.00	F-006-999,Nehi / Rochester Bottling Co,\$26.00	H-002-160,Fort Schuyler,\$0.99
E-004-113,Eulberg,\$25.88	F-006-999,Orange Crush In Krinkly Bottles,\$38.50	H-002-999,Dr Pepper King of Beverages,\$62.89
E-004-139,Rheinlander,\$6.99	F-006-999,Orange Crush Statesville NC,\$43.78	H-003-003,Dick Bros,\$46.15
E-004-164,Dicks,\$15.00	F-009-009,Schells,\$78.00	H-003-016,Iroquois (EX),\$35.75
E-004-381,Commercial,\$29.86	F-027-8UL,Budweiser Busch Lager / Krieger-Klumpp Ice Co,\$67.06	H-003-999,Hutchinson Crowns,\$29.00
E-004-999,Dr Pepper Bottling Co. / Drink Dr Pepper,\$26.55	FBOC-017,Sailor on Lamp Post,\$62.00	H-008-010,Narragansett (2 Examples),\$32.01
E-004-999,Peeble Cigars / Pharaoh Cigars (Like E-4 with CBO End of Stem),\$47.99	FBOC-019,Man & Palm Tree,\$51.00	H-008-999,Pepsi=Cola,\$12.06
E-004-CAN,Sheas Stock Ale,\$36.64	FBOC-021,Palm Tree (EX),\$160.50	H-008-999,Pepsi=Cola (EX),\$22.53
E-005-006,Hochgreve,\$12.00	FBOC-022,Cactus Cowboy,\$141.50	I-006-099,Hensler (Pic of Whale),\$21.50
E-005-094,Sioux City,\$12.55	FBOC-023,Cowboy & Cactus (Hollow Mold),\$103.50	I-007-040,Stroudsburg,\$15.49
E-005-999,7Up South Hill VA,\$21.50	FBOC-040,Handy Hans,\$64.00	I-007-058,St Claire,\$17.16
E-005-999,Coca-Cola (Bottle) Sample (EX),\$125.54	FBOC-092,Squirrel,\$108.50	I-007-068,Manhattan,\$12.57
E-005-999,Pepsi=Cola Walter Bros Chambersburg PA,\$34.05	FBOC-130,Pelican,\$132.50	I-019-999,Coca-Cola (2 Pieces),\$18.67
E-006-048,Southern Select,\$9.50	FBOC-194,Eskimo Girl,\$82.00	I-025-001,Northampton,\$34.99
E-006-061,Bechaud,\$10.52	FBOC-232,BSA 1953 Reading PA (R-7),\$57.55	K-002-002,Falstaff,\$50.00
E-006-115,Montgomery,\$128.49	FBOC-418,Winking Boy (EX) , \$656.02	K-002-003,Jackson (BIN),\$48.95
E-007-001,Atlas,\$14.25	FBOC-418,Winking Boy (Fair),\$182.50	K-002-005,American (Good),\$62.88
E-008-037,Liebmann,\$12.62	FBOC-422,Amish Man (EL),\$1,100.00	K-002-008,Pearl,\$130.00
E-008-CAN,Huethers Kitchener Ont.,\$15.45	FBOC-429,Coyote,\$537.00	K-005-002,Schlitz Var B (EX),\$46.00
E-009-073,Lion,\$22.17	FBOC-429,Coyote,\$361.00	L-001-001,Blatz (EX),\$27.51
E-009-075,Monumental,\$9.99	FBOC-501,Der Fuhrer (EX),\$131.29	L-001-001,Blatz (EX),\$30.98
E-009-999,Pepsi-Cola T W Thrash Tarrboro NC,\$45.00	FBOC-504,Pumpkin Face,\$68.98	L-001-002,Budweiser,\$10.09
E-014-146,Hensler,\$16.04		L-001-005,Pabst,\$25.00
E-014-265,Schutz & Hilgers,\$42.99		L-001-005,Pabst,\$33.80
E-014-368,Glasgo,\$13.50		L-001-999,Libbys Pineapple,\$25.00
E-014-379,Heurich,\$33.00		
E-014-380,Hillsboro,\$22.55		
E-014-408,Mineral Spring,\$13.50		

“Opener and eBay Trivia” (“BIN” Buy-It-Now & “DNMR” Did Not Meet Reserve)

L-002-001,Anheuser-Busch,\$71.00	M-019-003,Narragansett,\$38.00	N-009-8UL,Schreihart Brewing Co.
L-002-001,Anheuser-Busch	M-019-999,Moxie / Same	Manitowoc WI,\$40.00
(EX),\$117.50	(Fantasy),\$34.25	N-009-999,Geneva Club Geneva
L-002-001,Anheuser-Busch Var A	M-019-999,Pepsi=Cola,\$28.77	Coca-Cola Bottling Corp Geneva
(EX),\$77.25	M-019-999,Tiffany & Co,\$127.50	NY (Fair),\$37.17
L-002-002,A-B Malt Nutrine,\$36.00	M-020-8UL,Reymann Wheeling	N-013-002,National / 1966 Ori-
L-002-002,A-B Malt Nutrine,\$76.00	WV,\$191.38	oles,\$16.00
L-002-002,A-B Malt Nutrine	M-025-001,Lemp,\$32.77	N-020-002,Grossvater,\$23.95
(EX),\$26.00	M-025-001,Lemp,\$47.05	N-022-8UL,Drink Eberles
L-002-016,Budweiser Schlitz,\$89.99	M-025-999,Kellerstrauss Distilling Co.	(Fair),\$26.00
L-002-016,Budweiser Schlitz	Kansas City MO (Good),\$94.00	N-023-002,Budweiser,\$15.50
(Fair),\$67.00	M-025-999,Old Forester (Top	N-029-8UL,Canonsburg Distributing
L-002-999,A Bronson Seattle	Load),\$153.51	Co Iron City Beer,\$37.61
WA,\$122.50	M-027-001,Lone Star (Mint),\$42.99	N-029-999,Dr Pepper,\$36.99
L-002-999,Columbian Exposit-	M-028-002,Hamms,\$22.72	N-032-001,Budweiser,\$16.40
ion,\$83.99	M-029-999,Pepsi=Cola Havana	N-032-001,Budweiser (MIB),\$20.50
L-002-999,Eliston Distillery Cincin-	IL,\$16.50	N-040-007,Lone Star (EX),\$31.00
nati,\$98.77	M-040-001,Oshkosh (EX),\$18.38	N-040-017,Budweiser (EX),\$15.50
L-002-999,Kellys Private Stock	M-050-003,Schmidt (MIB),\$20.49	N-040-CAN,Lethbridge Brewery Pils-
Whiskey (BIN),\$185.00	M-060-009,Stag Whelan Tavern	ner,\$66.00
L-004-026,Red Top,\$78.88	(Mint),\$16.51	N-043-999,Coca-Cola Kansas City
L-004-027,Schmidt,\$45.00	M-064-001,Stag (EX),\$9.27	MO,\$169.49
L-004-027,Schmidt (BIN),\$150.00	M-073-002,Missoula,\$133.50	N-045-001,Metz (EX),\$177.50
L-004-059,Fox Head,\$18.01	M-073-999,1934 Chicago WFs,\$78.99	N-045-001,Metz (Mint In Original
M-002-003,Goebel,\$43.22	M-073-999,1934 Chicago WFs,\$68.00	Plain Envelope),\$66.00
M-002-016,Tivoli,\$110.27	M-073-999,1934 Chicago WFs,\$84.00	N-050-001,Metz (Good),\$51.00
M-003-001,Beverwyck,\$16.51	M-073-999,1934 Chicago WFs	N-059-001,National Malting
M-003-002,Bismarck,\$28.75	(Good),\$82.02	(EX),\$41.00
M-003-004,Dauefers (EX),\$42.67	M-073-999,1934 Chicago WFs	N-076-999,Ted's Root Beer
M-003-008,Erie,\$29.99	(Missing Button),\$113.52	(EX),\$52.99
M-003-008,Erie,\$41.03	M-088-001,Blatz (Fair),\$12.60	N-078-002,Bartels,\$49.99
M-003-008,Erie,\$44.51	M-089-004,Stag,\$29.75	N-080-001,Jax (EX),\$57.78
M-003-009,Brackenridge,\$111.13	M-100-999,Coca-Cola Kelford	N-085-999,Nehi Remington
M-003-017,Schorr-Kolkschneider	NC,\$24.99	(Repro ???),\$156.38
(EX),\$24.49	M-103-8UL,Brewer's Malt,\$89.99	N-091-001,Schlitz (MIB),\$12.06
M-003-018,Stegmaier,\$38.75	M-139-003,Miller,\$12.84	N-122-001,Pabst (MIB),\$50.00
M-003-028,Victor,\$34.50	N-004-002,Star,\$34.05	N-506-999,Coca-Cola 1900-1950
M-003-029,Victor (EX),\$29.99	N-005-002,Pilsner,\$68.98	(MIB),\$635.00
M-003-032,Lang,\$111.33	N-005-999,Molson Coors Brewing	N-506-999,Coca-Cola In Bot-
M-003-032,Lang (EX),\$52.55	(Fantasy ???),\$48.50	tles,\$45.44
M-003-033,Moose,\$68.00	N-005-999,Pabst (Blue Ribbon Logo)	N-506-999,Coca-Cola In Bot-
M-003-999,1933 Chicago WFs	(Fantasy ???),\$73.50	tles,\$55.00
(EX),\$26.99	N-005-999,Pabst (Blue Ribbon Logo)	N-506-999,Coca-Cola In Bottles
M-003-999,1934 Chicago,\$45.99	(Fantasy ???),\$122.17	(Good),\$25.00
M-003-999,1934 Chicago,\$15.50	N-005-999,Pabst (Round Logo)	N-506-999,Coca-Cola In Bottles
M-003-999,Dr Pepper,\$37.99	(Fantasy ???),\$67.99	(Good),\$37.00
M-003-999,Roxalin Laquers	N-005-999,Shiner Beer	N-508-999,Coca-Cola,\$76.00
(Good),\$33.83	(Fantasy ???),\$89.00	N-533-999,Mr Peanut (Aluminum)
M-003-CAN,Sheas,\$16.02	N-005-999,Shiner Beer	(EX),\$167.00
M-006-008,Weschler Malt,\$11.49	(Fantasy ???),\$49.39	O-002-003,Flecks (EX),\$45.00
M-006-011,Signal (Good),\$23.49	N-005-999,Yuengling	O-002-999,7Up (8 Pieces),\$89.88
M-015-001,Miller (EX),\$26.09	(Fantasy ???),\$53.00	O-002-999,Coca-Cola (Red on White)
M-019-002,Miller,\$13.50	N-005-999,Yuengling	(Mint),\$104.96
M-019-002,Miller,\$18.00	(Fantasy ???),\$91.00	O-002-999,Coca-Cola (White on Red)
M-019-002,Miller (EX),\$20.50	N-006-001,Lembeck & Betz,\$99.00	(EX),\$56.00

“Opener and eBay Trivia” (“BIN” Buy-It-Now & “DNMR” Did Not Meet Reserve)

O-002-999,Coca-Cola (White on Red) (EX), \$48.00	O-507-999,Pepsi=Cola,\$21.02	Handles),\$385.00
O-002-999,Dr Nutt,\$29.99	O-512-999,Brunswick,\$51.32	P-026-010,Anheuser-Busch (Bone Handles) (EX),\$890.00
O-002-999,Nesbitt (EX),\$9.99	O-523-999,Coca-Cola,\$66.05	P-040-8UL,Anehuser-Busch (Eagle In A) (w/ Stanhope) (Pearl Handles),\$638.00
O-002-999,Red Rock Cola (EX),\$9.99	P-001-001,Anthony & Kuhn,\$52.00	P-043-005,Strohs,\$15.50
O-004-003,Gibbons (MIB),\$7.50	P-001-002,Anheuser-Busch Var A,\$43.00	P-043-005,Strohs (EX),\$14.02
O-004-003,Gibbons (MIB),\$18.50	P-001-006,Strohs,\$103.50	P-051-037,Gund (EX),\$46.77
O-004-009,Stag,\$20.49	P-003-001,Pabst,\$96.95	P-051-042,Rock Island,\$20.50
O-004-016,Griesedieck Bros Var A,\$20.03	P-006-999,(Metal Badge On Sleeve) Stone Mountain GA (Pic of Mountain),\$110.27	P-051-047,Bechtel,\$49.99
O-004-022,Golden Glow,\$49.99	P-007-8UL,Anthracite Brewing Company Mount Carmel Beer,\$76.00	P-054-044,Schutz & Hilgers (EX),\$100.00
O-004-999,Dr Pepper York NE,\$15.45	P-008-010,Fallert,\$23.17	P-057-019,Quandt,\$66.00
O-005-009,Falstaff (Good),\$21.00	P-008-031,Neef Bros,\$41.01	P-057-033,Van Nostrand,\$71.00
O-005-009,Falstaff (Good),\$46.00	P-008-049,Gehling,\$16.00	P-062-001,Stegmaier,\$144.49
O-005-011,Acme (EX),\$50.00	P-008-061,Acme (EX),\$47.99	P-070-001,Minneapolis (Fair),\$41.40
O-005-015,Stegmaier (EX),\$26.00	P-008-072,Leisy (Bell Broken),\$107.50	P-070-002,Greenway (Worm Bent),\$84.00
O-005-016,Sterling (Good),\$22.50	P-008-097,Joplin,\$79.99	P-082-8UL,W A Snorgrass Anheuser -Busch Brewing Assn Lamar MO / Same,\$16.51
O-005-018,Falstaff (EX),\$24.50	P-008-141,Hamms Var A,\$43.52	P-122-001,Prima,\$22.72
O-005-023,Regal Pale (EX),\$53.60	P-008-146,Anheuser-Busch,\$32.03	P-124-8UL,Agent Frank Jones Ale T F Lennon Lowell MA,\$19.49
O-005-029,Pabst,\$355.52	P-008-8UL,Pabst Beer / T E Arnold Wichita KS,\$24.00	P-173-001,Schaefer (MIB),\$27.33
O-005-999,Cerveza Heineken,\$152.50	P-008-8UL,Pfister & Brandenburg / Iron Brew (Good),\$84.25	P-181-999,Coca-Cola Pure As Sunlight (EX),\$190.49
O-005-999,Crosey,\$92.00	P-011-999,Tip-Top WmSon Newark NJ (EX),\$127.50	P-503-999,Clicquot Club (Copper Body),\$280.00
O-005-999,Frigidaire,\$152.50	P-013-001,Schlitz,\$224.72	P-507-999,Coca-Cola Atlanta GA (Variation of P-507 made in 1970s) (EX),\$77.99
O-005-999,G E,\$125.22	P-013-001,Schlitz (EX) (BIN),\$295.00	P-514-999,Coca-Cola (1970s 3-Blade Knife) (EX),\$54.00
O-005-999,Nehi,\$152.50	P-014-001,Blatz,\$14.55	P-514-999,Coca-Cola (Japan),\$103.00
O-005-999,Nehi (Good),\$53.25	P-014-012,La Crosse,\$28.00	P-8UL-8UL,Seattle Brewing & Malting (Pearl Handle-2 Blades-Corkscrew) (Fair),\$16.50
O-005-999,Orange Crush,\$29.78	P-014-8UL,Oshkosh Brewing Co Oshkosh WI,\$12.11	P-999-999,(Similar P-514) Coca-Cola (1970s 1-Blade Knife) (EX),\$26.00
O-005-999,Pep,\$51.01	P-015-8UL,Hamms Diamond Spring Beverage (EX),\$77.01	Q-011-8UL,Iroquois (Pic of Indian) Indian Head Beer,\$15.50
O-005-999,Pep (MIB),\$57.00	P-017-014,Lone Star,\$153.50	R-004-001,Iroquois,\$105.26
O-005-CAN,O'Keefes Ale Beer,\$26.00	P-019-999,My-Coca Co. Birmingham, Ala. (EX),\$15.50	R-007-001,Hauenstein (EX),\$72.00
O-006-99,Royal Crown Cola,\$32.00	P-019-999,The Casper Co. Winston-Salem NC,\$82.00	R-007-001,Hauenstein (EX),\$59.99
O-008-002,Scheidt,\$27.00	P-022-001,Blatz,\$15.52	R-020-001,Hard Rock (Mint),\$9.00
O-008-999,Nehi,\$15.49	P-024-015,Savannah (Good),\$26.00	R-064-8UL,Budweiser (Crown Logo),\$14.05
O-014-001,Storz (2 Examples),\$26.00	P-025-003,Anheuser-Busch (EX),\$285.00	R-064-8UL,Miller,\$9.99
O-014-CAN,O'Keefe Ale Beer (EX),\$15.03	P-025-003,Anheuser-Busch (Schrade) (EX),\$127.50	R-065-001,Miller (EX),\$10.26
O-017-001,Rolling Rock (Mint),\$17.59	P-025-003,Anheuser-Busch w/ Pouch,\$350.00	R-065-001,Miller (EX),\$15.51
O-017-001,Rolling Rock (Mint),\$51.11	P-025-8UL,Hinckel Brewery Co. / Albany N. Y.,\$430.00	X-001-001,Mile High Beer,\$23.50
O-019-999,Chero-Cola Bottling Co Bellaire OH (Good),\$73.77	P-026-007,Dick Bros (EX),\$238.69	
O-026-001,Old Topper,\$18.27	P-026-008,Anheuser-Busch (Metal Handles),\$255.00	
O-026-001,Old Topper,\$15.00	P-026-008,Anheuser-Busch (Metal	
O-502-999,The Liquid (EX),\$51.19		
O-502-999,The Liquid (MIB),\$63.52		
O-505-999,Blank (MIB),\$22.72		
O-505-999,Coca-Cola,\$26.50		
O-505-999,Nehi (Fair),\$68.89		
O-505-999,Starr Box Only,\$25.00		
O-505-999,Whistle,\$64.00		
O-506-999,Coca-Cola In Bottles,\$52.09		

“Opener and eBay Trivia” (“BIN” Buy-It-Now & “DNMR” Did Not Meet Reserve)

- X-002-001,JFO 1985 Convention (Brass),\$19.99
- Z-001-001,Cremo (Red) (MIB),\$43.55
- Z-999-999,M-19 Pepsi=Cola & E-5 Pepsi=Cola (Pic of Bottle),\$70.69
- Z-Corkscrew,Australian 1900s Metal T Spike Castlemaine Ale,\$188.72
- Z-Corkscrew,English 1864 Hull's Royal Club Patent,\$3,055.00
- Z-Corkscrew,English 19thC 11-Tool Folding Bow C Barret The Strand London (EX),\$615.99
- Z-Corkscrew,English 19thC 4-Post Kings Rack,\$1,225.00
- Z-Corkscrew,English 19thC Hulls Presto Patent,\$3,537.62
- Z-Corkscrew,English 19thC J & B Sons Wood Handle Lever,\$1,075.00
- Z-Corkscrew,English 19thC Kings Thomason Chinoiserie Lacquer,\$3,810.00
- Z-Corkscrew,English 19thC Thomason Brass Variant,\$2,186.72
- Z-Corkscrew,English 19thC Weir Rack Patent (#4377),\$1,336.00
- Z-Corkscrew,French 19thC J B Depose w/ Tab Top,\$2,154.00
- Z-Corkscrew,French 19thC Perille Express,\$3,824.14
- Z-Corkscrew,German 1890s Celluloid (Solid Ivory) Folding Ladies Legs,\$1,232.01
- Z-Corkscrew,German 1898 Bewer Folding Kissing Couple (DRGM 105407) (BIN),\$1,400.00
- Z-Corkscrew,German 1898 Pfeffer & Weber Picnic,\$290.55
- Z-Corkscrew,German 1930s Graf Zeppelin Cocktail Shaker by Henckels,\$1,500.00
- Z-Corkscrew,German 19thC Celluloid Mermaid Waiters Friend (Henry Boker),\$987.77
- Z-Corkscrew,German 19thC Folding "Kissing Couple", \$1,226.11
- Z-Corkscrew,German 19thC Folding Ladies Legs (Flesh Stockings & Striped Legs),\$810.00
- Z-Corkscrew,German 19thC Folding Pocket Ornate Sterling Handles,\$661.51
- Z-Corkscrew,German 19thC Folding Pocket Ornate Sterling Handles,\$1,260.00
- Z-Corkscrew,German 19thC Ladies Legs (Miniature) All Flesh Color,\$1,667.45
- Z-Corkscrew,German 19thC Ladies Legs w/ Cream Color Stockings & Striped Legs,\$1,065.43
- Z-Corkscrew,US 1868 Twigg Patent,\$1,367.71
- Z-Corkscrew,US 1878 Sperry Patent (EX+),\$3,877.01
- Z-Corkscrew,US 1881 Lew Patent,\$384.00
- Z-Corkscrew,US 1884 Curly Wood T Patent,\$553.00
- Z-Corkscrew,US 1884 Hicks & Reynolds Patent (EX),\$530.00
- Z-Corkscrew,US 1885 Wier Patent "The Reliable", \$1,297.51
- Z-Corkscrew,US 1886 Woodman Patent,\$1,625.01
- Z-Corkscrew,US 1892 Clough Medicine Dial Patent (BIN),\$275.00
- Z-Corkscrew,US 1892 Columbian Figural Roundlet (of Columbus),\$878.00
- Z-Corkscrew,US 1892 Mumford Magic Patent,\$394.00
- Z-Corkscrew,US 1894 Puddefoot Detroit Ladies Leg Patent,\$458.00
- Z-Corkscrew,US 1894 Puddefoot Detroit Leg Patent Ornate Handles (BIN),\$1,200.00
- Z-Corkscrew,US 1899 Phoenix Patent Bar Mount,\$320.00
- Z-Corkscrew,US 1907 Dudly Cork-puller/Cap Lifter Patent,\$942.83
- Z-Corkscrew,US 1917 Brady Unique Patent,\$847.00
- Z-Corkscrew,US 1932 Bridgewater Coffin Patent,\$264.00
- Z-Corkscrew,US 1932 Bridgewater Coffin Patent,\$256.99
- Z-Corkscrew,US 20thC Brownbilt Shoes Knife,\$203.50
- Z-Corkscrew,US 20thC Brownbilt Shoes Knife,\$256.15
- Z-Corkscrew,US 20thC Brownbilt Shoes Knife,\$168.01
- Z-Corkscrew,US 20thC Crosby Pup,\$1,081.00
- Z-Corkscrew,US 20thC Crosby Pup,\$1,400.00
- Z-Corkscrew,US Syroco Country Gentleman Opener (no Cork-screw),\$760.00
- Z-Corkscrew,US Syroco Golden Knight,\$2,247.22
- Z-Corkscrew,US Syroco Indian,\$901.00
- Z-Corkscrew,US Syroco Indian (BIN),\$1,200.00
- Z-Corkscrew,US Syroco Old Codger,\$103.50
- Z-Corkscrew,US Syroco Scottie Dog w/ Opener & Corkscrew,\$757.00
- Z-Corkscrew,US Syroco Scottie Dog w/ Opener & Corkscrew,\$455.00
- Z-Hagenauer,Elephant Bottle Opener,\$66.00
- Z-Hagenauer,Sailor w/ Spread Legs (Corkscrew),\$889.00

Buyer Beware: the above opener with different beer brands are all FANTASY openers! Newly made-not old!

JFO & Other Clubs/Conventions (Newsletter Name in Italics)

American Breweriana Association (ABA): *American Breweriana Journal* (bi-monthly) on breweriana collecting. Dues \$25.00/year. ABA, PO Box 595767, Fort Gratiot MI 48059-5767

2008 Jun 17-21 – 27th Annual ABA Convention – Holiday Inn Dubuque IA/Galena IL – ABA Members Only (Saturday Public Show). Contact Jean Tiegs, E-Mail jeannelt@aol.com

Canadian Brewerianist: *The Canadian Brewerianist* (10/year) on Canadian breweriana collecting. Dues \$25.00/year (US Funds). Loren Newman, 2978 Lakeview Trail, Bright's Grove, Ontario, CANADA, N0N 1C0

2008 Aug ??-?? – Canadian Brewerianist Annual Convention – Kingston Ontario – All Breweriana Collectors Welcomed. Contact Larry Sherk, E-Mail larrysherk@hotmail.com, (416) 465-3386

Canadian Corkscrew Collectors Club (CCCC): *The Quarterly Worme* (quarterly) on corkscrew collecting. Dues \$30.00/year. Milt Becker, PO Box 9863, Englewood NJ 07631

East Coast Breweriana Association (ECBA): *The Keg* (quarterly) on breweriana collecting. Dues \$25.00/year. ECBA, PO Box 1392, Doylestown PA 18901

2008 Jul 16-19 – 36th Annual ECBA Convention – Sunday River Resort Bethel ME – ECBA Members Only (Saturday Public Show). Contact Larry Handy, E-Mail ohhugo1@aol.com

Figural Bottle Opener Club (FBOC): *The Opener* (quarterly) on cast iron openers. Color guide book: \$23.85/Non Members or \$18.85/Members. Dues \$20.00/year. Lyle Moreland, 864 Jeanette Ave, Baltimore MD 21222

Annual FBOC Convention Reading PA (June of Each Year). Contact Sandra Emme, E-Mail emmyaward@yahoo.com

Just For Openers (JFO): *Just For Openers* (quarterly) on all areas of opener collecting (with an auction each issue). Dues \$20.00/year. John Stanley, PO Box 64, Chapel Hill NC 27514-0064

2008 Apr 16-20 – 30th Annual Just For Openers Convention – Doubletree Hotel St Louis (Chesterfield) MO– All Opener / Corkscrew / Breweriana Collectors Welcomed. Contact John Stanley, E-Mail jfo@mindspring.com

National Association Breweriana Advertising (NABA): *The Breweriana Collector* (quarterly) on breweriana collecting. Dues \$25.00/year. NABA, PO Box 64, Chapel Hill NC 27514-0064

2008 Jul 30-Aug 3 – 37th Annual NABA Convention – The Lodge Bettendorf (Quad Cities) IA – NABA Members Only (Saturday Public Show). Contact John Stanley, E-Mail naba@mindspring.com

SHOWS (Good Sources for Openers & Corkscrews)

2008 Feb 13-17 – 29th Annual Blue & Gray Breweriana Show – Ramada Inn Holidome Fredricksburg VA –

All JFO Members Welcomed. Contact: John Fisher, PO Box 953, Benedict MD 20612-0953, (301) 274-3340

2008 Mar 9 – Annual Spring Breweriana & Beer Can Show – German American Society Hall 3717 S 120th St Omaha NE – 9AM to 3PM (8' Tables \$22 Each). Hospitality Room (Sat Evening Comfort Inn 107th & L Sts).

Contact John Mlady (402) 345-7909

2008 Sep 11-13 – 26th Annual Midwest Breweriana Show – Mid America Center Council Bluffs IA – JFO Members Wel-

comed. Contact John Mlady (402) 345-7909 or Bill Baburek, (888) 569-7924 E-Mail bjbaburek@cox.net

WANTED (Please remember there is no charge for Ads)

Adler Brau Openers: B-18-491, E-4-262, H-11-1, I-17-259, N-83-1. D-9 Openers: #3, 5,9,10, 12, 14, 15, 16, 17, 18, 19. Also Looking for H-7 & H-11 Openers. Russ Adler, W11307 Cty Rd V, Lodi WI 53555-9628, (608) 592-5766

B-2s #21 Fresno Local, #22 Haenle, #29 Gold Nugget, #37 Flecks, #39 R. I. B., #40 Anheuser. Bill Arber, 11162 Broadway St, Alden NY 14004-9515, (716)681-4833, Email wrabra@aol.com

C-39, D-12, D-24, E-22, M-52, M-68, M-103, O-511, all types. Will buy or trade. Mark Woodard, 1126 Riverboat Court, Annapolis MD 21409,

(443) 756-2815, Email mark.woodard@nasa.gov

E-14s 3,34,35,38,41,44,61,78,83,95,96,98,99. Darwin Miller, 32 La Canada Way, Hot Spring Village AR 71909, (501) 922-1615

I-7s WANTED: Including Beer, Non-Beer, Generics, Variations, Misprints, Any Ones I Don't Have. Jim Pokrywka, 279 Pearl St, Seymour CT 06483, 203-888-1135. Email jimpokrywka@sbcglobal.net

NEBRASKA OPENERS: Any with Nebraska towns or names & **Esp Jetter Beer** openers. Dick Schroeder, 3857 Calvalry Hills Dr, North Platte NE 69101, 308-532-5597. Email dbschrod@charter.net

William Gerst Brewing Co. (Nashville TN) Openers, Corkscrews & Other Breweriana. Will pay top dollar. Please contact Scott Mertie At 615-943-8855, smertie@comcast.net, or visit www.gerstbeer.com

Wisconsin Brewery Openers: Knapstein, Hortonville, Princeton, Hochgreve, Bleser, Shawano & Rahr; esp A-17-27 Rahr. Dan Mayville, E7446 County Road H, Fremont WI 54940-9747

Yuengling G-35-16 Blue on Yellow; 2 different Yuengling C-49s; Yuengling G-28-4 Red on Silver; Yuengling Q-67-3; Rolling Rock C-49-50 (from Latrobe); any new Pittsburgh Brewing Co. openers. Will trade or buy. Have a list of several local soda and beer openers to trade or sell in the \$1 – \$20 range. John Fisher PO Box 953 Mechanicsville, MD 20659-0953, Email burntwoods@verizon.net

**St Louis JFO #30 April 16-20 2008
BE THERE!!!**

WANTED (Please remember there is no charge for Ads)

Golden Glow Openers: A-1-9, B-23-149, E-14-787 & A-12-12 Grace Bros. Rainier Openers: B-3-5, B-19-135, B-21-130, E-9-80, F-21-2, N-11-5 & 15, P-19-7, P-53-6, P-54-18. P-85s: 3,4,5,11,14. Also any Brew-eriana from Rainier (Seattle WA, LA CA, SF CA), Golden West (Oakland CA) & Port Townsend (WA). Buy/Trade. John Cartwright, 1548 Via Ar-royo, Paso Robles CA 93446, (805) 226-9270

A-3-19 Stone Malt Akron. Great Trades or Buy. Jeb Burruss, 318 Lost Oak Dr, Canyon Lake TX 78133, (830) 899-7241

A-9s: 26 Penn, 46 Tivoli, 29 Waldorf, B-9-2 Salinas, B-9-10 Ambrosia, B-7 (Beer), B-22 (Beer), B-31-11 Bellingham Bay, C-21-6 Grand Rap-ids, D-16-1 New Kentucky, E-17s: 1 American, 9 Everett, 12 Lion, G-1s: 31 Griesedieck Bros, 68 Glennon, 69 Leidiger 3-V Bev, G-5s: 2,18,22,23,28,29,33,39,40,45,46,48,50,51,52
H-1s: 8,12,21,26,27,35,39,42,51, O-1-2 Leidigers, O-1-6 Walters, O-505 Lime Cola & O-505 Saegertown John Stanley, PO Box 64, Chapel Hill NC 27514, (919) 419-1546, Email jfo@mindspring.com

A-17 "Wilber Brewery" & P-8 Corkscrew "Omaha Brewing Associa-tion" (EX Condition Only). Will purchase outright. John Mlady, 1506 S 25th St, Omaha NE 68105-2611, (402) 345-7909

A-22-1 Ballantine, Openers with the word Saloon, Mexican A, B & D style Openers. Great Trades Available. Jack Ford, 5351 Boyd Ave, Oakland CA 94618, (510) 655-5393

A-43-Dixie Beer. (Buying). Marc Benjamin, 167 Nixon Beach Rd, Eden-ton NC 27932, (919) 482-2099

B-24-95 Flecks Beverages. Al Fleckenstein, 2445 NW Raleigh St, Port-land OR 97210, (503) 223-0123, Email flecks@spiritone.com

B-45, B-66, I-7, P-72, P-100, R-14 types with a Corkscrew (Beer/Non-Beer) & Silver Top Beer Openers. Herb Danziger, 550 Cherry Ct, Bir-mingham MI 48009-1459, (810) 646-9470

Bond and Lillard Openers (would like to buy). Have A-29, would like any others. Lillard is a family name. George Love, 4301 Forest Plaza Dr, Hixson TN 37343, (423) 877-6006

C-49-11 Bud Fort Collins, C-49-21 Coors Original, C-49-22 Flying Dog, C-49-33 Moose, C-49-34 Rock Bottom, Harold Queen, 1001 Cen-tre Ave, Jim Thorpe PA 18229, (717) 325-2612

"E"s! Have Trade List (All Types) or Will Buy. Top 12 List: E-14-832 Uneda, E-7-77 Lima, E-2-21 Park, E-3-30 Derby, E-4-207 Yosemite, E-4-244 Sequoia, E-4-245/300 Trainer, E-16-11 Ganser, E-17-9 Everett, E-17-7 I S D, E-6-213 Kips Bay. Larry Moter, 10149 Michaels Rd, Wood-ford VA 22580, (804) 448-3928 E-Mail accneca@aol.com

G-4s: #10 Jung, #13 Point, #15 520, #18 Southern, #20 Walters, also "I-5"s, "E-14"s, "B-24"s, "G-1"s. Send for Want List. John Patton, 9224 Sugarloaf Dr, Redding CA 96001

"I"s to Complete my collection. Please send me a list of your extra "I"s w/ prices. I will respond! Tom Gormally, 22555 Cardiff Dr, Santa Clarita CA 91350, (661) 291-1392, Email tomphyllis@ca.rr.com

I-2s 1 Atlas, 2 Beverwyck, 3 Drewrys, 7 Mitchell, J-8-13 Ballantine, J-8-14 DuBois. Cash/Trade. Ben Hoffman, 213 Simmons Rd, Perkiomen-ville PA 18704, (610) 287-8243 or Email benbey@netcarrier.com

I-7-46 Berghoff: \$10 for Photocopy: Does It Exist??? Hale Milano, 506 Springhouse Rd, Camp Hill PA 17011-1454, (717) 737-5067

J-6s: 2-4-18-19-21-23-25-28-29-36-37-39-43-46-47, Will Pay \$4 Each plus Postage. Ollie Hibbeler, 535 Villa Piazza Ct, O'Fallon MO 63366

Atlas Prager Openers: A-21-46, A-21-69, B-24-58, B-24-103, B-28-2, E-5-70, E-7-1, E-8-32, E-14-755, E-14-657, E-14-719, F-4-36, H-2-166, N-10-6, N-10-7, O-8-3, O-8-17, P-66-4. Dave Lendy, 1927 Allen Dr, Geneva IL 60134, (630) 208-6950, Email dlendy@mac.com

Bottle Shaped and/or Openers with Bottle on them. Especially want M-1-7 King's Chremal! Gary Deachman, PO Box 438, North Woodstock NH 03262

Chester PA Openers: B-18-192 Peerless, B-21-557 Haser, C-12-71 Chester, P-7-46 Stoeckle, and A-17-14 & A-43-3 Soda Openers with ad for "Penn Brand". Joseph Knapp, 211-A Berbro Ave, Upper Darby PA 19082, (610) 352-5055

Cigar Box Openers (CBOs)-Any Unusual-Write with Details Ken Hoesch, PO Box 299, Zeeland MI 49464-0299

Corkscrews-Cork Pullers-Syroco (esp Golden Knight & Clown)-Early US Patents-Anything Unusual. Have Corkscrews to Trade or Buy. Please send description to Paul Luchsinger, 2815 King Rook Ct, Williams-burg VA 23185, (757) 345-3984, Email paulcork@cox.net

Corkscrews & Tin Can Openers: Beer Openers for Trade. Joe Young, 36 S Weston Ave, Elgin IL (847) 695-0108

Corkscrews, Beer & Postcards depicting Corkscrews. Please send description, photo, sketch, photocopy, or tracing of what you have and advise price wanted. Don Bull, PO Box 596, Wirtz VA 24184, (540) 721-1128, E-Mail corkscrew@bullworks.net

Figural Corkscrews and any WASHINGTON D.C. Openers and/or Corkscrews. Sandra Emme, PO Box 1454, Upper Marlboro MD 20773, (301) 627-8207

Hartford, Connecticut Openers & Breweriana Wanted, esp. E-8-61 Fischer & P-17-4 Columbia. Also general CT and New England Beer Openers. Edward Johnson, 1300 Poquonock Ave, Windsor CT 06095, Email johnsoned1777@hotmail.com

Openers from **Jamestown Brewing Co, Kuhn's Beer, Chautauqua Brew, Monessen, PA, Independent Brewing Co, Schaefer, & all Cleve-land Beers.** Ed Schaefer, PO Box 149, Maple Springs NY 14756, Email eschaeferbeer@juno.com

Joliet IL Openers: Citizens: B-14-97, C-17-69, E-1-32, E-3-12, E-4-175, K-5-6, O-10-1, P-121-1, Porter: A-17-24, B-18-594,618, B-21-199, F-6-9, Sehrings: B-21-561, G-9-39. John Bitterman, Email jebitter@aol.com

Minnesota Openers: A-1-73, A-21,63,77,128, A-29-22, A-45-1, B-7-3, B-13-12, B-18-330, B-21-322, O-1-1, O-2-14, P-7-13, P-146-1. Pat Stambaugh, 718 S Lakeshore Dr, Lake City MN 55401

Montana & Idaho Beer/Brewery Openers & Breweriana. Also H-8 & L-1 Openers to complete collection. Steve Armstrong, PO Box 741, Kamiah ID 83536, Email sunset@cybrquest.com

New York Openers: E-4-345 Koch, G-1-67 Hupfel. Will Buy/Trade. Mark Barren, 6141 Tachi Dr., Newfane NY 14108-9517, (716) 778-9724

Pinney Beverage Items Wanted: Pens & Pencils, Bottle & Can Openers, Any item imprinted with Pinney Beverage Company, Salt Lake City, Utah. Dave Pinney, 1766 Red Barn Road, Encinitas CA 92024, (760) 753-8151, Email davecent@tmisnet.com

Schlitz Openers: A-20-52,35,51, A-21-58,8,79, A-23-7, A-35-30,45. Buy or possibly Trade. Mike Krejci, W19103 Lake St, Aniwa WI 54408, (715) 449-3523, Email pigpen1952@juno.com

Starr Openers to trade, send for current list. Don Stinson, PO Box 105, 143 Haskins Point Road, Seeley's Bay, Ontario Canada, K0H 2N0, (613) 387-3100, Email rideaubreeze@bellnet.ca

SELLING (Please remember there is no charge for Ads)

"American Breweries II": by Dale Van Wieren. **Over 18,000 entries for nearly 8,000 brewing firms, tracing names, addresses, and dates of operation. (\$20 Priority Mail).** John Stanley, PO Box 64, Chapel Hill NC 27514

2008 Handbook of United States Beer Advertising Openers and Corkscrews (contains 17,000 Listings & pictures 1200 Types (Black & White Copies)) . Print from the JFO website at www.just-for-openers.org

2005 Inventory of Canadian Beer Advertising Openers & Corkscrews (contains 2,000 Listings & drawings for 250 Types (Black & White Copies)) . \$24 US sent book rate. George Vine, 219 Murray, Greenfield Park, Quebec, Canada J4V 1N5
Please note, George has sold out of this book, next edition available mid 2008.

"Just For Openers" "A Guide to Beer, Soda, & Other Openers" by Donald A. Bull & John R. Stanley, 160 Pages, 380 Color Pictures, \$26.95 plus \$4.60 shipping (US Only). Bullworks, PO Box 596, Wirtz VA 24184

"Soda Advertising Openers" by Donald A. Bull & John R. Stanley, 160 Pages, Over 275 Color Pictures & 2500 Listings, \$26.95 plus \$4.60 shipping (US Only). Bullworks, PO Box 596, Wirtz VA 24184

"Beer Advertising: Knives, Letter Openers, Ice Picks, Cigar Cutters and More" by Donald A. Bull, 180 Pages, Over 500 Color Pictures, \$26.95 plus \$4.60 shipping (US Only). Bullworks, PO Box 596, Wirtz VA 24184

"The Ultimate Corkscrew Book" by Donald A. Bull, Hardcover Book Weighs 5 Lbs, 744 Color Photographs, 3746 Corkscrews with Values, \$75.00 plus \$8.95 shipping (US Only). Bullworks, PO Box 596, Wirtz VA 24184

"Bull's Pocket Guide to Corkscrews" by Donald A. Bull, 190 Pages, Over 200 Color Photographs, 942 Corkscrews with Values, \$18.00 plus \$4.60 shipping (US Only). Bullworks, PO Box 596, Wirtz VA 24184

"Boxes Full of Corkscrews" by Donald A. Bull, 236 Pages, Over 836 Color Photographs, 95% New Information with Values, \$47.95 plus \$8.95 shipping (US Only). Bullworks, PO Box 596, Wirtz VA 24184

"ANRI Woodcarvings: Bottle Stoppers, Corkscrews, Nutcrackers, Toothpick Holders, Smoking Accessories and More" by Philly Rains and Donald A. Bull, 272 Pages, Over 800 Color Photographs picturing more than 2500 ANRI Carvings with detailed information, \$62.95 plus \$8.95 shipping (US Only). Bullworks, PO Box 596, Wirtz VA 24184

"Hometown Beer - A History of Kansas City's Breweries" by H James Maxwell & Bob Sullivan Jr, Hardback w/ 300 Pages, 585 Pictures (352 Color), \$39.95 Postpaid (US). H. James Maxwell, 1050 West Blue Ridge Blvd, Kansas City MO 64145-1216

"Figural Bottle Openers Identification Guide" by FBOC Club, 148 Pages, 67 Color Pages, with Rarity Guide, \$20.00 plus \$4.60 priority mail shipping (US Only). Lyle Moreland, 864 Jeanette Ave, Baltimore MD 21222

**Just For Openers
"Auction Guidelines"**

**Please Note: Fee of 20%
Charged on Consignments**

This auction is a service to members of JFO. Submit consignments by sending a graded inventory list. Reasonable minimum bids can be established for good items. Any openers submitted for the auction should have a minimum value of \$3.00. Money realized will be sent 4 to 5 weeks after closing date.

**Write/E-Mail First Before
Sending Consignment Items.**

**When Bidding Please!
list Lot Number & Description
with each bid.
Remember! enter your name on
each auction page &
keep a copy.**

**MAIL/E-MAIL BID SHEETS
EARLY! DO NOT WAIT!!!**

AUCTION BID GUIDELINES

Send Bids To: John Stanley
PO Box 64 Chapel Hill NC 27514
Auction Rules

(Note: No Phone Bidding)

- 1) \$1.00 Minimum Bid on Each Lot, Only 1 Bid per Lot Allowed
- 2) Openers Sold to Highest Bidder (Identical Bids: Earliest Post-

- 3) marked Bid Wins)
- 7 Days to Return Openers if Not Satisfied, Shipping and Handling Extra
- 4) Openers Shipped Upon Payment (Please Pay within 7 Days of receiving Invoice) (Please make checks payable to: John Stanley)
- 5) Results Shown Next JFO Issue (Winning Bidders receive Results with Invoice)

Grading (G):

1-Poor 2-Fair 4-Good 6-Very Good 8-Excellent 9/10-Near Mint to Mint

(UL-Unlisted in Latest Handbook (Full Wording Will Be Given) 999-Non USA Beer)

JFO # & Key Words (Brewery or Beer Name from Full Description) from Latest Handbook of United States Beer Advertising Openers and Corkscrews

Results of JFO Auction Closing December 5, 2007 Thanks to all 34 Bidders

1	8.50	58	25.50	115	0.55	172	5.25	229	0.55	286	1.00
2	4.01	59	3.02	116	0.55	173	0.55	230	5.00	287	1.00
3	8.50	60	4.51	117	2.01	174	0.55	231	0.55	288	3.00
4	4.00	61	12.00	118	2.01	175	0.55	232	6.05	289	6.26
5	15.11	62	16.95	119	0.55	176	0.55	233	0.55	290	1.30
6	15.00	63	12.00	120	3.12	177	0.55	234	0.55	291	1.30
7	25.50	64	6.26	121	82.00	178	0.55	235	0.55	292	5.05
8	30.50	65	15.15	122	0.55	179	0.55	236	0.55	293	15.00
9	45.00	66	27.50	123	0.55	180	0.55	237	0.55	294	5.05
10	17.51	67	10.11	124	0.55	181	5.00	238	0.55	295	17.50
11	7.51	68	25.00	125	3.00	182	3.11	239	0.55	296	57.77
12	35.50	69	7.01	126	0.55	183	0.55	240	0.55	297	15.00
13	20.51	70	1.01	127	0.55	184	3.00	241	0.55	298	50.00
14	14.01	71	4.51	128	3.12	185	3.00	242	5.00	299	26.50
15	10.00	72	7.01	129	0.55	186	0.55	243	0.55	300	3.01
16	12.00	73	27.50	130	10.51	187	1.25	244	1.00	301	24.00
17	14.95	74	10.76	131	0.55	188	0.55	245	3.11	302	10.00
18	3.05	75	1.51	132	10.51	189	0.55	246	1.00	303	10.00
19	9.99	76	10.00	133	0.55	190	3.25	247	12.50	304	47.17
20	5.05	77	2.51	134	0.55	191	0.55	248	12.50	305	1.00
21	20.75	78	2.01	135	0.55	192	0.55	249	0.55	306	24.77
22	22.77	79	10.15	136	2.12	193	0.55	250	0.55	307	22.25
23	7.50	80	2.01	137	2.12	194	0.55	251	1.00	308	0.00
24	21.00	81	10.15	138	10.00	195	0.55	252	0.55	309	24.00
25	21.00	82	2.01	139	2.01	196	3.11	253	6.05	310	0.00
26	41.10	83	16.15	140	15.50	197	0.55	254	3.12	311	67.17
27	62.00	84	1.01	141	1.00	198	0.55	255	0.55	312	32.00
28	6.00	85	10.15	142	5.15	199	0.55	256	0.55	313	10.00
29	37.17	86	10.15	143	3.12	200	0.55	257	5.00	314	0.55
30	30.50	87	12.50	144	10.50	201	0.55	258	4.00		
31	10.50	88	18.95	145	10.50	202	0.55	259	0.55		
32	2.25	89	20.00	146	0.55	203	0.55	260	0.55		
33	317.17	90	1.01	147	0.55	204	0.55	261	0.55		
34	87.17	91	2.01	148	1.00	205	0.55	262	3.00		
35	1.00	92	57.67	149	2.01	206	0.55	263	0.55		
36	20.01	93	67.50	150	0.55	207	0.55	264	6.05		
37	20.01	94	10.50	151	0.55	208	0.55	265	1.00		
38	37.00	95	3.01	152	0.55	209	0.55	266	0.55		
39	2.01	96	0.55	153	0.55	210	3.00	267	18.68		
40	2.01	97	0.55	154	0.55	211	0.55	268	0.55		
41	2.01	98	11.77	155	2.01	212	5.00	269	6.87		
42	2.01	99	0.55	156	0.55	213	5.00	270	2.00		
43	2.01	100	0.55	157	0.55	214	3.04	271	3.11		
44	0.00	101	0.55	158	0.55	215	0.55	272	0.55		
45	11.11	102	0.55	159	0.55	216	0.55	273	3.12		
46	1.00	103	0.55	160	0.55	217	0.55	274	12.50		
47	12.50	104	0.55	161	0.55	218	2.95	275	0.55		
48	1.51	105	0.55	162	0.55	219	3.00	276	3.05		
49	3.02	106	0.55	163	0.55	220	0.55	277	47.50		
50	15.15	107	0.55	164	3.00	221	0.55	278	25.50		
51	13.95	108	0.55	165	0.55	222	0.55	279	15.11		
52	4.00	109	0.55	166	0.55	223	0.55	280	12.25		
53	6.00	110	0.55	167	0.55	224	0.55	281	0.55		
54	15.95	111	0.55	168	3.11	225	0.55	282	10.95		
55	10.00	112	12.50	169	0.55	226	1.00	283	3.98		
56	21.12	113	2.01	170	0.55	227	0.55	284	10.00		
57	25.05	114	0.55	171	0.55	228	0.55	285	9.77		

Above an Interesting Flat Figural I bought from Australia with advertising for the "Hotpoint Man".

JFO Auction Closing February 27, 2008: Name & #:

- | | | |
|--|--|---|
| 1, _____, A-001-008, Globe, CA, 6 | Malting Limited Co. (Calgary in Logo), CAN, 4 | 93, _____, C-029-999, Compliments of Ingalls Bros. / Ingalls Bros. 36 38 & 40 Plim St. Portland Maine, ME, 6 |
| 2, _____, A-001-045, Gipps (Min \$25), IL, 6 | 48, _____, B-015-002, Zangs, CO, 6 | 94, _____, C-032-001, Rainier, CA, 10 |
| 3, _____, A-002-999, Don's Bar 1248 E. Ave. Appleton, Miss., MS, 6 | 49, _____, B-015-011, Brown Label (Min \$20), CA, 6 | 95, _____, C-032-003, Enterprise, MA, 10 |
| 4, _____, A-002-999, Todd's Auto Body Mineral Ridge, Ohio, OH, 6 | 50, _____, B-015-999, Mt. Zircon Spring Water Co. Rumford, Me. / Mt. Zircon Ginger Champagne , ME, 8 | 96, _____, C-036-CAN, Albert Breweries (You Pay Spinner), CAN, 10 |
| 5, _____, A-003-013, Stone Malt, OH, 8 | 51, _____, B-018-210, Pittsburgh, PA, 6 | 97, _____, C-036-CAN, Prince Albert Breweries Limited Old Bohemian 5% Lager (Pic of Bottle) (Spinner), CAN, 8 |
| 6, _____, A-003-032, Stone Malt, OH, 4 | 52, _____, B-019-007, Dick Bros, IL, 4 | 98, _____, C-059-001, Budweiser, MO, 10 |
| 7, _____, A-004-013, Akron, OH, 4 | 53, _____, B-019-031, Rainier, WA, 4 | 99, _____, C-061-001, Big Sky, MT, 10 |
| 8, _____, A-004-015, Leisy, IL, 8 | 54, _____, B-019-UL, Drink Moer-Lo The Satisfying Soft Drink / The Wholesome and Refreshing Beverage (Moerlein Brewing Prohibition Drink), OH, 8 | 100, _____, C-071-001, Miller, WI, 10 |
| 9, _____, A-004-027, Highland, IL, 4 | 55, _____, B-019-UL, Virginia Beers. (Min \$30), MN, 6 | 101, _____, D-009-011, Zoller, IA, 6 |
| 10, _____, A-004-034, Joliet Citizens (Min \$40), IL, 8 | 56, _____, B-018-008, Brownville (Min \$20), PA, 10 | 102, _____, E-001-008, Hull, CT, 4 |
| 11, _____, A-004-037, Hoster Schlee Columbus (Min \$50), OH, 6 | 57, _____, B-021-107, Hagemesters (Min \$30), WI, 8 | 103, _____, E-001-013, Tivoli, CO, 6 |
| 12, _____, A-004-042, German Style (Min \$50), OH, 8 | 58, _____, B-021-441, Crystal Lager (Min \$25), CA, 4 | 104, _____, E-001-014, Trommers, NY, 4 |
| 13, _____, A-004-046, Yakima (Min \$50), WA, 6 | 59, _____, B-021-479, Dubois Budweiser (Min \$30), PA, 6 | 105, _____, E-001-999, Sparkeeta Beverages Made from Sparklets / Root Beer Table Water Club Soda Lemo Lime, 6 |
| 14, _____, A-005-011, Jones (Min \$30), PA, 8 | 60, _____, B-023-021, Narragansett, RI, 6 | 106, _____, E-002-002, Croft, MA, 6 |
| 15, _____, A-005-015, Ideal Malt, IA, 6 | 61, _____, B-023-033, Blumer, WI, 4 | 107, _____, E-002-999, Pureoxia Ginger Ale / Same, MA, 6 |
| 16, _____, A-005-016, Zahringer, WI, 4 | 62, _____, B-023-999, Drink Silver King Ginger Ale & Sparkling Water, 6 | 108, _____, E-003-008, Griesedieck Bros, MO, 6 |
| 17, _____, A-005-049, York (Min \$40), PA, 8 | 63, _____, B-024-001, Acme, CA, 6 | 109, _____, E-003-013, Kamms ,IN, 6 |
| 18, _____, A-005-061, Union Malt, WI, 6 | 64, _____, B-024-005, Burgermeister, CA, 6 | 110, _____, E-003-020, Standard, NY, 6 |
| 19, _____, A-007-CAN, Frontenac Olde Brew, CAN, 6 | 65, _____, B-024-013, G B, CA, 8 | 111, _____, E-003-042, Standard, NY, 6 |
| 20, _____, A-015-008, Fortune Bros (Min \$40), IL, 6 | 66, _____, B-024-016, Golden Glow, CA, 6 | 112, _____, E-003-043, Bankers, CA, 4 |
| 21, _____, A-020-039, Wayne, MI, 8 | 67, _____, B-024-022, Lucky Lager , CA, 6 | 113, _____, E-003-045, California, CA, 8 |
| 22, _____, A-021-110, Jack Daniels, TN, 6 | 68, _____, B-024-030, Rainier, CA, 6 | 114, _____, E-003-063, Bohemian, WA, 6 |
| 23, _____, A-021-999, Frank Werner's Tavern 2901 Salena St., 8 | 69, _____, B-042-003, Storz, NE, 6 | 115, _____, E-004-010, Atlas, IL, 4 |
| 24, _____, A-028-011, Franklin, OH, 6 | 70, _____, B-055-016, Colt 45, 6 | 116, _____, E-004-017, Burgermeister, CA, 6 |
| 25, _____, A-029-003, K-B, IL, 6 | 71, _____, B-064-005, Jung, WI, 4 | 117, _____, E-004-035, Falstaff Var A, MO, 6 |
| 26, _____, A-029-007, Rainier, CA, 4 | 72, _____, B-079-002, Bud Light, MO, 10 | 118, _____, E-004-037, General Var A, CA, 6 |
| 27, _____, A-029-018, Pabst ,WI, 6 | 73, _____, B-079-003, Budweiser, MO, 10 | 119, _____, E-004-042, Grace Bros, CA, 6 |
| 28, _____, A-029-026, Sugar Loaf (Min \$30), MN, 8 | 74, _____, B-080-001, Lancaster, PA, 10 | 120, _____, E-004-051, Koehler, OH, 6 |
| 29, _____, A-029-999, 31) Mt Zircon Spring Water Co. Rumford, Maine / Mt Zircon Ginger Champagne Pale Dry Grape "Water of Health", ME, 6 | 75, _____, C-001-003, Edelweiss (Marked Patented Feb. 16, 1916), IL, 4 | 121, _____, E-004-055, Lion, NY, 6 |
| 30, _____, A-031-001, National, NJ, 8 | 76, _____, C-011-020, Kamm & Schellinger, IN, 8 | 122, _____, E-004-061, Miller, WI, 4 |
| 31, _____, A-036-999, Whitehall Liquor Store Maurice S. Guay 5 Main Street (Min \$40), 8 | 77, _____, C-011-999, RADIO CLUB PALE DRY GINGER ALE BOSTELMANN CHICAGO , 6 | 123, _____, E-004-065, Neuweiler, PA, 6 |
| 32, _____, A-042-999, Compliments of Star Bottling Works 309-11 N. Nth. Carolina Ave. C. B. Foreman Est. Prop. Phones 1045 W 1046 W , 8 | 78, _____, C-011-999, Sparkling Shasta Water to your very good health , 8 | 124, _____, E-004-071, Rainier, CA, 6 |
| 33, _____, A-045-999, Nunemaker Artist Bureau 510 Penn St. Reading, Pa., PA, 6 | 79, _____, C-012-021, Piels, NY, 4 | 125, _____, E-004-072, Regal Var B, CA, 6 |
| 34, _____, A-052-999, Grimm Brothers 2210 S. Jefferson Ave. / Windshields and Door Glass Installed While You Wait, MO, 8 | 80, _____, C-012-022, R & H, NY, 8 | 126, _____, E-004-073, Regal, CA, 6 |
| 35, _____, A-065-008, Miller Lite, WI, 10 | 81, _____, C-012-140, Northern, NY, 10 | 127, _____, E-004-114, Fredericksburg Var A, CA, 4 |
| 36, _____, A-075-002, Coors Light, CO, 10 | 82, _____, C-012-999, The Minnehaha Co. Spring Water / Silver Fizz, MN, 10 | 128, _____, E-004-133, Rainier, CA, 8 |
| 37, _____, A-076-001, Skyy Blue, , 10 | 83, _____, C-013-010, Cadillac, MI, 10 | 129, _____, E-004-136, Regal, CA, 6 |
| 38, _____, A-083-001, Miller Lite, WI, 10 | 84, _____, C-013-040, Fort Pitt, PA, 10 | 130, _____, E-004-199, Trommers ,NY, 6 |
| 39, _____, B-002-003, Edelweiss (Min \$20), IL, 4 | 85, _____, C-013-078, Old Style, IL, 8 | 131, _____, E-004-296, Wieland, CA, 6 |
| 40, _____, B-003-006, Aurora (Min \$40), IL, 6 | 86, _____, C-013-080, PABST BLUE RIBBON BEER (BOTTLE) / KOOL-RITE LAFAYETTE 8300, WI, 10 | 132, _____, E-004-320, Blue Label, , 6 |
| 41, _____, B-006-015, Hamm's (Min \$30), MN, 6 | 87, _____, C-013-178, Iroquois, NY, 10 | 133, _____, E-004-999, Drink Moxie / Drink Pureoxia, MA, 2 |
| 42, _____, B-007-999, "The Purest Of Them All" Purity Ice Cream, 6 | 88, _____, C-013-185, Olt, OH, 8 | 134, _____, E-004-999, Epping Drinks Since 1863 / Same, 4 |
| 43, _____, B-008-999, Drink Brandimist, 6 | 89, _____, C-013-235, Jax, LA, 4 | 135, _____, E-006-003, Bankers, CA, 4 |
| 44, _____, B-013-006, Griesedieck Bros, MO, 8 | 90, _____, C-013-999, Atlantic City Tea (Bottle) Fresh Brewed All Natural Old Recipe For A New Thirst Gourmet (Cymba), NJ, 10 | 136, _____, E-006-051, Sunshine, PA, 6 |
| 45, _____, B-013-999, Hotel Lincoln Indianapolis, IN, 6 | 91, _____, C-013-999, ROXO AND ARCADIAN BEVERAGES (SNOW MAN), 10 | 137, _____, E-006-068, Columbia Var A, MO, 6 |
| 46, _____, B-014-030, Kamms Var A, IN, 6 | 92, _____, C-017-043, Delmarva, DE, 8 | 138, _____, E-006-078, Lucky, CA, 6 |
| 47, _____, B-014-CAN, Calgary Brewing & | | 139, _____, E-006-124, Tivoli, CO, 6 |
| | | 140, _____, E-006-144, Monarch, IL, 6 |
| | | 141, _____, E-006-999, Faygo Beverages Detroit, Mich. / Faygo Beverages Feigenson Bros. Co., MI, 6 |
| | | 142, _____, E-007-CAN, Shea's Winnipeg Brewery Limited / Shea's Select and XXX Stock Ale, CAN, 6 |
| | | 143, _____, E-009-008, Free State, MD, 6 |
| | | 144, _____, E-009-043, Ruhstallers, CA, 6 |
| | | 145, _____, E-009-054, Hanley, RI, 4 |
| | | 146, _____, E-009-064, Springfield, MA, 6 |

JFO Auction Closing February 27, 2008: Name & #:

147, _____, E-011-004, Budweiser, MO, 6	218, _____, E-014-430, Regal, CA, 8	281, _____, M-034-004, Budweiser, MO, 8
148, _____, E-011-005, Budweiser, MO, 10	219, _____, E-014-469, Blackhawk, IA, 6	282, _____, M-053-002, Champagne Velvet (Min \$20), IN, 8
149, _____, E-011-010, Old Dutch, PA, 6	220, _____, E-014-473, Blitz-Weinard, OR, 6	283, _____, M-097-004, Old Slugger, NY, 10
150, _____, E-011-012, Schoenhofen, IL, 6	221, _____, E-014-478, Buffalo, CA, 8	284, _____, M-109-001, Schaefer (Min \$25), NY, 8
151, _____, E-013-013, Minneapolis, MN, 6	222, _____, E-014-483, Coopers, PA, 6	285, _____, M-125-001, Hand (Min \$40), IL, 6
152, _____, E-014-001, A B C, CA, 6	223, _____, E-014-489, Eastside, CA, 6	286, _____, M-127-001, Saranac, NY, 10
153, _____, E-014-005, Acme, CA, 6	224, _____, E-014-493, Falstaff, MO, 4	287, _____, M-137-001, Budweiser, MO, 10
154, _____, E-014-006, Acme, CA, 6	225, _____, E-014-515, Kamms, IN, 6	288, _____, M-147-001, Miller Lite, WI, 10
155, _____, E-014-015, Bavarian Var B, KY, 6	226, _____, E-014-529, Ortlieb Var A, PA, 6	289, _____, N-009-008, Vienna, OH, 10
156, _____, E-014-019, Becker, WY, 6	227, _____, E-014-536, Rainier, CA, 6	290, _____, N-020-001, Birk Brothers (Min \$20), IL, 8
157, _____, E-014-021, Beverwyck, NY, 6	228, _____, E-014-555, Stag, MO, 6	291, _____, N-020-999, John L. Getz & Son 258 West King St. / Soft Drinks, Syrups, and Crushed Fruit, PA, 8
158, _____, E-014-026, Blatz, WI, 8	229, _____, E-014-579, American, MD, 6	292, _____, N-026-001, Richbrau, VA, 8
159, _____, E-014-040, Butte, MT, 10	230, _____, E-014-584, Becker, WY, 4	293, _____, N-026-003, Columbia, PA, 10
160, _____, E-014-043, Casper, WY, 8	231, _____, E-014-589, Budweiser, MO, 10	294, _____, N-039-009, Pearl (Min \$15), TX, 10
161, _____, E-014-047, Cooks, IN, 6	232, _____, E-014-622, Metz, NE, 6	295, _____, P-007-033, Piels, MA, 6
162, _____, E-014-051, Coors, CO, 6	233, _____, E-014-645, Tampa Florida, FL, 8	296, _____, Q-003-001, Olympia, WA, 8
163, _____, E-014-053, Croft, MA, 8	234, _____, E-014-651, Vernon, CA, 6	297, _____, Q-053-004, O-Douls, MO, 8
164, _____, E-014-057, Dawson, MA, 6	235, _____, E-014-681, Ruppert, NY, 6	298, _____, Q-056-001, Budwesier, MO, 10
165, _____, E-014-063, Duquesne, PA, 6	236, _____, E-014-697, Schmidt, MN, 6	299, _____, Q-056-002, Bud Light, MO, 10
166, _____, E-014-073, El Dorado, CA, 6	237, _____, E-014-701, Stegmaier, PA, 6	300, _____, Q-062-001, Two Dogs, NY, 10
167, _____, E-014-080, F & S, PA, 4	238, _____, E-014-703, Enterprise, PA, 6	301, _____, Q-070-001, Delafield, WI, 10
168, _____, E-014-089, Fitger, MN, 6	239, _____, E-014-728, Regal, CA, 8	302, _____, Q-085-002, Coors Light, CO, 10
169, _____, E-014-091, Fleckenstein, MN, 6	240, _____, E-014-738, Trommers Var A, NY, 6	303, _____, Q-086-001, Stevens Point, WI, 10
170, _____, E-014-101, Genesee, NY, 6	241, _____, E-014-788, Grain Belt, MN, 6	304, _____, Q-091-001, Miller Lite, WI, 10
171, _____, E-014-107, Gluek, MN, 6	242, _____, F-015-003, Stoneys, PA, 6	305, _____, Q-098-001, Bud Light, MO, 10
172, _____, E-014-112, Goetz, MO, 6	243, _____, G-002-009, Hudepohl, OH, 10	306, _____, Q-098-002, Budweiser, MO, 10
173, _____, E-014-113, Golden Glow, CA, 8	244, _____, G-034-001, Belmont, OH, 8	307, _____, Q-098-003, Budweiser Select, MO, 10
174, _____, E-014-114, Golden West, CA, 8	245, _____, G-035-004, Miller, WI, 10	308, _____, R-019-001, Lite, WI, 10
175, _____, E-014-139, Hanley, RI, 6	246, _____, G-035-010, Miller MGD Music, WI, 10	309, _____, R-019-002, Miller, WI, 10
176, _____, E-014-143, Heileman, WI, 6	247, _____, G-035-013, Yuengling, PA, 10	310, _____, R-019-003, Miller Genuine, WI, 10
177, _____, E-014-145, Hensler, NJ, 6	248, _____, G-036-001, Michelob Dry, MO, 10	311, _____, R-030-001, Budweiser, MO, 10
178, _____, E-014-150, Holihan, MA, 4	249, _____, G-037-001, Yuengling, PA, 10	312, _____, R-030-002, Miller Lite, MO, 10
179, _____, E-014-155, Hudepohl, OH, 6	250, _____, G-047-003, Coors Light, CO, 10	313, _____, R-066-001, Page, 10
180, _____, E-014-157, Hyde Park, MO, 6	251, _____, G-050-001, Devil Mountain, CA, 8	314, _____, Z-999-ZZZ, Bid for Lots Receiving No Bids (< 1.00) (Excludes Min Lots)
181, _____, E-014-158, Jones, NH, 4	252, _____, G-056-001, Anderson Valley, IN, 10	
182, _____, E-014-162, Keeley, IL, 6	253, _____, G-056-002, Johnsons, NC, 10	
183, _____, E-014-163, Kessler, MT, 6	254, _____, G-061-001, Sam Adams (Min \$10), MA, 10	
184, _____, E-014-166, Kingsbury, WI, 6	255, _____, G-071-001, Budweiser, MO, 10	
185, _____, E-014-168, Krueger, NJ, 6	256, _____, G-072-001, Bud Light, MO, 10	
186, _____, E-014-170, Krueger, NJ, 8	257, _____, G-072-002, Budweiser, MO, 10	
187, _____, E-014-176, Lone Star, TX, 6	258, _____, G-075-001, S L O, CA, 10	
188, _____, E-014-177, Lucky Lager, CA, 6	259, _____, G-077-001, Budweiser, MO, 10	
189, _____, E-014-178, Lucky, CA, 10	260, _____, G-079-001, Miller MGD, WI, 10	
190, _____, E-014-181, Mankato, MN, 6	261, _____, G-098-001, Samuel Adams, MA, 10	
191, _____, E-014-189, Minneapolis, MN, 6	262, _____, H-005-017, Senate (Min \$20), DC, 8	
192, _____, E-014-193, Muehlebach, MO, 6	263, _____, H-008-019, Atlantic (Min \$40), IL, 8	
193, _____, E-014-197, Northern, WI, 8	264, _____, I-004-014, Golden Glow, CA, 6	
194, _____, E-014-218, Philadelphia, PA, 8	265, _____, I-004-030, Acme, CA, 6	
195, _____, E-014-227, R & H, NY, 6	266, _____, I-004-040, Lucky Lager, CA, 8	
196, _____, E-014-230, Rams Head, PA, 8	267, _____, I-004-043, Regal, CA, 6	
197, _____, E-014-235, Regal, CA, 8	268, _____, I-007-002, Acme Keglet, CA, 6	
198, _____, E-014-242, Rochester, NY, 6	269, _____, I-007-043, Acme Beer & Ale, CA, 6	
199, _____, E-014-249, San Antonio, TX, 6	270, _____, I-007-077, Acme San Fran, CA, 6	
200, _____, E-014-258, Schlitz, WI, 4	271, _____, I-011-292, Budweiser (Ro-Loc) (Min \$10), MO, 6	
201, _____, E-014-268, Spoetzi, TX, 6	272, _____, I-023-001, Fehrs, KY, 8	
202, _____, E-014-281, Sunshine, PA, 8	273, _____, K-004-001, Pabst / Same Var B Min \$75, WI, 6	
203, _____, E-014-284, Tivoli, CO, 6	274, _____, K-011-001, Falstaff (Min \$50), MO, 6	
204, _____, E-014-286, Trommers Var B, NY, 8	275, _____, M-017-001, Budwesier, MO, 10	
205, _____, E-014-294, Wagner, OH, 6	276, _____, M-022-001, Edelweiss (Min \$20), IL, 6	
206, _____, E-014-296, Wausau, WI, 6	277, _____, M-023-001, Coors, CO, 10	
207, _____, E-014-297, Wehle, CT, 6	278, _____, M-023-005, Falls City, KY, 10	
208, _____, E-014-300, Wiedemann, KY, 10	279, _____, M-023-015, Drewrys Ballantine Lowenbrau, IL, 8	
209, _____, E-014-207, Old Tap, MA, 6	280, _____, M-033-006, Fort Pitt (Min \$10), PA, 8	
210, _____, E-014-317, Beckers, WY, 6		
211, _____, E-014-324, Bluff City, IL, 8		
212, _____, E-014-356, Falstaff, MO, 8		
213, _____, E-014-359, Fisher, UT, 6		
214, _____, E-014-382, Hohenadel, PA, 8		
215, _____, E-014-388, Karlsbrau Var A, MN, 6		
216, _____, E-014-394, Krueger, NJ, 4		
217, _____, E-014-422, Potosi, WI, 6		

If anyone has some good openers or cork-screws (value \$10 and up) for the auction please bring them to the St. Louis Convention!!!

JUST FOR OPENERS

30th ANNUAL CONVENTION REGISTRATION APRIL 16-20, 2008

Doubletree Hotel & Conference Center
16625 Swingley Ridge Rd, Chesterfield MO 63017
(Hwy 40/I-64 from the take East Exit 19A from the West take Exit 19B)
1-800-222-TREE or 1-636-532-500 (Local)

(Rate is \$99.00 for a Single, Double, Triple or Quad)
(Rate Good for 3 Days Before and 3 Days After Convention)
(Hotel Cutoff Date is March 16th 2008)

(Tell them you are with the Just For Openers Group)
MAKE ST. LOUIS YOUR NEXT STOP ON THE JFO CONVENTION TRAIL

MEMBER REGISTRATION FEE - **\$40.00**
(MEMBER INCLUDES HOSPITALITY ROOM, CONVENTION OPENER & 1 SHOW TABLE)
SPOUSE/PARTNER - **\$10.00 (Total Member & Spouse/Partner \$50)**
(SPOUSE/PARTNER INCLUDES USE OF HOSPITALITY ROOM) (NOTE:CHILDREN ARE FREE)

NAME/(SPOUSE/PARTNER) _____

ADDRESS _____

CITY _____ STATE(PROVINCE) _____ ZIP _____

EVENING PHONE NUMBER _____

DATE YOU WILL ARRIVE _____ APPROXIMATE TIME _____

DATE & TIME YOU WILL LEAVE _____ (NEED FOR PLANNING PURPOSES)

HOW WILL YOU ARRIVE? CAR ___ PLANE ___ TRAIN ___ OTHER _____

IF PLANE? AIRLINE _____ FLIGHT # _____ ETA _____

NAME(S) FOR CONVENTION BADGE(S): _____

HOSPITALITY ROOM DRINK Brands: Beer: _____ Soda/Water: _____

MAKE CHECKS PAYABLE TO John Stanley, Send Checks to:
JFO 30 PO Box 64 Chapel Hill NC 27514
Phone (919) 419-1546

***** **BRING A DISPLAY !!!** *****

“30th Just For Openers Convention Registration (Page 2)”

Convention Wish List

List up to 10 Openers/Corkscrews,
Send in with Registration Form,
A master list will be in the April JFO

01) _____	06) _____
02) _____	07) _____
03) _____	08) _____
04) _____	09) _____
05) _____	10) _____

March to the 30th JFO Convention Located in the City known for the Big Arch

For Real
It's in April
2008

It Will be a Fabulous Date
All Your Friends will be There, It's Fate

It's a Great Location
Rev up Your Motivation
To Attend
And Lots of Money to Spend

Or Perhaps You Can Persuade
Someone to Work Out a Great Trade

Don't Worry About the Cost of Gas
You are Going to Have a Real Blast!

Hey, Hey, Hey....Don't Forget a Display
You Hear What I Say!

To All Your Opener Friends Be Truest
Meet Them in St. Louis