

Just For Openers Oct 2013-Jan 2014 Issue #138

Copyright 2014
John Stanley PO Box 51008
Durham NC 27717 (919) 824-3046
Web Site: www.just-for-openers.org

Past Editors
Don Bull (1979-1983)
Ed Kaye (1984-1988)
Art Santen (1989-1993)

Annual Dues \$20.00 or
View Free on the Web Site
Use PayPal at jfo@mindspring.com
Renewal Dues Dates: 10/31/13,12/31/13

Opener & Corkscrew Books
(Details in Sale Ads & On Website)

Q-18-145 Weeping Radish (Durham NC)

In 1990s this brewery was a popular dining spot in Durham and our 1990 JFO Convention had a group lunch there. In the late 1990s it shut down but still has a location open at the Outer Banks of North Carolina.

Collections

Verne's openers that have not sold so far which are mainly "C"s and "E"s along with his "E-14"s are listed in this issue. Format this time is any opener is \$3.00 and the first to offer that price will get the opener. Any offer under \$3.00 can be made.

2014 JFO Convention Schedule April 9-13

Wednesday-Thursday: All Day-Check-In, Hospitality & Show Room/ Trade Floor in Same Room (2nd Floor Hampton Inn)
Friday: Visit Stanley's House (2 Miles Away) (1PM-3PM)
Friday: Auction Hospitality Room (5PM-6PM)
Friday Evening: More Hospitality Room and Trade Floor
Saturday: 8AM-1PM Public Show (2nd Floor Hampton)
Saturday Afternoon & Evening: Group Supper (Location ???)
Sunday: Leave 9AM, Stop for Lunch (Noon), Bull House 1:30-4PM
Note: Transportation will be arranged (3 Hour Trip 1-Way)

2014 JFO Convention #36 April 9-13 Hampton Inn & Suites Chapel Hill NC

As of March 9th we have 27 members signed up for the convention. The hotel cutoff is March 16th. You can still make it and if you need help with reservations please contact me. For this year's convention we are again using a combination hospitality/trade floor room (2nd floor) and it will also be the location for Saturday's Show. The hotel does offer a free shuttle for trips within a 5 mile radius which includes the area's largest shopping center (Southpoint Mall) and the University of North Carolina campus.

The Stanleys will be picking up airport arrivals (please send us your flight details along with a cell phone number). The airport is 8 miles from the hotel and out of range for the shuttle. The convention schedule is above. Once again we are not planning many activities so members can come and go as they please. Please check inside this issue for openers, corkscrews and general items wanted by attendees. If you have any openers, corkscrews or even general beer items bring them to the show if you want to find a good market for them.

The Hampton Inn is just off of I-40 (exit #273). When exiting from I-40 you need to get in the left most lane on NC 54 as the Farrington Rd light is only 50 yards from I-40. Once you turn left on Farrington the hotel entrance is about 1/3 mile on your left.

Friday is planned for a visit to the Stanley's house (2 miles away) with a group lunch in the hotel meeting room (members will be asked to contribute \$5.00 toward lunch). For Sunday's trip to Don Bull's house we will leave about 9AM. It close to three hours to Don's house and we will eat lunch at a location to be determined before going on to see his collection. Right now Pat and I will be driving our two Ford Expeditions (Pat's is Brown and John's is Red) and with other people driving we should have everyone taken care of.

The last JFO in this area was 23 years ago so make plans to attend. It is not too late to make plans. Don't miss a chance to be with fellow opener collectors and have five fun days of wheeling and dealing and just hanging out. Please bring a display and just BE THERE!!!

JFO Member's Update

Our thoughts and prayers go out to all of the families below who have lost a loved one.

On July 28th, Janet Sudduth, wife of JFO member Bob (#991) passed away at the age of 73. She had been in declining health the last couple of years. Bob and Janet attended the 25th JFO Convention in St. Louis in 2003.

On November 7th, Pat Summers, wife of JFO member Stan (#375) passed away at the age of 83. She attended several JFO Conventions with Stan and was the complimentary person to Stan's joking side. She was a gracious host at their house when the JFO Convention was in Detroit in 2009.

On December 11th we lost John Patton (#776) at the age of 88. John had one stroke and after a second one went downhill quickly. John attended a couple of JFO Conventions in the late 1990s. He was an avid collector of E-14s, B-24s, G-1s and soda openers. He was also an avid mail trader.

On January 17th one of our original members, Don Sherman (#18), passed away at his home. Don attended many JFO Conventions and only after Parkinson's disease progressed did he stop coming. He was a big collector of beer advertising "A"s and "B"s and at one time collected all beer advertising openers before settling on those two categories. He had several other areas of collections including corkscrews, CBOs and kitchen ware. Don was one of the big early traders in JFO and as long as he got something in equal value he would usually trade with you.

On January 27, Laverne Vollrath, wife of JFO member Verne (#162) passed away at the age of 86. She had been in declining health for several years. Laverne was always at Verne's side at many JFO Conventions and numerous other beer advertising shows.

One late passing to report is the passing of Robert Behrends (#1000) due to cancer on December 16, 2012. He was a general opener collector.

Another JFO member, Marianne Kircher (#1142), of Ft. Myers, FL passed away last fall. Her son tells me she was a voracious collector of all kinds of openers. She was planning on attending this year's JFO Convention.

On a much brighter note, Art Santen (#158), turned 80 on November 12th. His family had a big surprise birthday party for him and wanted any JFO members interested to attend in St. Louis. I do not know if anyone else made it but we do know Art made it to 80 and will be at the JFO Convention next month. He is the only member to have attended all previous 35 conventions. He said to pass along for you to BE THERE!!!

Some interesting eBay items: Left: A match cover from the "Bottle Opener Tavern" in St. Louis, Mo. Does Art Santen have any information on this place? Middle: M-47 an "unofficial" beer advertising opener. Walter Petelle is a not a brewery name so he could have been a bottler, bar owner or beer distributor. Right: John Cartwright noticed this business card on eBay as an opener does exist from Seal Rock Bottling and with the Wunder Brewing connection would make the Handbook as a listing.

JFO Convention 36 Want List by Attendees

A-009-046, Tivoli Denver, John Stanley	E-014-708, Rhode Island, Tom Gormally	P-999-999, All P-Types, Tommy Campnell
A-013-012, Buffalo, John Cartwright	E-014-729, Saltzman, Tom Gormally	Q-018-037, Old Columbia, John Cartwright
A-013-021, Blackhawk, Scott Williams	E-014-832, Uneda (May be E-6), John Stanley	Q-036-077, Strauss Karl, John Cartwright
A-013-029, Fredericksburg, John Stanley	E-017-001, American, John Stanley	Q-054-001, Coors Light, Rick Atwood
A-013-034, Fink, John Stanley	E-017-007, I S B (Interstate), John Stanley	R-065-001, Miller, Rick Atwood
A-015-046, Waverly, Scott Williams	F-009-024, Budweiser, Art Santen	Z-999-999, Anything That Catches My Eye, Mike St Amand
A-015-071, Nulife, Scott Williams	F-021-002, Rainier, John Cartwright	Z-999-999, Bottle Shaped Openers, Gary Deachman
A-017-026, Moehn, Scott Williams	F-999-999, Kitchen Utensil Corkscrews, Tommy Campnell	Z-999-999, Carved Corkscrews, Josef L'Africain
A-021-063, Schatz Brau, Pat Stambaugh	G-001-049, Hand (Bottle), Bill Arber	Z-999-999, Cast Iron Corkscrews, Josef L'Africain
A-021-077, Ottos Lager, Pat Stambaugh	G-049-001, Budweiser, Rick Atwood	Z-999-999, Celluloid Corkscrews, Josef L'Africain
A-021-128, Hamms, Pat Stambaugh	G-087-001, Pabst, Rick Atwood	Z-999-999, Chicago Corkscrews, Tommy Campnell
A-080-002, Budweiser (Shirt 07), Art Santen	G-102-001, Budweiser, Rick Atwood	Z-999-999, Figural Corkscrews, Josef L'Africain
B-001-010, Banquet, Bill Arber	G-104-001, Budweiser (Crown), Art Santen	Z-999-999, Flash Souvenir Corkscrews, Tommy Campnell
B-001-027, Fort Pitt, Bill Arber	I-007-999, Beer or Non-Beer, Todd Milano	Z-999-999, Folding Corkscrews, Josef L'Africain
B-001-033, Finks, Bill Arber	I-019-999, US Beer, Darvin Stilwell	Z-999-999, Folding Hicks & Reynolds Corkscrews, Josef L'Africain
B-002-037, Flecks, Bill Arber	I-020-999, US Beer, Darvin Stilwell	Z-999-999, Ivory Corkscrews, Josef L'Africain
B-002-039, R I B Cross Country, Bill Arber	K-999-999, US Beer (1,2,5,6,7,16), Darvin Stilwell	Z-999-999, Ladies Legs Corkscrews, Tommy Campnell
B-003-005, Rainier, Bill Arber	L-001-999, Cambells, Tommy Campnell	Z-999-999, Lifters Multi-Colored/ Enamelled, John Ross
B-003-005, Rainier, John Cartwright	L-001-999, Golf Pride, Tommy Campnell	Z-999-999, Mechanical Corkscrews, Josef L'Africain
B-005-037, Moehn, Scott Williams	L-001-999, Pepsi=Cola, Tommy Campnell	Z-999-999, Michigan Beer, Stan Summers
B-007-009, Pointer, Scott Williams	L-001-999, Wollhead, Tommy Campnell	Z-999-999, Old Crow Distillery Corkscrew, Tommy Campnell
B-014-102, Vinto Malt, Pat Stambaugh	M-003-999, Sliders, John Ross	Z-999-999, Openers w/ Gas Key, Gary Deachman
B-015-006, Dawson, Bill Arber	M-003-999, US Beer (6,22,26,27,34,39,42), Darvin Stilwell	Z-999-999, Patented Corkscrews, Josef L'Africain
B-015-007, Ehret, Bill Arber	M-008-001, Stoneys, Rick Atwood	Z-999-999, Southern Beer Openers, Don Lawhorn
B-018-063, Pointer, Scott Williams	M-019-999, Muddlers, Gary Deachman	Z-999-999, Spinner You Pay Openers, Gary Deachman
B-018-175, Edel Brau, Scott Williams	M-019-999, US Beer (4,17,18,23,29,30,33), Darvin Stilwell	Z-999-999, Sterling Corkscrews, Josef L'Africain
B-018-256, Clinton, Scott Williams	M-073-999, Beer or Non-Beer, Tommy Campnell	Z-999-999, Syroco Corkscrews, Tommy Campnell
B-018-568, Pechstein & Nagel, Scott Williams	M-073-999, Sliders, John Ross	Z-999-999, Tennessee Beer Openers, Don Lawhorn
B-021-370, Fitgers, Pat Stambaugh	M-138-001, Budweiser, Rick Atwood	Z-999-999, Texas Rare Openers, Jeb Bur-russ
B-022-144, Budweiser, Art Santen	M-160-001, Miller, Rick Atwood	Z-999-999, Tokens Beer & Non-Beer, Ernie Thoms
B-023-180, Liebotschaner, John Stanley	N-011-005, Rainier, John Cartwright	Z-999-999, Unique & Rare Types, Gary Deachman
B-024-011, Edelweiss, Bill Hanold	N-011-015, Rainier, John Cartwright	Z-999-999, Unusual Openers, Mike Hinton
B-024-014, Gipps, Bill Hanold	N-022-011, Reno, John Cartwright	Z-999-999, Washington DC Items, Sandra Emme
B-024-038, Ambassador, Bill Hanold	N-023-009, Iron City Beer, Mike Krejci	Z-999-999, Wisconsin Rare Openers, Mike Krejci
B-024-040, Burgermeister, Bill Hanold	N-040-999, US Beer, Darvin Stilwell	
B-024-054, Oltimer, Bill Hanold	N-145-001, Budweiser, Rick Atwood	
B-024-073, Wausau, Bill Hanold	N-163-001, Magic Hat, Rick Atwood	
B-024-085, Golden Glow, Bill Hanold	O-005-034, Mendocino, John Eblen	
B-055-036, Budweiser, Art Santen	O-005-999, Cerveza Victoria (Made in USA), John Eblen	
B-083-006, Firestone, John Cartwright	O-503-999, Coca-Cola, John Eblen	
C-001-007, Budweiser, Bob Stahly	O-505-999, Serve Saegertown, John Eblen	
C-001-008, Liberty, Bob Stahly	O-505-999, The Liquid, John Eblen	
C-008-002, Grain Belt, John Stanley	O-509-999, Coca-Cola, John Eblen	
C-021-006, Grand Rapids, John Stanley	O-509-999, Orange Crush, John Eblen	
C-049-076, Anheuser World Lager, Art Santen	O-511-999, Coca-Cola, John Eblen	
C-082-001, Budweiser (Crown), Art Santen	O-516-999, Lord Nelson, John Eblen	
C-082-002, Budweiser (Eagle), Art Santen	O-518-999, Coca-Cola, John Eblen	
E-004-100, Aetna, Tom Gormally	O-520-999, Hazel Club, John Eblen	
E-004-103, Balboa, Tom Gormally	O-522-999, Nehi, John Eblen	
E-004-248, Cambria, Tom Gormally	P-009-031, Schneider, John Cartwright	
E-004-300, Trainer, Tom Gormally	P-019-007, Rainier, John Cartwright	
E-004-339, Apex, Tom Gormally	P-087-999, Beer or Non-Beer, Tommy Campnell	
E-005-036, Fitgers & Hamms, Pat Stambaugh	P-100-001, Rainier, Tommy Campnell	
E-005-047, Bohemian, Pat Stambaugh	P-111-001, Hamms, John Stanley	
E-005-098, Schmidts & Royal Bohemian, Pat Stambaugh		
E-006-213, Kips Bay, Tom Gormally		
E-009-105, Sioux City, Tom Gormally		
E-014-706, Old Broadway, Tom Gormally		

Spouse's Corner

(Written in December) By Pat Stanley, the Editor's Spouse

I just heard that a newsletter is due.
I said, please tell me that isn't true.

Although I have 12 days off of work,
I am running around, almost berserk.

We are having hardwoods put down,
That really does have a nice sound.

But it means moving everything around or out,
It's so overwhelming for help I shout.

The Christmas tree won't be up until the New Year,
As the wood will be delivered here.

It has to acclimate before it's installed,
And the stack will be very tall.

The dogs will be boarded for each day,
So they won't be in the way.

John doesn't seem too concerned,
But he will soon learn.

Packing is not an easy task,
And the time spent seems to last and last.

All those openers won't jump into a box,
He will have to have the strength of an ox.

After this adventure is through,
We look forward to seeing all of you.

The convention openers get better all the time,
I hope this one will be mine.

Spouse's Corner By Pat Stanley, the Editor's Spouse (Continued)

We open JFO Christmas cards first,
To see if say you plan to come at the end of the verse.

I will be making the airport runs,
And if I find you, it will be more fun.

Send me your number and remember to turn on your phone,
Or you might be left at the airport alone.

For those who stay over on Sunday, we will go,
To see the Don Bull first class show.

Now I can mark the newsletter off my list,
And returning to packing bliss.

RARE DR. PEPPER OKLAHOMA TERRITORY BOTTLE OPENER 1901

Item condition: **Used**
"VERY NICE CONDITION FOR 112 YEARS OLD"

Ended: Oct 13, 2013 13:16:16 PDT

Winning bid: **US \$1,088.50** [4 bids]

[Add to list](#)

Shipping: **\$6.00** Expedited Shipping | [See details](#)
Item location: Blackwell, Oklahoma, United States
Ships to: United States

Delivery: Estimated within 4-6 business days

Payments: **PayPal** | [See details](#)

Returns: No returns or exchanges, but item is covered by eBay Buyer Protection.

Guarantee: **EBAY BUYER PROTECTION** | [Learn more](#)

Get the item you ordered or get your money back. Guaranteed.

Seller information
rswain01 (3290 ★)

100% Positive feedback

[Save this seller](#)
[See other items](#)

Mouse over image to zoom

Rare The Handbook of Beer Advertising Openers and Corkscrews: Detailed Reference

Item condition: **Used**
"VERY GOOD - PLEASE READ DESCRIPTION"

Ended: Dec 10, 2013 17:50:44 PST

Winning bid: **US \$102.50** [2 bids]

[Add to list](#)

Shipping: **\$16.45** Expedited Shipping | [See details](#)
Item location: Salt Lake City, Utah, United States
Ships to: Worldwide

Delivery: Estimated within 4 business days

Payments: **PayPal** | [See details](#)

Returns: 14 days money back, buyer pays return shipping | [Read details](#)

Guarantee: [Learn more](#)

Get the item you ordered or get your money back.

Seller information
zakes-books (1527 ★)

99.9% Positive feedback

[Follow this seller](#)
[See other items](#)
Visit store: [zakes-books](#)

Three eBay results: Top Left: B-18 Dr. Pepper from the Oklahoma Territory so it predates 1907. Only four bids needed to end at \$1,088.50. Above: A 1984 "The Handbook of Beer Advertising Openers" sells for \$102.50. Not sure why someone would want an old copy of the Handbook. Left: E-3-70 Hazelwood that sold on eBay and the seller asked me if I had seen one with no "B" in Pittsburgh. I asked Ben Hoffman and Larry Moter and their openers do not have the "B" in Pittsburgh. Does anyone have one with a "B"? A very unusual mistake.

A Missouri man is King of Beer's bottle openers by Matthew D. Ernst for Antique Week

SAINT LOUIS, Mo. — Art Santen owns about 35,000 unique bottle openers and corkscrews, plus another 7,000 duplicates. And the 79-year old is downsizing. “I’m trying to get rid of some of these so my kids don’t have to!” he said.

Formerly listed in the Guinness Book of World Records and named FX network’s “Most Passionate Collector” in 1995, Art Santen is singular among U.S. opener collectors for his collection’s volume. But he started saving openers in the 1950s for the same reason as most: regional or nostalgic interest. “My father sold his tavern and just kept a ring of Griesedieck Brothers beer bottle openers,” said Art. “That got me wondering if other companies had so many openers,” he said.

Other companies did have openers and, with the rise of microbreweries, more openers are being made. “There are about 1,600 styles of openers, with more than 17,000 unique openers known,” said John Stanley, who edits the quarterly newsletter of the Just For Openers collectors club at www.just-for-openers.org.

Stanley reports eBay sale prices in the newsletter; the July edition reported many beer and soda openers available for less than \$20. “We tend to get members in the Just For Openers club who are in their 40s or 50s and are looking for a less expensive entry into brewery advertising,” said Stanley.

Art Santen has more than 40,000 bottle openers, corkscrews, cigar box openers and other package openers in his collection. The lifelong St. Louisan’s collection includes some 1,000 Budweiser and Anheuser-Busch openers. (Photo by Ed Beumer)

Antique openers were made for many corked containers. Art Santen’s collection includes this set of small ornate openers for corks on perfume bottles. (Photo by Ed Beumer)

But that does not mean openers always come cheap. Turn-of-the century openers, manufactured to open the crown cork invented by Baltimore’s William Painter in 1892, are desirable. Pre-prohibition beer openers – as well as openers produced for use in speakeasies during Prohibition – are also desirable.

The Just For Openers newsletter reported more collectable beer openers fetching \$200 to \$300 on eBay this year. A lithographed Henry Hess Brewing Philadelphia opener fetched \$403. Soda bottle openers are also still desirable, with

A Missouri man is King of Beer’s bottle openers by Matthew D. Ernst (Continued)

Coca-Cola openers often leading bid prices. In July, Just For Openers noted a wall-mounted Orange Crush opener selling for more than \$600 on eBay.

But regional interest drives many specialized collectors. Art Santen, a lifelong St. Louisan, has around 1000 Budweiser and Anheuser Busch openers, including the company’s first known editions. “They’re my pride,” said Art.

Beer and soda bottle openers and corkscrews are the most popular collectible openers, but the “opener” category extends to anything used for opening containers, like antique cigar box openers. One subset of opener collecting is the “figural” opener category. According to the Figural Bottle Opener Collectors club, figural openers are 1) three dimensional on all sides; 2) designed for the sole purpose of opening a bottle; 3) may be free standing or wall mounted; 4) the part of the opener that lifts the bottle cap should

be an integral part of the figure. Most figural openers are made of painted cast iron or aluminum.

Openers, like other niche collectibles, also offer collectors a sense of community and camaraderie. The Figural Bottle Openers (<http://figuralbottleopener.org>) will hold their meeting June 20-21 in Denver, Pa. The Just For Openers club will hold its annual meeting from April 10-14 in Chapel Hill, N.C.

Art Santen has cut back on his travel as he approaches 80, but he’s planning to make next year’s North Carolina meeting. He said he’s loved the company and the good humor that most collectors bring to the hobby. Santen’s humor was obvious as he sifted through a box of wire bottle openers in his St. Louis collection. As one fell to the floor, the spry collector swooped down to pick it up, saying, “You know why I save openers? They don’t break!”

eBay bids topped out at \$403 for this lithographed Henry Hess opener in 2013. Photo by John Stanley just-for-openers.org

A Seitz Brewery “slider” opener set a record for slider openers in 2008 when it sold for \$846.35 on eBay. Photo by John Stanley just-for-openers.org

Brewery Bonanza by Jackie Burrell (sent in by John Cartwright and Jack Ford)

And speaking of beer, it’s not your imagination that a new California brewery seems to open every few days. Some 948 new breweries opened across the U. S. last year bringing the total to a record breaking milestone—3,699, according to the Beer Institute’s just-released stats for 2013. Check out the eye-popping chart. That gap between 1920 and 1933 is, of course, Prohibition. The start of the stratospheric rise in 1977? The launch of a tax deal for small breweries that lowered excise taxes on their first 60,000 barrels. We’d like to thank Anchor Steam, Fritz Maytag and the undoubted craft-beer-is-cool factor had something to do with that dramatic rise too. California leads the nation with 508 breweries, up from 363 in 2012—or a new California brewery every 0.40 days.

**A NEW CORKSCREW DISCOVERY
NOVEMBER 2013**

Joe Young

A combination bottle opener, small jar wrench, folding two finger cork puller.

Marked: **Mf'd Steel Materials Co., Detroit**
Circa: 1940-1950

The folding cork puller is made of spring steel.
The "prong" has a notched tooth which will grab the cork after inserting it into the bottle.

Compact and very well made.
Measures 2" x 3" folded and 5 1/4 inches open.

An amazing discovery after forty years of searching.

New Discoveries 2013

A-126

A-127

A-128

A-129

A-131

A-130

A-132

A-134

A-133

A-135

A-136

B-95

B-94

C-116

C-112

C-113

C-114

C-115

C-118

FOR A VIDEO SHOWING HOW THE BARWRENCH WORKS GO TO www.BARWRENCH.com

C-117

New Discoveries 2013

C-119

C-120

C-121

D-27

D-28

G-178

G-179

G-180

G-177

G-181

G-182

G-183

G-185

G-186

G-184

G-187

G-188

New Discoveries 2013

G-189

G-190

G-191

G-192

G-193

G-194

G-195

G-196

M-188

M-189

M-190

M-191

N-197

N-196

N-198

New Discoveries 2013

O-31

O-32

P-208

Q-130

P-209

Q-131

R-109

R-110

Q-132

R-111

R-112

New Discoveries 2013

Board of 72 different Single Hammer Cigar Box Openers that sold for \$1,620.00 on eBay.

**JANUARY 2014 ADDITIONS & CORRECTIONS TO 2013 HANDBOOK
(COPYRIGHT JANUARY 2014 JOHN STANLEY)**

- A-1
- 126. GRAF'S (J G IN LOGO) DRINK FAU GEE
- 127. STONE MALT CO. CANTON, OHIO
- 128. ZHRINGER MALT PRO. CO. 514-12TH ST. MILWAUKEE
ASK FOR FOSSCO MALT
- A-3
- 66. JIFFY - MALT J. BARATONA DIST. TRINIDAD,
COLO.
- A-4
- 77. EUGENE CROW TIP TOP BEER EAST YOUNGSTOWN, O.
- A-5
- 155. GOLD MEDAL MALT 6254 MICHIGAN AVE.
- 156. HARVARD PRODUCTS CO. FOR "OLD BONNIE MALT" 630
CAMBRIDGE ST. PH. - PORTER 0735 (C)
- 157. CALL A. GROELY FOR "MASTERBRU" PHONE CADILLAC
4860 (C)
- 158. SHER MALT SAVE THE GLASS JARS
- 159. SQUARE DEAL MALT SYRUP HOP FLAVOR 639 MARKET
ST., B. HALPREN, PROP. SAN DIEGO
- A-9
- 51. HOME BREW BUD WISE BRANDTonic FOR HEALTHPHONE
- SOUTH 0446E. CROSS ST.
- A-13
- 37. RIVERSIDE BOTTLING WORKS, KUMBACK CARBONATED
DRINKS IRON BEER, E. G. HECKEL RIVERSIDE, N.
J.
- A-16
- 20. THE WALTER-RAUPFER BREWING CO. COLUMBIA CITY,
IND.
- A-21
- 173. GOLDEN WEST BREWING COMPANY OAKLAND, CALIF.
GOLDEN GLOW BEER
- 174. GRAIN BELT BEER BEMIDJI DISTRIBUTING CO.
- A-29
- 130. ORANGE-CRUSH BOTTLED BY M. FRANK & SON MANS-
FIELD, OHIO
- 131. "HOP TO SCOTTY'S AND MAKE IT MALTY" 305 SECOND
ST., WAUSAU, WIS.
- A-34
- 6. DRINK OLD HEIDELBERG BREW
- A-39
- 7. DAVID L. DAHL WALTER'S BEER DIST. 3302 MELBY
ST. EAU CLAIRE (DECAL LETTERING)
- A-42
- 30. BUDWEISER JOS. WEICKENAND, DISTRIBUTOR, DAR-
LINGTON, WIS.
- A-65
- 14. SHINER BOCK
- A-83
- 3. ZIMA XXX (BLACK ON WHITE)
- A-84
- 13. BUD LIGHT (IN LOGO) / (NEW ORLEANS SAINTS
LOGO)
- 14. COORS LIGHT (MOUNTAIN LOGO)
- A-110
- 2. BLUEMOON
- A-116
- 2. MILLER LITE (IN OVAL LOGO) / SAME
- A-122
- 2. PABST BLUE RIBBON BEER (IN RIBBON LOGO) / PBR
ME ASAP!! (WHITE ON BLUE)
- A-126 FOOTBALL
- CAP LIFTER
- 2 5/16"
- JOHN STANLEY
- 1. BUD LIGHT (FOOTBALL SEAM LOGO) / (BALTIMORE
RAVENS LOGO)
- A-127 GUITAR
- CAP LIFTER
- 3 13/16"
- ART SANTEN
- 1. BUD LIGHT (LOGO) MUSIC > FIRST
- A-128 GUITAR PICK
- CAP LIFTER
- 3"
- BEN HOFFMAN
- 1. BUD LIGHT (LOGO) MUSIC > FIRST MAKE IT LOUD
- #MUSICFIRST IT'S THE SOUND OF HISTORY BEING
MADE. BUDLIGHT.COM/MUSICFIRST (WHITE ON BLUE)
- A-129 AIRSHIP
- CAP LIFTER
- 3 3/4"
- ART SANTEN
- 1. BUDWEISER (IN CROWN BOWTIE LOGO) DESIGNATE A
DRIVER AND ENJOY THE GREAT TIMES
- A-130 GUITAR
- CAP LIFTER
- 3 7/8"
- JOHN STANLEY
- 1. BUD LIGHT (LOGO)
- 2. BUDWEISER
- A-131 SHOULDER PATCH
- CAP LIFTER
- 2 11/16"
- JOHN STANLEY
- 1. BUDWEISER (IN CROWN BOWTIE LOGO) HERE'S TO
HEROES VETERANS DAY 2013 (PIC OF TWO CORPO-
RAL'S STRIPES) / SAME
- A-132 BUILDING
- CAP LIFTER
- 3 1/4"
- TODD BARNES
- 1. (BUILDING) / FORT GEORGE BREWERY+PUBLIC HOUSE
—ASTORIA, OREGON—
- A-133 SHARK FIN
- CAP LIFTER
- 2 5/16"
- MIKE KREJCI
- 1. (PIC OF SHARK FIN IN WATER) LANDSHARK LAGER
PREMIUM QUALITY
- A-134 ACE OF SPADES
- CAP LIFTER
- 2 3/4"
- MIKE KREJCI
- 1. M / MILLER FORTUNE
- A-135 BOTTLE/FOOTBALL
- CAP LIFTER
- 2 11/16"
- JOHN STANLEY
- 1. MILLER LITE (IN LOGO) FOOTBALL (PIC OF FOOT-
BALL SEAM & LACES)
- A-136 DOG
- CAP LIFTER
- 2 3/4"
- JOHN STANLEY
- 1. PORTLAND BREWING (WHITE ON BLACK) (ATTACHED
TO A DOG COLLAR MARKED PORTLAND BREWING CO.
POOCH)
- B-7
- 33. PEASLEE CO. ALE & PORTER, DUBUQUE, U. S. A.
- B-18
- 744. BERKSHIRE BREWING ASS'N KEY TO MANNHEIMER EX-
PORT LAGER BEER
- 745. TOBIN & BROOKMAN WHOLESALERS OF VAL BLATZ BEER
MILLER, S. D.
- 746. CRESCENT UNION BREWERY TARR, PA.
- 747. KEY TO EXTRA PALE BEER, THE CRYSTAL SPRINGS
BREWING & ICE CO. BOULDER, COLO.
- 748. DOSTAL BREWING CO. GILT EDGE BEER
- 749. FEIGENSPAN SELECT BOTTLING BEERS & ALES. /
NEWARK, N. J.
- 750. KEY TO LOS ANGELES BREWG CO'S FAMOUS BEERS
- 751. LOYALHANNA BREWING CO. LATROBE, PA. / FAMOUS
MONASTERY AND PILSENER BEER

752. KEY TO NEW CASTLE BREWING CO'S. BEER NEW CASTLE, PA.
753. OXFORD CLUB ALE M. F. PERRY & SON BROCKTON, MASS.
754. DRINK HOWARD S. SHAFER'S BOTTLE BEER NAZARETH, PA.
755. KEY TO YOUGH BREWING COMPANY BEER BEST IN THE WORLD
- B-18 CORRECTIONS
480. DRINK BOHEMIAN / COMPLIMENTS OF H.W. GAGEN, PROP. STAR CITY BOTTLING WORKS (SHOULD BE GAGEN NOT HAGEN) (2014,752)
- B-19
284. B. & A. MALT PRODUCTS CO. 111-113 BLACKSTONE ST. BOSTON, MASS. / BUY BLACKSTONE BRAND GUARANTEED QUALITY
- B-21
645. THE JOHN BRENNER BREWING CO. COVINGTON, KY.
646. THE HOUSTON ICE & BREWING CO. HOUSTON, TEXAS / KEY TO SOUTHERN SELECT THE BEER FOR HEALTH
647. COMPLIMENTS OF NORTH AMERICAN BREWING CO. BROOKLYN, N. Y.
648. RED LODGE BREWERY KEY TO MONTANA RED LODGE, MONT.
649. DRINK SPAETH'S BEER
650. DRINK YONKERS ALE Y.B. DRY?
- B-22
147. IOWA BREWING CO. ERLANGER BEER
148. MICHIGAN BREWERY DETROIT, MICH. PHONE WALNUT 1837 "THE BEER OF QUALITY"
- B-23
204. TERRE HAUTE BREWING CO. INC. CHAMPAGNE VELVET BEER YOU PAY (SPINNER)
- B-35
33. HI-GRADE MALT HOP 89-75-163RD ST. OFF JAMAICA AV.E NEXT TO TEL. BUILD. / HI-GRADE MALT HOP 90-46-161ST ST. OFF JAMAICA AVE.
- B-73
196. BADWOLF BREWING COMPANY (MANASSAS VA MICRO)
197. BEACH HAUS BEACHHAUSBEER.COM (LOGO WITH UMBRELLA)
198. BENT RIVER (B R LOGO) BREWING COMPANY MOLINE, ILLINOIS
199. BLUE HILLS BREWERY (WHEAT STEM MOUNTAIN LOGO) (CANTON MA MICRO)
200. BRECKENRIDGE BREWERY FINE COLORADO ALES (BB LOGO) BRECKBREW.COM DRINK UP FORTUITOUS ONE LUCKY U IPA (IN HORSESHOE LOGO)
201. BRISTOL'S COMPASS IPA (PIC OF COMPASS) (COLORADO SPRINGS CO MICRO)
202. BUDWEISER (CROWN B LOGO)
203. CALAPOOIA BREWING CO. (PIC OF HOP) (ALBANY OR MICRO)
204. C C B (CIGAR CITY BREWING TAMPA FL MICRO)
205. COLUMBUS BREWING COMPANY EST. 1988 (WHEAT LOGO)
206. CONEY ISLAND * CRAFT LAGERS * (PIC OF ANGRY CLOWN FACE)
207. CROWN BREWING (PIC OF CROWN) CROWN POINT IN
208. FIRE ISLAND BEER CO. (PIC OF DEER JUMPING THREE KEGS) (LONG ISLAND NY MICRO)
209. FLESK BREWING COMPANY (PIC ARM HOLDING A SWORD) (LOMBARD IL MICRO)
210. FUNKY BUDDA BREWERY OAKLAND PARK, FL (PIC OF BUDDA)
211. FUNKY JEWELATION HE'BREW THE CHOSEN BEER L'CHAIM SUCKA! (PIC HAVING A BEARDED MAN WITH 5-STAR GLASSE) (SMALTZ BREWERY)
212. GALENA BREWING COMPANY (IN LOGO) GALENA ILLINOIS EST. 2009
213. GOOSE ISLAND CHICAGO WRIGLEYVILLE CRAFT BREWED & BOTTLE CONDITIONED (PIC OF GOOSE)
214. GRAND TETON BREWING SINCE 1988 (PIC OF MOUNTAIN SCENE)
215. HAUENSTEIN BEER "THE BEER WITH A LITTLE CHARACTER" (PIC OF MAN WITH HAMMER ON ROCK)
216. HAYMARKET PUB & BREWERY 737 W. RANDOLPH ST. CHICAGO, IL. (PIC OF MAN HOLDING MUG OF BEER LEANING ON AN "H") (ON BLACK) (ON STEEL)
217. INDEPENDENCE BREWING CO. AUSTIN, TX. (FLAMING STAR LOGO)
218. LA 31 BREWING BAYOU TECHE (ARNAUDVILLE LA MICRO)
219. LAWSON'S FINEST LIQUIDS (PIC OF LEAF) STRAIGHT FROM THE GREEN MOUNTAINS TO YOUR HEAD! (PIC OF MAN'S HEAD) WARREN, VERMONT
220. MAD RIVER BREWING COMPANY HUMBOLT COUNTY, CA. SINCE 1989 STEELHEAD FINE ALES (ON LOGO WITH A TROUT)
221. MAYFLOWER BREWING COMPANY (PIC OF TALL MASTED SHIP) / SAME
222. MILLER LITE (IN OVAL LOGO)
223. MILLSTREAM BREWING CO. AMANA, IOWA (PIC OF OLD MILL BUILDING)
224. MITTEN BREWING CO. (PIC OF MITTEN) (GRAND RAPIDS MI MICRO)
225. NORTH COAST BREWING (PIC OF MAN HOLDING GLASS OF BEER) BROTHER THELONIOUS BELGIAN STYLE AB-BEY ALE
226. NORTH COAST BREWING (PIC OF RASPUTIN) OLD RASPUTIN RUSSIAN IMPERIAL STOUT (WORDS IN RUSSIAN)
227. OBED & ISAAC'S (IN LOGO) MICROBREWERY AND EATERY SPRINGFIELD ILLINOIS
228. PEACE TREE BREWING CO. KNOXVILLE, IOWA {TREE LOGO}
229. REAL ALE BREWING COMPANY BLANCO, TEXAS (SMALL PIC OF HOPS)
230. RED LODGE ALES BREWING COMPANY RED LODGE, MONTANA (PIC OF MOUNTAINS)
231. RIO GRANDE BREWING COMPANY PREMIUM BRAND (PIC OF STEER SKULL HEAD) (MORIARTY NM MICRO)
232. ROANOKE RAILHOUSE BREWERY R*R
233. SCHLAFLY BEER BREWED IN SAINT LOUIS (3 VAR (A) BLACK & DARK BLUE ON CREAM (B) BLACK & BLUE ON WHITE) (C) (BLACK & RED ON WHITE)
234. SCHLAFLY BEER EST 1991
235. SCHLITZ PURE TRADE MARK (ON GLOBE)
236. SMOKY MOUNTAIN BREWERY (PIC OF BEAR WITH FISH IN MOUTH) (KNOXVILLE TN MICRO)
237. SOUND BREWERY TRADITION LIBERATED (PIC OF BREW KETTLE) (POULSBO WA MICRO)
238. SYNDICATE ALE CHICAGO
239. TAOS MESA BREWING (PIC OF BIRD) NEW MEXICO
240. 3RD WAVE (PIC OF WAVE) BREWING CO. DELMAR, DE.
241. WASTACH BEERS POLYGAMY PORTER WHY HAVE JUST ONE (IN BANNER) (PIC OF PEOPLE)
- B-73 CORRECTIONS
55. REDROCK (IN BANNER) SALT LAKE PARK CITY RED-ROCKBREWING.COM (2014,587)
- B-76
3. MILLER LITE (IN LOGO)
- B-79
6. FITGER'S BREWHOUSE DULUTH, MN STARFIRE PALE ALE (ON LOGO) / SAME
- B-80
4. CRAFT BREWING COMPANY LAKE ELISNORE, CA CRAFT-BREWINGCOMPANY.COM (WIZARD LOGO)
- B-84
2. BLUE POINT BREWING COMPANY LONG ISLAND
- B-94
- CAP LIFTER
3 1/2"
- DARVIN STILWELL
1. BATCH 19 PRE-PROHIBITION STYLE LAGER / SAME (COORS)

- B-95
CAP LIFTER
2 3/8"
JOHN STANLEY
1. IVORY TOWER BREWERY (PIC OF TOWER) IT'S ALL ACADEMIC / SAME (SILVER ON BLACK) (APPALACHIAN STATE UNIVERSITY BOONE NC MICRO)
C-10
 50. FEIGENSPAN P. O. N.
C-20 CORRECTIONS
 18. KOCHS / WILLIAMSPORT, PA. DIAL 9194 SPIN TO SEE WHO WINS (SPINNER) (DELETE USE A-20-22)
C-36
 11. PIKE ST. BOTTLERS SUPPLIES EAST 0205 FREE DELIVERY / MALT-HOPS 723 PIKE ST.
C-45
 53. BARD'S THE ORIGINAL SORGHUM MALT BEER WWW.BARDSBEER.COM (BLACK ON LIGHT BLUE)
 54. BLACK MARKET BREWING CO. TEMECULA, CA. (PIC OF MAN WITH BEER CAN) (RED & WHITE ON BLACK)
 55. BREWING COMPANY (IN RIBBON) NUMBER 9 (PIC OF FIRE ENGINE) "I MAKE THE BEER I DRINK" BREWING COMPANAY NO. 9 2350 N. CLYBOURN AVE. CHICAGO (773) 472-9999 / SAME (BLACK ON RED)
 56. HUNTERDON BREWING COMPANY JERSEY SHORE GOLD (IN LIGHTHOUSE LOGO)
C-49
 173. ABITA BEER (PIC OF 7 ABITA BOTTLES-BRANDS) ABITA LIGHT ABITA RESTORATION PALE ALE ABITA PURPLE HAZE ABITA AMBER ABITA TURBODOG ABITA JOCKAMO IPA ABITA GOLDEN / ABITA BEER ABITA ABITA TASTE THE FLAVORS OF THE SOUTH
 174. ABITA (PIC OF 5 GLASSES OF BEER AND HOPS) / (PIC OF 7 ABITA BOTTLES-BRANDS) ABITA LIGHT ABITA RESTORATION PALE ALE ABITA PURPLE HAZE ABITA AMBER ABITA TURBODOG ABITA JOCKAMO IPA ABITA GOLDEN
 175. SAMUEL ADAMS BOSTON LAGER (IN RIBBON LOGO) / FOR THE LOVE OF BEER (PIC OF HOPS)
 176. SAMUEL ADAMS REBEL IPA (PIC OF THREE HOP LEAVES) (BROWN, GREEN & WHITE ON RED)
 177. SAMUEL ADAMS 26.2 BOSTON BREW (IN LOGO BOSTON ATHLETIC ASSOCIATION BOSTON MARATHON APRIL 15, 2013) / FOR THE LOVE OF BEER (PIC OF HOPS)
 178. ALLGASH BREWING (PIC OF HOP LEAF) COMPANY PORTLAND, MAINE
 179. ARGUS BREWERY (PIC OF HORSE) (BLACK ON STEEL) (CHICAGO IL MICRO)
 180. BUDWEISER (IN BOWTIE CROWN LOGO) BLACK CROWN (GRAY ON BLACK VINYL) (OPENER END MORE SQUARED OFF AND BENT 20 DEGREES)
 181. BUFFALO BILL'S BREWERY EST. 1983 (BLACK & RED ON CHROME)
 182. BUFFALO BILL'S BREWERY EST. 1983 / ORANGE BLOSSOM CREAM ALE AMERICA'S ORIGINAL PUMPKIN ALE ALIMONY ALE INDIA PALE ALE STRAWBERRY BLONDE ALE WITH GINGER BLUEBERRY OATMEAL STOUT TASMANIAN DEVIL (BLACK ON CHROME)
 183. (PIC OF HOP) DOUBLE MOUNTAIN BREWERY & TAPROOM HOOD RIVER OREGON
 184. EMMETT'S EMMETT'S BREWING CO. (E B LOGO) FAMILY OWNED QUALITY BREWED (BLACK, RED & WHITE ON GREEN PLASTIC INSERT ON BLACK STEEL) (WEST DUNDEE IL MICRO)
 185. 4PAWS (PIC OF PAW) BREWING 1ST CLASS BEER FOR THE SECOND CITY 4PAWSBREWING.COM (BLACK ON STEEL) (CHICAGO IL MICRO)
 186. GALENA BREWING COMPANY (IN LOGO) GALENA ILLINOIS EST. 2009 (BLACK ON STEEL)
 187. GOOSE (PIC OF GOOSE) ISLAND CHICAGO'S CRAFT BEER (IN RIBBON LOGO) / * GOOSEISLAND.COM * (GOLD & WHITE ON BLACK VINYL)
 188. GREEN FLASH (BLUE & GREEN ON STEEL)
 189. HAYMARKET PUB & BREWERY CHICAGO (WHITE ON BLACK)
 190. JAILBREAK (PIC OF KEY) BREWING COMPANY YOUR ESCAPE STARTS HERE (ARROW POINTING TO OPENER END) / (PIC OF KEY) THE ART OF ESCAPE WWW.JAILBREAKBREWING.COM (LAUREL MD MICRO) (WHITE ON BLACK VINYL)
 191. LA 31 (ON MAP OF LOUISIANA) * THIS IS FROM BAYOU TECHE BREWING
 192. MGD LIGHT 64 CAL (IN CIRCLE)
 193. MILLER LITE (IN LOGO) IT'S MILLER TIME (BLUE, RED, WHITE & YELLOW ON STEEL)
 194. MILLER LITE (IN LOGO) VORTEX BOTTLE DESIGNED GROVES * GREAT PILSENER GREAT TASTE HOPS BREWED (PIC OF BOTTLE NECK) / SAME (BLUE, BROWN, RED, WHITE & YELLOW ON STEEL)
 195. MOTHER EARTH BREWING (IN LOGO) PEACE, LOVE & BEER MOTHEREARTHBREWING.COM (KINSTON NC MICRO)
 196. ODELL BREWING CO. (PIC OF LEAF) FORT COLLINS, COLORADO (PIC OF LEAF) ODELL BREWING CO. (IN BOTTLE CAP LOGO) / INDIA PALE ALE I P A (PIC OF MAN RIDING ELEPHANT) ODELL BREWING CO. (IN BOTTLE CAP LOGO)
 197. OLD STYLE (LOGO) (WHITE ON BLUE VINYL)
 198. RED BRICK EST. 93 * ATLANTA MICRO
 199. RED HOOK EST. 1981 SEATTLE CHEERS TO 12 OUNCE CURLS (RED ON BLACK VINYL)
 200. RED OAK (PIC OF ACORN) / (PIC OF HUMMINGBIRD) HUMMIN' BIRD HELLES (STEEL) (WHITSETT NC MICRO)
 201. REVOLUTION BREWING (CLINCHED FIST ABOVE PEOPLE REVOLUTION SCENE) **** BREWED IN CHICAGO / REVOLUTION BREWING (PIC OF CLINCHED FIST) (BLACK, RED & WHITE ON CREAM)
 202. SCHOCK TOP (PIC OF WILD MAN) BELGIAN WHITE (ON STEEL)
 203. 10 BARREL BREWING CO. (WHITE ON BLACK) (BEND OR MICRO)
 204. THE BRUERY (WHITE ON BLACK)
 205. THE DUDES' BREWING COMPANY (PIC OF OCEAN PIER) (PAINTED ALUMINUM) (LOS ANGELES CA MICRO)
 206. THIRD STREET BREWHOUSE (IN LOGO) (WHITE ON STEEL) (COLD SPRING MN MICRO)
 207. WIENS BREWING CO. (PIC OF HOP) (WHITE ON BLACK) (TEMECULA CA MICRO)
C-64
 6. PORT (PIC OF TOP OF LIGHTHOUSE) CITY BREWING COMPANY ALEXANDRIA, VIRGINIA
C-71
 2. CHAIN O'LAKES BREWING COMPANY (IN COMPASS LOGO) (MCHENRY IL MICRO)
C-73
 9. BEGYLE BREWING (WHITE ON BLACK) (CHICAGO IL MICRO)
 10. BUFFALO BILL'S BREWERY HAYWARD, CALIFORNIA AMERICA'S ORIGINAL PUMPKIN ALE (PIC OF PUMPKIN)
 11. GOOSE ISLAND-CHICAGO IL ORIGINAL BOURBON COUNTY BRAND STOUT
 12. I & I BREWING (WHITE ON BLACK) (CHINO CA MICRO)
 13. PIZZA BOY BREWING CO. (PIC OF PIZZA) (WHITE ON STEEL) (ENOLA PA MICRO)
C-81
 7. BEACH HAUS CLASSIC AMERICAN PILSNER (LOGO WITH UMBRELLA)
 8. LENGTHWISE BREWING COMPANY BAKERSFIELD, CA. (HAS KEYRING END & NO MAGNET)
C-89
 2. SCHAEFER FINE BEER / SAME
C-95
 5. BLACK MARKET BREWING CO. TEMECULA, CA. (PIC OF MAN WITH BEER CAN) (RED & WHITE ON BLACK)

- | | |
|---|--|
| <p>6. BORDERLANDS BREWING CO. TUSCON, AZ. {IN LOGO}</p> <p>7. HOPS OF WRATH (LOGO) BREWED, BOTTLED & CURSED BY DUST BOWL BREWING COMPANY TURLOCK, CALIFORNIA DUSTBOWLBEWING.COM</p> <p>8. GOOSE ISLAND (PIC OF GOOSE) EST. 1988 25TH ANNIVERSARY</p> <p>9. PIZZA PORT BREWING COMPANY BOTTLE SHOP (SILVER ON BLACK)</p> <p>10. SUMMIT BREWING CO. (IN LOGO)</p> <p>11. TERRAPIN BEER CO. ATHENS, GA. HOPSECUTIONER (IN RIBBON) (PIC OF TURTLE AND EXECUTION SCENE)</p> <p>12. (TURTLE LOGO) TERRAPIN BEER CO. ATHENS, GA. "TASTE THE GREAT OUTDOORS" HIKE-PADDLE-CAMP-BIKE-PARTAKE RECREATION ALE (PIC OF TURTLE AND MOUNTAIN SCENE)</p> <p>13. WOODSTOCK INN STATION & BREWERY NORTH WOODSTOCK, NEW HAMPSHIRE WWW.WOODSTOCKINNH.COM
C-100</p> <p>12. HAMM'S PREMIUM SINCE (LOGO) 1865</p> <p>13. TITLETOWN BREWING COMPANY TITLETOWN BREWING CO GREEN BAY, WI (IN T B CO LOGO) / SAME</p> <p>14. HENRY WEINHARD'S SINCE 1856 (HW LOGO) (WHITE & YELLOW ON BLUE)</p> <p>15. YAZOO (IN LOGO) BREWMASTER'S SERIES HOP PROJECT</p> <p>16. YAZOO (IN LOGO) DOS PERROS</p> <p>17. YAZOO (IN LOGO) HEFEWEIZEN</p> <p>18. YAZOO (IN LOGO) PALE ALE
C-103</p> <p>2. SHINER * {STATE OUTLINE} / WWW.ROCKLOVE.COM
WWW.BOOTCAMPAIGN.COM
C-105</p> <p>2. BUDWEISER
C-106</p> <p>2. SAMUEL ADAMS PENNSYLVANIA BREWERY
C-108</p> <p>1. MILLER LITE (IN LOGO) IT'S MILLER TIME. / BOTTLE (PIC OF OPENER IN OPERATION) PUNCH TOP CAN (2 VAR (A) OPENER AND TOP CAN OPENER ON SAME SIDE (B) OPENER AND TOP CAN OPENER ON OPPOSITE SIDES)
C-112
CAP LIFTER/BOTTLE SHAPED
5 1/2"
JOHN STANLEY</p> <p>1. BUD LIGHT PLATINUM (ON BODY LABEL) PLATINUM (ON NECK LABEL) / SAME
C-113
CAP LIFTER
2 3/8"
ART SANTEN</p> <p>1. BUD LIGHT FOOTBALL (FOOTBALL SEAM LOGO)
C-114
CAP LIFTER
1 15/16"
JOHN STANLEY</p> <p>1. EVANS PREMIUM LAGER WWW.EVANSLAGER.COM
C-115
CAP LIFTER/BOTTLE SHAPED
7"
MIKE KREJCI</p> <p>1. MILLER LITE GREAT PILSENER TASTE (LOGO) TRIPLE HOPS BREWED (ON BODY LABEL) MILLER TIME (ON NECK LABEL)
C-116
CAP LIFTER
3"
MIKE KREJCI</p> <p>1. SHINER THE BOCK WWW.SHINER.COM / (PIC OF RAM)
C-117
CAP LIFTER
6 3/4"</p> | <p>BEN HOFFMAN</p> <p>1. SOUTHERN TIER BREWING COMPANY (LOGO)
C-118
CAP LIFTER
MARKED "MADE IN U. S. A."
7 1/8"
TOM BALANDA JR</p> <p>1. (PIC OF TURTLE) TERRAPIN BEER CO. / SAME (GREEN & WHITE ON BLACK)
C-119
CAP LIFTER
5"
MIKE KREJCI</p> <p>1. WIDMER (W LOGO) BROTHERS ADIDAS (IN LOGO) / 2011 SHAMROCK (PIC OF SHAMROCK) RUN PORTLAND 15K FINISHER ADIDAS (IN LOGO) (GLASS SHAPED WITH LEMON WEDGE)
C-120
CAP LIFTER
5"
MIKE KREJCI</p> <p>1. WIDMER (W LOGO) BROTHERS ADIDAS (IN LOGO) / 2012 SHAMROCK (PIC OF SHAMROCK) RUN PORTLAND 15K FINISHER ADIDAS (IN LOGO) (GLASS SHAPED)
C-121
CAP LIFTER
4 3/4"
MIKE KREJCI</p> <p>1. (PIC OF SHAMROCK ADIDAS (IN LOGO) WIDMER (W LOGO) BROTHERS / 2013 PORTLAND ADIDAS (IN LOGO) 15K FINISHER 35 YEARS SHAMROCK RUN (PIC OF SHAMROCK) (IN SHIELD LOGO) (BOTTLE SHAPED)
D-5</p> <p>29. PABST
D-27
CAP LIFTER
(TWO CUTOUTS IN HANDLE)
5"
BILL MCKIENZIE/JOHN STANLEY</p> <p>1. BRUCK'S / SAME
D-28
CAP LIFTER
(TWO CUTOUTS IN HANDLE)
3 5/8"
JOHN CARTWRIGHT</p> <p>1. FIRESTONE WALKER BREWING COMPANY / SAME (3 VAR (A) BLACK (B) COPPER (C) GRAY)
E-3 CORRECTIONS</p> <p>70. HAZELWOOD BEVERAGE CO. PITTSBURGH, PA. / DEMAND THE BEST HAZELWOOD BEER (NO B IN PITTSBURGH) (2014,261 & 450)
E-5</p> <p>159. SCARAZZO BROS. INC. DIST. OF DUQUESNE-SILVER TOP IRON CITY & TECH BEER PHONE 28 OR 667 620. S. MILL ST., NEW CASTLE, PA.
E-6</p> <p>235. RENNEN'S YOUNGSTOWN / FINE BEERS
E-8</p> <p>137. BIRK BROS BREWING CO. "SUPERB" BEER / SAME</p> <p>138. "NEUMER'S BOTTLING" BEER ALE PORTER / FERD. NEUMER. INC. WEST 20 ST. NEW YORK. (NEUMER DESIGNED OPENER STYLE C-22)
E-23</p> <p>33. COOK'S GOLDBLUME / SAME</p> <p>34. EICHLER BREWING CO. / SAME
F-5</p> <p>58. SOUTHWARK PRODUCTS CO. 1233 SO. 19TH ST., PHILA., PA. / ELITE MALT & HOPS PHONE JACKSON 4044
F-6</p> <p>143. CY YOING 26 ARMAT ST. PHILA., PA. / PHONE VICTOR 9679 GOODY MALT PRODUCTS BOTTLERS' SUPPLIES.</p> |
|---|--|

- | | |
|---|---|
| <p>F-24</p> <p>8. THE GUNTHER BREWING CO. 1211 S. CONKLING ST. BALTIMORE, MD. WOLFE 1000 BREWERS SINCE 1881</p> <p>9. JACKSON BREWERY ICE CREAM ICE HIGHEST GRADE SOFT DRINKS PHONE 21 JACKSON</p> <p>F-26</p> <p>5. GRAND AVE. MALT SHOP PHONE ASTORIA 8-1621 / 3717 GRAND AVE. ASTORIA, L. I.</p> <p>F-27</p> <p>14. WILSHIRE BEVERAGES REDONDO PACKING CO. / REDONDO BEACH, CAL. (BOTTLED WILSHIRE STOUT)</p> <p>F-36</p> <p>2. GOLD BELT BEER / "GOLD BELT" UNDER YOUR BELT, SATISFIES / GOLD BELT BEER / "GOLD BELT" UNDER YOUR BELT, SATISFIES</p> <p>G-28</p> <p>81. 312 (CHICAGO MICRO)</p> <p>G-44</p> <p>3. NORTH COAST BREWING</p> <p>G-46</p> <p>12. DIAMOND KNOT BREWING MULKITEO, WA (WHITE ON GREEN)</p> <p>13. FOUR PEAKS BREWING COMPANY ARIZONA (WHITE ON BLACK) (WHITE ON BLUE) (WHITE ON GOLD) (WHITE ON GREEN) (WHITE ON PURPLE) (WHITE ON RED)</p> <p>14. HONKER'S ALE (WHITE ON RED)</p> <p>15. IRON OAK BREWING CO. (LH) (WHITE ON BLACK) (PLEASTONTON CA MICRO)</p> <p>G-47</p> <p>36. STEVENS POINT BREWERY SINCE 1857 (IN LOGO) POINT SPECIAL BEER PREMIUM LAGER (ON BODY LABEL) POINT SPECIAL (ON NECK LABEL) (RED ON BLACK)</p> <p>G-48</p> <p>97. GEARY'S (WHITE ON RED)</p> <p>98. * ISLAND WHEAT * (BROWN ON CREAM)</p> <p>99. PASO ROBLES BREWING CO. (WHITE ON GOLD)</p> <p>100. SCHOCK TOP (WHITE ON GOLD) (LH)</p> <p>101. 312 (CHICAGO MICRO) (YELLOW ON BLACK)</p> <p>G-55</p> <p>3. PROVO GIRL PILSNER (PIC OF SEXY GIRL) SQUATTERS BEER FINEST ALES & LAGERS SINCE 1989 (IN LOGO)</p> <p>4. THE CAMBRIDGE HOUSE BREWPUB (PIC OF GLASS OF BEER)</p> <p>G-68</p> <p>17. BUDWEISER (B WING LOGO) BUD KING RACING (ON PLASTIC INSERT) (BLACK & YELLOW ON RED)</p> <p>18. I & I BREWING (BLACK ON CHROME)</p> <p>19. MCMENAMINS (BROWN ON CHROME)</p> <p>20. WALTER PAYTON'S ROUNDHOUSE AURORA, IL.- 630.264.2739 (BLACK ON CHROME)</p> <p>G-68 CORRECTIONS</p> <p>16. CAPE MAY BREWING COMPANY (WHITE ON GREEN) (DELETE USE G-48-81) (2014,158)</p> <p>10. MILLER CHILL (DELETE USE G-48-62) (2014,158)</p> <p>G-90 CORRECTIONS</p> <p>2. LEMP BEER EST. 1840 (WHITE ON BLACK) (DELETE RELISTED AS G-123-6)</p> <p>3. RED TAIL ALE THE LEGEND (PIC OF BIRD) (WHITE ON RED) (LH) (DELETE RELISTED AS G-123-5)</p> <p>G-97</p> <p>6. BUDWEISER KING OF BEERS (STANDARD BUDWEISER BODY LABEL) BUDWEISER (ON NECK LABEL)</p> <p>G-99</p> <p>19. 312 (BLACK ON SILVER) (CHICAGO MICRO)</p> <p>G-99 CORRECTIONS</p> <p>14. MILLER CHILL (DELETE USE G-48-62) (2014,158)</p> <p>G-101</p> <p>10. FOUNDERS BREWING CO. (WHITE ON BLACK) (WHITE ON RED)</p> <p>11. HANGAR 24 CRAFT BREWERY (WHITE ON BLACK)</p> <p>G-105</p> <p>2. COORS LIGHT (MOUNTAIN LOGO) OFFICIAL BEER</p> | <p>SPONSOR SUPER BOWL XLIII</p> <p>G-117</p> <p>4. TERRAPIN BEER CO. ATHENS, GA.</p> <p>G-120</p> <p>2. SAMUEL ADAMS BOSTON LAGER FOR THE LOVE OF BEER / SAME</p> <p>G-123</p> <p>6. LEMP BEER EST. 1840</p> <p>7. SQUATTERS BEER (WHITE ON BLACK)</p> <p>8. WASATCH BEERS (WHITE ON SILVER)</p> <p>G-130</p> <p>(DELETE TYPE RELISTED AS Q-129)</p> <p>DOUBLE CAP LIFTER/TAB LIFTER</p> <p>3"</p> <p>BRIAN COOLEY</p> <p>G-141</p> <p>2. WIDMER (W LOGO) BROTHERS 2011 HOOD-TO-COAST LUCKY LEG / WIDMER (W LOGO) BROTHERS 2011 HOOD-TO-PROST LUCKY LEG</p> <p>G-151</p> <p>3. BALLAST POINT BREWING & SPIRITS SAN DIEGO (NEW LOGO) / SAME</p> <p>G-152</p> <p>3. COORS LIGHT (MOUNTAIN LOGO)</p> <p>G-154</p> <p>11. MUDSHARK BREWERY (PIC OF SHARK)</p> <p>12. PROVO GIRL PILSNER (PIC OF SEXY GIRL) SQUATTERS BEERS FINE ALES & LAGERS SINCE 1989 (ON BOTTLE CAP)</p> <p>G-172</p> <p>2. SUMMIT BREWING CO. (IN LOGO) PROUDLY BREWED IN ST. PAUL, MINN. / SAME</p> <p>G-174</p> <p>2. BALLAST POINT BREWING & SPIRITS (LOGO) SAN DIEGO / BALLAST POINT BREWING & SPIRITS (LOGO) EST. 1996</p> <p>3. GREAT DIVIDE BREWING CO. GREAT MINDS DRINK ALIKE DENVER, COLORADO / I BELIEVE. (PIC OF YETI)</p> <p>G-177</p> <p>CAP LIFTER</p> <p>2 7/8"</p> <p>MIKE KREJCI</p> <p>1. ALASKAN (PIC OF BOAT) AMBER BREWED & BOTTLED JUNEAU, ALASKA</p> <p>2. ALASKAN (PIC OF POLAR BEAR) WHITE WHEAT ALE BREWED & BOTTLED JUNEAU, ALASKA</p> <p>G-178</p> <p>CAP LIFTER</p> <p>3 1/4"</p> <p>BEN HOFFMAN</p> <p>1. ANCIENT ALES (PIC OF DOGFISH) (PIC OF GLASS AND PYRAMID) / SAME</p> <p>G-179</p> <p>CAP LIFTER</p> <p>2 1/4"</p> <p>JOHN STANLEY</p> <p>1. BIG SKY BREWING CO. MISSOULA (PIC OF STEER SKULL) MONTANA WE MAKE WATER FUN! / SAME</p> <p>G-180</p> <p>CAP LIFTER</p> <p>5 7/8"</p> <p>TODD BARNES</p> <p>1. BOULEVARD BOULEVARD (PIC OF BUILDING)</p> <p>G-181</p> <p>CAP LIFTER</p> <p>2 1/2"</p> <p>MIKE KREJCI</p> <p>1. BUD LIGHT (FOOTBALL SEAM LOGO) SAINTS (SAINTS LOGO)</p> <p>G-182</p> <p>CAP LIFTER</p> <p>3 3/8"</p> |
|---|---|

- | | |
|--|---|
| <p>MIKE KREJCI/JOHN STANLEY</p> <p>1. COORS LIGHT FMF OFFICIAL (PIC OF SOCCER PLAYER) (MOUNTAIN LOGO) (PIC OF SOCCER BALL TROPHY)</p> <p style="padding-left: 40px;">G-183
CAP LIFTER
3 1/2"</p> <p style="padding-left: 40px;">MIKE KREJCI</p> <p>1. (LOGO) / CRAFT BREWING COMPANY 530 CRANE ST. SUITE C LAKE ELSINORE, CA 92530 (951) 226-0149</p> <p style="padding-left: 40px;">G-184
CAP LIFTER
2 9/16"</p> <p style="padding-left: 40px;">JOHN CARTWRIGHT</p> <p>1. FRESH SQUEEZED IPA (PIC OF HOP) INDIA PALE ALE (DESCHUTES BREWING)</p> <p style="padding-left: 40px;">G-185
CAP LIFTER
2 7/16"</p> <p style="padding-left: 40px;">BILL MUMA (AND BROTHER JOHN)</p> <p>1. (PIC OF HOP) / DOUBLE MOUNTAIN BREWERY & TAP-ROOM HOOD RIVER OREGON</p> <p style="padding-left: 40px;">G-186
CAP LIFTER
2 7/8"</p> <p style="padding-left: 40px;">MIKE KREJCI</p> <p>1. (HB CROWN LOGO) HOFBRAUHAUS NEWPORT 10TH ANNIVERSARY (ALL ON GLASS OF BEER)</p> <p style="padding-left: 40px;">G-187
CAP LIFTER
2 7/8"</p> <p>TODD BARNES/JOHN CARTWRIGHT/BRIAN COOLEY</p> <p>1. LATITUDE 33 BREWING COMPANY (IN LOGO) / 1430 VANTAGE COURT, SUITE 104 VISTA, CA 92081 760-913-7333 LAT33BREW.COM</p> <p style="padding-left: 40px;">G-188
CAP LIFTER
2 1/2"</p> <p style="padding-left: 40px;">MIKE KREJCI</p> <p>1. LEINENKUGELS HOPPIN' HELLES (IN RIBBON LOGO) / SAME</p> <p style="padding-left: 40px;">G-189
CAP LIFTER
2 1/2"</p> <p style="padding-left: 40px;">MIKE KREJCI</p> <p>1. MILLER HIGH LIFE HARLEY-DAVIDSON MOTOR CYCLES (SHAPED LIKE HD LOGO) / SAME</p> <p style="padding-left: 40px;">G-190
CAP LIFTER
3 1/16"</p> <p style="padding-left: 40px;">JOHN STANLEY</p> <p>1. BELL'S (3 BELL LOGO) INSPIRED BREWING BELLS-BEER.COM / OBERON ALE (PIC OF OBERON MAN)</p> <p style="padding-left: 40px;">G-191
CAP LIFTER
3 1/8"</p> <p style="padding-left: 40px;">MIKE KREJCI</p> <p>1. (FACE LOGO) THE HOUSE OF SHANDY BEER COMPANY CURIOUS TRAVELER SHANDY QUITE A REFRESHER! / SAME</p> <p style="padding-left: 40px;">G-192
CAP LIFTER
2 9/16"</p> <p style="padding-left: 40px;">BEN HOFFMAN</p> <p>1. STARR HILL (STAR) THE GIFT OF GREAT BEER</p> <p style="padding-left: 40px;">G-193
CAP LIFTER
2"</p> <p style="padding-left: 40px;">PAT STAMBAUGH</p> <p>1. THIRD STREET BREWHOUSE (IN LOGO) / SAME</p> <p style="padding-left: 40px;">G-194
CAP LIFTER/DIE-CUT ZINC</p> | <p style="text-align: center;">3 5/8"</p> <p style="text-align: center;">BEN HOFFMAN</p> <p>1. NUGGET NECTAR IMPERIAL AMBER (PIC OF FIST & HOPS) / TROEGS INDEPENDENT CRAFT BREWERY PENNSYLVANIA (IN LOGO)</p> <p style="padding-left: 40px;">G-195
CAP LIFTER
2 13/16"</p> <p style="padding-left: 40px;">JOHN STANLEY</p> <p>1. VICTORY BREWING COMPANY (V LOGO) (PIC OF HOP) ALWAYS WHOLE FLOWER HOPPED / SAME</p> <p style="padding-left: 40px;">G-196
CAP LIFTER
2 7/16"</p> <p style="padding-left: 40px;">JOHN STANLEY</p> <p>1. YAZOO (IN LOGO) BREWING COMPANY NASHVILLE, TN / SAME</p> <p style="padding-left: 40px;">I-14</p> <p>81. ALLAGASH BREWING (PIC OF HOP LEAF) COMPANY</p> <p style="padding-left: 40px;">I-31</p> <p>6. LAGUNITAS BREWING COMPANY BEER SPEAKS, PEOPLE MUMBLE. (DOG IMAGE LOGO)</p> <p style="padding-left: 40px;">J-14
(DELETE TYPE RELISTED AS G-176)
CAP LIFTER/PLASTIC INSERT
2 1/2"</p> <p style="padding-left: 40px;">JOHN CARTWRIGHT</p> <p style="padding-left: 40px;">L-12</p> <p>6. LONE STAR THE NATIONAL BEER OF TEXAS (PIC OF STAR) (ON BODY LABEL) LONE STAR (PIC OF STAR) PURE TEXAS (ON NECK LABEL)</p> <p style="padding-left: 40px;">L-14</p> <p>50. FEATHER FALLS BREWING COMPANY OROVILLE CALIFORNIA (ON NECK LABEL) AWARD WINNING BLACKJACK BREW SWEET STOUT (PIC OF BLACKJACK HAND WITH GLASS OF BEER) (ON BODY LABEL)</p> <p>51. LEINENKUGELS OKTOBERFEST GERMAN STYLE MARZEN CAREFULLY BREWED BY THE LEINENKUGEL FAMILY FOR FIVE GENERATIONS (INDIAN MAIDEN LOGO (ON A FALL SCENE) / NECK LABEL (INDIAN MAIDEN LOGO) J. LEINENKUGEL BREWING COMPANY</p> <p>52. SNO-CAP ROOT BEER (PIC OF SNOW CAP) (ON BODY LABEL) SNO-MAN (ON NECK LABEL) (TITLETOWN BREWING GREEN BAY WI MICRO)</p> <p style="padding-left: 40px;">L-18</p> <p>6. COORS LIGHT (MOUNTAIN SCENE)</p> <p>7. STATELINE BREWERY LAKE TAHOE (PIC OF LAKE WITH CLOCK HANDS) (ON LIQUID FILLED CLEAR PLASTIC BOTTLE WITH: DIFFERENT SIZE COLORED BALLS, DIFFERENT SIZE COLORED DICE, \$500-BILL, TWO DIFFERENT PLAYING CARDS) (WHITE ON CLEAR) (BLACK ON CLEAR) (MAGNET ON BACK)</p> <p style="padding-left: 40px;">M-19</p> <p>36. SAMUEL ADAMS / BARE KNUCKLE STOUT</p> <p style="padding-left: 40px;">M-29</p> <p>128. BENESH DISTRIBUTING CO. STORZ AND GRAIN BELT PHONE 3623 CARROLL, IOWA</p> <p style="padding-left: 40px;">M-30</p> <p>202. FALSTAFF (IN SHIELD) BELLEVILLE BOTTLING WORKS BELLEVILLE, KANSAS</p> <p style="padding-left: 40px;">M-60</p> <p>14. STAG BEER SCHROEDER BEVERAGES</p> <p style="padding-left: 40px;">M-83</p> <p>43. SCHROEDER DIST. CO. LONE STAR - PABST - HEILE-MAN - CANADA DRY - BIG RED SEGUIN, TEXAS</p> <p style="padding-left: 40px;">M-101</p> <p>3. SCHLITZ (IN LOGO) THE BEER THAT MADE MILWAUKEE FAMOUS</p> <p style="padding-left: 40px;">M-103</p> <p>3. TEXAS-PRIDE PETER SCHRAMM</p> <p style="padding-left: 40px;">M-106 CORRECTIONS</p> <p>4. BLOOMINGTON BREWING CO. SAVE THE ALES THINK GLOBALLY FINE ALES DRINK LOCALLY / SAME</p> |
|--|---|

- (DELETE USE M-116-1) (2014,339)
M-136
4. BUDWEISER (CROWN BOWTIE LOGO) BLACK CROWN GOLDEN AMBER LAGER
M-136 CORRECTIONS
 2. LEMP BEER EST. 1840 (3 1/4" LONG) (DELETE RELISTED AS G-123-6) (2014,339)
 3. MILLSTREAM BREWING CO. IOWA'S AWARD WINNING BREWERY (WHITE ON RED) (DELETE G-123-3) (2014,339)
M-139
 5. LITE A FINE PILSNER BEER
M-141
 4. AFTER THE RIDE GRAB SOME BUDS BUDWEISER / SAME
 5. BUDWEISER (IN BOWTIE LOGO) / SAME
 6. BUDWEISER (IN BOWTIE LOGO) BLACK CROWN / SAME
 7. BUDWEISER (IN BOWTIE LOGO) HERE'S TO THE HEROES FOLDS OF HONOR / SAME
 8. GOOSE (PIC OF GOOSE) ISLAND / SAME
 9. 312 URBAN WHEAT ALE GOOSE ISLAND CHICAGO / SAME (CHICAGO MICRO)
M-179
 8. BREWBAKERS (LOGO) (HUNTINGTON BEACH CA MICRO)
 9. VICTORY (V LOGO)
M-184
 2. ALLAGASH BREWING (PIC OF HOP LEAF) COMPANY
 3. DOGFISH HEAD (PIC OF FISH) CRAFT BREWED ALES
M-186
 12. NEW GLARIUS BREWING CO. (PIC OF BUCKBORAD WAGON, TWO HORSES, AND DRIVER)
 13. ODELL BREWING CO. (IN LEAF LOGO)
 14. THE BRUERY
M-188
- CAP LIFTER/CAN PIERCER
KEY SHAPED OPENER ATTACHED TO LONG CHAIN WITH PLAQUE
OPENER 5" CHAIN 48"
JOHN STANLEY
1. PIELS BEER SEWARD
M-189
- CAP LIFTER/WITH NYLON STRAP
OPENER 1 5/8"
ART SANTEN
1. BUDWEISER (CROWN BOWTIE LOGO) / SAME (WHITE ON RED)
M-190
- CAP LIFTER/WIRE OPENER ATTACHED TO MARBLE STONE
4 1/4"
BILL MUMA
1. BLACK WIDOW PORTER (PIC OF BLACK WIDOW & TWO KEYS) (MCMENAMINS BREWERY)
 2. MCMENAMINS WILSONVILLE OREGON (PIC OF HORSE IN SPACE) (MCMENAMINS BREWERY)
 3. RUBY ALE (PIC OF WITCH) (MCMENAMINS BREWERY)
 4. THUNDERCONE FRESH HOP ALE (PIC OF GARGOYLE MAN) (MCMENAMINS BREWERY)
M-191
- CAP LIFTER/WOODEN HANDLE
MAGNET ON BACK
6 3/8"
TODD BARNES/PAT STAMBAUGH
1. SUMMIT BREWING CO. / WOOD FROM THE HOOD
N-20
 13. HOSLER-COLUMBUS CO. COLUMBUS, OHIO / GOLD TOP "THAT'S THE BEER"
N-23
 13. COORS TRANSPORTATION COMPANY / SAME
N-23 CORRECTIONS
 4. FALSTAFF BEER (IN SHIELD LOGO) (2014,339)
N-27
 33. HAMM'S BEER MILLER HIGH LIFE (IN LOGO) TO A GOOD SPORT PRAIRIE BEER DISTRIBUTORS HAMM'S-MILLER HIGH LIFE PRAIRIE DU CHIEN, WIS. PH. 235
34. HAMM'S-SCHLITZ-GETTELMAN-OLD MILWAUKEE-SODAS TLUSTY BEVERAGE & BOTTLING COMPANY GEORGE TLUSTY RIB LAKE PHONE GA 9-3155
 35. HAMM'S BEER TO A GOOD SPORTSMAN FROM FROM REINER BEVERAGE CO.
N-31
 3. HAMM'S BEER SINCE (LOGO) 1865 (GOLD ON BLACK) N-44 CORRECTIONS
 2. KAIERS (DELETE USE N-61-1) (2014,339)
N-36
 18. TO A GOOD SPORTSMAN BENSON BOTTLING CO. HAMM'S-ROYAL BOHEMIAN-QUALITY BEVERAGES
N-40
 53. DESCHUTES BREWERY ESTD 1988 BEND OREGON (OPENER CENTER TOP) (BARREL SHAPED)
 54. SCHLITZ (IN BOX LOGO)
N-57
 2. TADCASTER BEER-ALE
N-70
 4. THE BUCKEYE BREWING CO. TOLEDO, O. / BEST BEER BOTTLED "GREEN SEAL"
 5. COMPLIMENTS / KEY TO THE GERMAN BREW'G CO'S BEERS CUMBERLAND MD
N-98
 6. PABST-SCHMIDT-BLATZ FRANA'S OLD STYLE-DREWEY'S CALMAR, IOWA (ON LEATHER HOLDER)
N-139
 7. NEW HOLLAND BREWING (WHITE ON COPPER)
 8. TRUMER PILS (WHITE ON BLACK STRAP) (RED OPENER)
N-148
 17. WAYNE BREWING CO.
N-154
 2. ORTLIEB'S BEER
N-157
 10. (PIC OF HORSE) ARGUS BREWERY WWW.ARGUSBREWERY.COM (SILVER ON RED)
 11. WOODSTOCK INN STATION & BREWERY GREAT TASTE FROM A SPECIAL PLACE! WWW.WOODSTOCKINN.NH.COM
N-159
 3. HAMM'S & WALTER'S BEER WALTER'S BEER OF CORNELL
N-160
 10. FULL SAIL. HOOD RIVER, OREGON. / (SAIL LOGO) (WHITE ON BLUE)
 8. MCMENAMINS (WHITE ON ORANGE) (WHITE ON RED) (2 VAR (A) SHORT CHAIN IN 4 COLORS (B) LONG CHAIN IN 4 COLORS)
 11. TERRAPIN BEER CO. ATHENS, GA. (WHITE ON BLUE)
 12. WORTHY (HOP LOGO) BREWING / DRINK UP. DREAM ON. (WHITE ON GREEN)
N-165
 2. * FITGER'S BREWHOUSE * DULUTH, MN * STARFIRE PALE ALE (ROCKET SHIP LOGO) (PIC OF STAR)
N-196
- CAP LIFTER/GOLF DIVOT REPAIR TOOL/
REMOVEABLE MAGNETIC GOLF BALL MARKER
MARKED "PAT. PENDING CHINA"
3 7/8"
JOHN CARTWRIGHT/ART SANTEN
1. DESCHUTES (LOGO) BREWERY BEND OREGON / (LOGO ON BALL MARKER)
 2. (LOGO) MICHELOB ULTRA / (LOGO ON BALL MARKER)
N-197
- CAP LIFTER/WATCH
3 3/8"
JOHN STANLEY
1. THIRD SHIFT BAND OF BREWERS TM (PIC OF BUILDING)
N-198
- CAP LIFTER/FLASH DRIVE
2 3/4"
DARVIN STILWELL

- | | |
|---|---|
| <p>1. YUENGLING LIGHT LAGER (BLACK ON SILVER)
O-2</p> <p>33. DRINK BURGIE! BEER (PIC OF BURGIE MAN)
O-4</p> <p>56. GUNTHER'S
O-5</p> <p>121. BELL'S (3 BELL LOGO) (PAINTED)</p> <p>122. (PIC OF LION & BEAR) FIRESTONE WALKER BREWING COMPANY (PAINTED)</p> <p>123. (PIC OF DOG) LAGUNITAS BREWING COMPANY BEER SPEAKS PEOPLE MUMBLE (PAINTED)</p> <p>124. MOJAVE RED (PAINTED)</p> <p>125. NEW HOLLAND (DECAL)</p> <p>126. PHILADELPHIA'S OWN YARDS BREWING COMPANY EST. 1994 (PAINTED)</p> <p>127. SCHLITZ (IN BOX LOGO) (DECAL)</p> <p>128. SUMMIT BREWING CO. (PAINTED)</p> <p>129. SUMMIT BREWING CO. (IN LOGO) (PAINTED)</p> <p>130. WEYERBACHER (PAINTED)</p> <p>131. WEYERBACHER (LOGO) (PAINTED)
O-6</p> <p>19. F & S BEER-ALE (PIC OF MARCHING MAN) A LEADER SINCE 1870
O-31
CARDBOARD STICKS TO WALL WITH WIRE CAP LIFTER
4"
MIKE KREJCI</p> <p>1. POTOSI BEER POTOSI BREWING CO., POTOSI, WISCONSIN (WHITE ON RED) / AUG. 48 DIRECTIONS 1) PLACE THUMB OVER SCORED SECTION AND BEND FORWARD TO PEEL OFF THIS BACKING MATERIAL. BE SURE TO REMOVE SCORED SECTION FIRST. 2) DO NOT FINGER ADHESIVE SIDE. PLACE PLAQUE IN DESIRED POSITION ON CLEAN SMOOTH SURFACE AND PRESS FIRMLY. 3) REMOVE WIRE LOOP FROM METAL FITTING BY PRESSING TWO PRONGS TOGETHER. 4) PLACE WIRE LOOP AROUND NECK OF BOTTLE JUST UNDER BOTTLE CAP. 5) PRESS PRONGS TOGETHER, REPLACE IN POSITION AND LET PRONGS SPRING INTO SLOTS OF METAL FITTING. MANUFACTURED BY POSTER PRODUCTS INC. 3401 W. DIVISION ST. -- CHICAGO.
O-32
HEAVY BRASS
(MOUNTS WITH 2 SCREWS)
2 11/16" X 4 5/16"
JOHN CARTWRIGHT/BRIAN COOLEY</p> <p>1. (PIC OF STONE LOGO MAN) STONE EST. 1996
P-1 CORRECTIONS</p> <p>10. HIGHLAND BREWING CO. (DELETE RELISTED AS P-88-9) (2014,339)
P-2</p> <p>12. THE VOIGT BREWERY LTD. DETROIT, MICH. U. S. A. EXPORT RHINEGOLD
P-6</p> <p>16. DRINK SCHMIDT'S BEER HEALTHFUL-REFRESHING
P-7 CORRECTIONS</p> <p>69. "HOLLAND SYSTEM" WINES & LIQUORS, MAIN OFFICE 47 BOYLSTON ST. WAREHOUSE HAYMARKET SQ. BOSTON (P-7-33) (DELETE USE P-19) (2014,587)
P-8</p> <p>254. AUGUSTA BREWING CO. AUGUSTA, GA. / PILSNER EXPORT BEER.
P-10</p> <p>82. ACME BREWING CO. BREWERS & BOTTLERS OF FINE BEERS MACON, GA. U.S.A. / AMERICAN QUEEN
P-10 CORRECTIONS</p> <p>59. A SPECIALTY MUEHLEBACH'S BEER ON DRAUGHT THE OWL SALOON AND LUNCH ROOM LISIECKI BROS. PROPRIETORS BOTTLED GOODS FOR FAMILY TRADE 1410 GRAND AVE., KANSAS CITY, MO. (DELETE USE P-19-102) (2014,339)</p> <p>60. HOUSE AGENT FOR SCHLITZ MILWAUKEE BEER GEO.</p> | <p>BADER STRAIGHT WHISKEY (DELETE RELISTED AS P-19) (2014,339)
P-15</p> <p>29. HAMM SALES CO. PHONE 378 PIPESTONE, MINN.
P-18</p> <p>12. DRINK "BEST BEER" KALISPELL MALTING & BREWING CO. KALISPELL, MONT.
P-19</p> <p>191. SOLE AGENT ANHEUSER-BUSCH BREWING ASS'N. COMPLIMENTS OF J. R. WRAY, PIERCE HOTEL BAR YANKTON, S. D.</p> <p>192. COMPLIMENTS OF S. S PATTERSON WHOLESALE LIQUOR DEALERS AGENT FOR VAL. BLATZ'S MILWAUKEE BEER AND MONOPOLE WHISKEY DILLON, MONTANA</p> <p>193. COMPLIMENTS OF BUDWEISER BEER & WINE CO. 815 LOCUST ST. ST. LOUIS, - MO.</p> <p>194. DRINK BOULDER BEER MADE BY THE CRYSTAL SPRINGS BREWING & ICE CO BOULDER, COL. (EMPIRE NOVELTY CO. WELLSVILLE, N.Y. CLOUGH'S PATENT, 337,309)</p> <p>195. GOLDEN GRAIN BELT BEERS. COMPLIMENTS OF JOHN SLEVIN 410 COURT AVE. DES MOINES, IOWA DEALER IN FINE WINE & LIQUORS GUCKENHEIMER PURE RYE</p> <p>196. "HOLLAND SYSTEM" WINES & LIQUORS, MAIN OFFICE 47 BOYLSTON ST. WAREHOUSE HAYMARKET SQ. BOSTON (P-7-33)</p> <p>197. AGT. WM. J. LEMP BREW. CO. JOHN M. BREECE MONETT, MO. (WITH STEEL COLLAR)</p> <p>198. EMIL H. MUELLER AGENT FOR PABST:MILWAUKEE:BEER BOONVILLE, -MO.</p> <p>199. W. J. SCHANDELMEIER WINES, LIQUORS & CIGARS. PABST BREWERIES (IN LOGO) BEER ON DRAUGHT. BOONE, IOWA.</p> <p>200. -DRINK- SCHLITZ BEER, AT THEODORE SOTHMANN'S, GRAND ISLAND, NEB. THE BEST PLACE.</p> <p>201. HOUSE AGENT FOR SCHLITZ MILWAUKEE BEER GEO. BADER STRAIGHT WHISKEY</p> <p>202. SCHMIDT'S BEER PHONE STEPHAN SCHUSTER WHOLESALE DEALER & IMPORTER WINES & LIQUORS 4501 LANCASTER AVE. PHILADELPHIA, - PA.
P-36</p> <p>12. LA CROSSE BREWERIES, INC. LA CROSSE, WIS. PEEERLESS BEER / D-D BEVERAGE CO. D. J. DARDLING, OWNER DECORAH, IOWA
P-51</p> <p>88. COMPLIMENTS OF THE ADLOFF & HAUERWAAS LOS ANGELES, CAL. / SAME</p> <p>89. AMERICAN BREWING CO. PHILADELPHIA, PA. / * STANDARD * BEER AND PORTER</p> <p>90. OTTUMWA TRANSPORTATION CO. WHOLESALE & RETIAL DEALERS "OTTUMWA BUDD" BEERS / SAME
P-54</p> <p>59. WALDORF CLUB SALOON, J. A. REED PROP. FINE WINES LIQUORS & CIGARS, WALDORF CLUB RYE, ALAMO AND BLUE RIBBON BEER A SPECIALTY COTTULA, TEXAS
P-68</p> <p>2. ANOTHER SERVICE FROM SEBEWAING PRODUCTS COMPANY MANUFACTURERS OF OLD SEAL EXTRACT "TREAT YOURSELF TO THE BEST" PHONE 170 SEBEWAING, MICH.
P-82</p> <p>18. JACOB RICHTER CO. BOTTLERS FRESNO, - CAL. / SAME
P-88</p> <p>9. HIGHLAND BREWING CO.
P-96</p> <p>2. SCHLITZ LAGER / WHITE ROCK WATER
P-208
ONE BLADE KNIFE/CORKSCREW/
CAP LIFTER-WIRE-CUTTER BLADE/
MASTER BLADE USED AS CIGAR CUTTER
PLAIN METAL HANDLES</p> |
|---|---|

(SEE P-29, P-48, P-96, P-101, P-125, P-151,
P-164, P-175, P-195)

BLADES MARKED "LAFAYETTE CUTLERY CO. GERMANY)
JOHN STANLEY

1. CONGRESS BEER / SAME
P-209
THREE BLADE KNIFE/CORKSCREW/CAP LIFTER
TODD BARNES
1. CRUX FERMENTATION PROJECT (LOGO)
Q-8
50. OLYMPIA PREMIUM LAGER BEER/BEER GOOD LUCK SINCE
1896 (HORSESHOE LOGO)
Q-11
43. DIAMOND KNOT BREWING CO. MULKITEO, WA CRACK
OPEN A DIAMOND KNOT! (PIC OF SHIP AND PART OF
A COMPASS)
Q-18
273. GET BENT! (GREEN ON YELLOW)
274. LOST (PIC OF RHINO) RHINO BREWING COMPANY
(ASHBURN VA MICRO) (WHITE ON RED)
275. MARZONI'S BRICK OVEN & BREWING CO. 165 PATCH-
WAY ROAD-DUNCANSVILLE-PA-16635 814-695-2931
(GOLD ON BLACK)
276. PIKE BREWING CO. SEATTLE (IN RECTANGLE) (BLACK
ON RED)
277. TEN FIFTY-FIVE BREWING (TUSCON AZ) (ORANGE ON
BLACK)
Q-18 CORRECTIONS
184. ZYWIEC BEER TASTE THE REAL BEER (RED ON WHITE)
(DELETE FOREIGN) (2014,158)
Q-24
11. HAMM'S BEER (PIC OF BEAR)
Q-31
148. EXCEL BOTTLING CO. (PIC OF CROWN & WHEAT SHAFT
LOGO) BREWED IN BREESE (YELLOW ON GREEN)
149. FLYING BISON BREWING COMPANY (PIC OF BISON)
Q-36
112. (LOGO) SANTAN BREWING COMPANY CHANDLER, ARI-
ZONA EST. 2007 (BLACK ON RED)
113. YUENGLING PREMIUM LIGHT BEER (GOLD & WHITE ON
BLUE)
Q-36 CORRECTIONS
96. (BUB LOGO) BOTTOMS UP BREWING COMPANY
WWW.BOTTOMSUPBREWERY.COM (WHITE ON BLUE)
(DELETE USE Q-120)
1. BUDWEISER (IN BOWTIE) (WHITE ON RED)
(2014,339)
Q-41
3. OLD MILWAUKEE (PIC OF SIX PACK)
Q-90
6. BUD LIGHT (IN LOGO) (WHITE ON BLUE)
Q-120
3. (BUB LOGO) BOTTOMS UP BREWING COMPANY
WWW.BOTTOMSUPBREWERY.COM (WHITE ON BLUE)
4. CHURCH STREET (IN BANNER) (WHITE ON GREEN)
5. THE PHOENIX ALE BREWERY (IN LOGO) PHRESH
BREWED ALES (WHITE ON BLACK)
6. PYRAMID WEISS CREAM EST. 1984 (PLASTIC INSERT
ON WHITE)
7. WALTER PAYTON'S ROUNDHOUSE AURORA, IL.-
630.264.2739 (WHITE ON BLACK)
8. WALTER PAYTON'S (PIC OF RESTAURANT) ROUNDHOUSE
COMPLEX AURORA, IL. (WHITE ON BLACK)
Q-122
2. BUSCH (ON MOUNTAIN LOGO)
3. OLYMPIA GOLD (OVAL LOGO)
4. PIELS LIGHT LAGER BEER (CROWN LOGO)
Q-123
4. CHURCH STREET (IN LOGO) (ITASCA IL MICRO)
(WHITE ON GREEN)
5. LOST (PIC OF RHINO) RHINO BREWING COMPANY
(ASHBURN VA MICRO) (WHITE ON BLACK) (WHITE ON
BLUE)

6. O'GRIFF'S (QUINCY IL MICRO) (WHITE ON GREEN)
Q-130
CAP LIFTER
4 9/16"
JOHN CARTWRIGHT
1. (WAVE LOGO) HALF MOON BAY BREWING CO.
Q-131
CAP LIFTER/SIX-SIDED
1 3/4"
MIKE KREJCI
1. OLD MILWAUKEE BEER MILWAUKEE WI BEER BUILT
RIGHT
Q-132
CAP LIFTER/MAGIC JAR OPENER
5 1/2"
GREG AND KAREN LOY
1. DRINK REFRESHING WALTER'S "KEG" BEER NOW IN
QUART BOTTLES KEEP REFRIGERATED BECAUSE IT'S
"REAL" KEG BEER WALTER BREWING CO. EAU
CLAIRE, WISCONSIN (RED ON WHITE) MAGIC NON-
SKID JAR OPENER JUST PLACE THIS SURE-GRIP
OPENER ON OBJECT TO BE LOOSENED & TURN! LOOS-
ENS: SCREW TYPE JARS SALT SHAKERS BOTTLES RA-
DIATOR VALVES HOSE CONNECTIONS, ETC. OTHER
USES: SINK STOPPER-COASTER TABLE MAT-TOOL
GRIP (GREEN ON WHITE)
R-24
11. SNOW CAP ALE WWW.PYRAMIDBREW.COM (PYRAMID'S
LOGO) (WHITE ON RED)
12. YUENGLING AMERICA'S OLDEST BREWERY (WHITE ON
RED)
R-42
5. DOGFISH HEAD (PIC OF FISH) CRAFT BREWED ALES
CAUTION: BIG BEERS AHEAD! / (PIC OF FISH IN
TRIANGLE CAUTION SIGN)
R-55
2. STATELINE BREWERY LAKE TAHOE (PIC OF LAKE WITH
CLOCK HANDS AND BEACH SCENE WITH SUN & PALM
TREES) (MAGNET ON BACK)
R-68
6. LAGUNITAS BREWING COMPANY PEOPLE SPEAK, PEOPLE
MUMBLE. (WHITE ON BLUE)
R-70
15. GENUINE BUDWEISER (SCRIPT) GENUINE KING OF
BEERS BREWED BY OUR ORIGINAL ALL NATURAL PROC-
ESS USING THE CHOICEST HOPS, RICE AND BEST
BARLEY MALT
16. COORS LIGHT (PIC OF MOUNTAINS)
R-71
18. THE WORLD REKNOWN BUDWEISER CLYDESDALES (PIC
OF HORSE)
19. BUD LIGHT
20. DUST (LOGO) BOWL BREWING COMPANY EST. 2009
TURLOCK, CA.
21. HOPUNION LLC (PIC OF HOPS)
22. REDDS APPLE ALE (R ON AN APPLE)
23. SMOKY MOUNTAIN BREWERY CHEROKEE ALE (PIC OF
INDIAN IN HEAD DRESS) AN AMERICAN AMBER ALE
R-73
3. WIDMER HEFEWEIZEN (BLACK ON YELLOW)
R-83
2. LEINENKUGELS
R-97
10. ALASKAN BREWING CO.
11. SHINER BEERS (YELLOW ON RED) (REPEATED 5 TIMES
R-107
2. COLTS (HORSESHOE LOGO)/ BUDWEISER (CROWN LOGO)
KING OF BEERS (IN BOWTIE)
3. COWBOYS (STAR LOGO)/ BUDWEISER (CROWN LOGO)
KING OF BEERS (IN BOWTIE)
4. STEELERS (IN STEELERS LOGO) / BUDWEISER (CROWN
LOGO) KING OF BEERS (IN BOWTIE)
5. VIKINGS (VIKING HEAD LOGO) / BUDWEISER (CROWN

- LOGO) KING OF BEERS (IN BOWTIE)
R-109
CACTUS/CAP LIFTER
MAGNET ON BACK
5 7/8"
MIKE KREJCI/JOHN STANLEY
1. BUD LIGHT LIME (LIME C LOGO)
R-110
FIRE HYDRANT/CAP LIFTER
"ZAP CAP" CAP LIFTER/PASTIC
4 1/4"
JOHN CARTWRIGHT
1. THE ORIGINAL FIREMANS BREW USA
R-111
HAMMER/CAP LIFTER
9 3/4"
JOHN CARTWRIGHT
1. RED HOOK (LOGO) RED HOOK / SAME (DECALS)
R-112
PRETZEL/CAP LIFTER
(SEE R-7)
3 5/8"
MIKE KREJCI
1. LEINENKUGELS BEER
R-113
HALF OF A GOLF BALL/CAP LIFTER
HEAVY METAL
2"
ART SANTEN
1. (LOGO) MICHELOB ULTRA.
R-114
ADJUSTABLE WRENCH/CAP LIFTER
2 1/4"
JOHN BITTERMAN
1. PIPEWORKS BREWING CO. (GIVEN TO \$100 SPONSOR-
SHIP BUYERS)
R-115
HALF OF AN APPLE/CAP LIFTER
1 5/8"
MIKE KREJCI
1. (R LOGO) REDD'S APPLE ALE (MILLER BREWING)
R-116
LETTERS/CAP LIFTER
2 1/2"
JOHN STANLEY
1. V B (VAGABOND BREWING SALEM OR) (2 VAR (A)
BLACK (B) GREEN)
R-117
HOCKEY STICK/CAP LIFTER
3 1/8"
BEN HOFFMAN/JOHN STANLEY
1. YUENGLING (WHITE ON RED)
S-4
14. WASATCH BEERS PARK CITY, UTAH EST. 1986 (IN
BOX LOGO)
X-24
2013 JFO CONVENTION OPENER
"BANJO SHAPED"
3"
JOHN STANLEY
1. 35TH JUST FOR OPENERS CONVENTION DRINK GERST
BEER NASHVILLE, TN APRIL 10-14, 2013 (JUST
FOR OPENERS J. F. O. IN FLAG LOGO) (BRASS)
Z-2
(DELETE TYPE RELISTED AS S-4)
"ZAP-CAP"
SLIDES OVER BOTTLE TOP AND CATCHES CAP EDGE
TO PULL CAP OFF
MARKED "JAP PAT.P SENTOL USA PAT-NO 4414866"
3 3/8"
RUSS ADLER

- A SINCERE THANK YOU TO THE FOLLOWING DEVOTED COLLEC-
TORS 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.
MEMBER NAME & NUMBER (# LISTED)
TOM BALANDA JR 1061 (2)
TODD BARNES 1153 (28)
MARK BAREN 406 (1)
JOHN BITTERMAN 786 (37)
KEITH BROWN 1062 (1)
JOHN BURRUSS III 822 (17)
JOHN CARTWRIGHT 587 (72)
BRIAN COOLEY 1163 (18)
GARY DEACHMAN 91 (2)
EBAY 0 (22)
JOHN EBLEN 1149 (10)
EDGAR EVANS 998 (1)
JOHN FISHER 865 (2)
BEN HOFFMAN 261 (17)
GREG JOHNSON GJ (1)
MIKE KREJCI 909 (45)
DON LAWHORN 1053 (2)
GREG LOY 752 (12)
TODD MILANO 655 (1)
LARRY MOTER 450 (5)
PETE NOWICKI 67 (1)
THOMAS RAUB TR (1)
ART SANTEN 158 (41)
RICK SINNER RS (2)
PAT STAMBAUGH 930 (11)
JOHN STANLEY 339 (47)
DARVIN STIWELL 980 (2)
DON WILLIAMS 488 (1)
SCOTT WILLIAMS 365 (2)
KEN WISKUS 1150 (1)
JOE YOUNG 314 (1)

B-7 Instruction Sheet, Found by Josef L'African

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

A few newsletters back a decision was made to only show higher amount results but to get a decent number I have included just about anything of note above \$5.00 and even some under that amount if they are good openers. Overall this six month period still had some really nice openers and a few good corkscrews. Ebay’s continued change to an Amazon Auction site for new items is slowly pushing collectibles aside. Ebay still is the number one place to sell something and get good value and will remain so for a few more years. I have certainly seen a drop in sellers with good items on eBay and the number of new openers being sold just keeps growing. The following result comments show otherwise with some really good opener changing hands.

A-004-999, Drink Coca-Cola In Bottles, 4, \$152.50

A-013-006, Lemp Var B, 6, \$61.99

A-013-017, Schell Deer Brand, 4, \$100.00

An A-4 Coca-Cola without a town name is in the ball park at \$152.50. With a town name it would be \$200-300. A couple of A-13 beer cars and prices were fair to good.

Beer cars are not easy to find. Early last year I had to pay \$266.99 for a A-13-17 Schell’s car in really nice condition. Condition almost always controls the price.

A-021-110, Daniels (Case of 100), 10, \$320.00

A-021-999, Coca-Cola (Case of 100 Repros), 10, \$320.00

A-021-999, Coca-Cola (Repro), 6, \$14.95

Just about every issue I have to comment about reproduction openers. The Jack Daniels is not a reproduction but made in the mid to late 1990s so basically a new opener. I would value it and the Coca-Cola repro opener \$2-3 each and to buy 100 at one time seems a little crazy.

A-025-001, Hamms, 8, \$128.01

A-039-003, Pabst, 8, \$125.00

A-040-002, Excelsior, 4, \$83.69

The bottle shaped A-25 Hamms never goes cheap when it is great condition and this one did well. A-39 turtle openers are again not easy to find and this one was in great condition. The A-40 high relief brass lady was only in good condition but \$83.69 is really cheap. It usually sells in the \$150-250 range.

A-059-001, Providence, 6, \$177.50

A-999-999, (Chevrolet Car & Tree) OK Sales Giddings TX, 4, \$102.50

The A-59 Providence is the easiest of the “Big 3” Rhode Island figurals to find and this one brought a fair market value. The Chevrolet car and tree figural can bring good

money but this one was in fair to good condition. It is the first one I have seen with Texas advertising.

B-002-018, Iroquois Wurzburger, 6, \$122.50

B-002-035, Hussa Bangor, 6, \$100.99

Both of the B-2 brass keys are in the ball park for pricing. The Bangor opener has sold for much more but many examples have sold the last couple of years.

B-011-001, Seattle (Missing Potlatch Symbol), 4, \$26.60

B-011-001, Seattle Rainier Var A, 6, \$149.99

B-11 “Potlatch” openers appear from time to time missing the enameled symbol and generally sell for \$20-30. An average condition opener with the “Potlatch” symbol sold for \$149.99 and that is in the middle of the normal range for value.

B-018-154, Old Lockport, 6, \$158.50

B-018-228, Stoeckle, 6, \$194.28

B-018-504, Dotterweich, 8, \$238.00

B-018-999, Dr Pepper Oklahoma Territory, 8, \$1,088.50

B-018-UL, Dostal Brewing (w/ 1 Misc), 6, \$47.09

B-018-UL, Dostal Brewing Gilt Edge Beer, 6, \$193.50

B-018-UL, Los Angeles Brewing Co, 6, \$28.50

B-018-UL, Loyalhanna Brewing Latrobe PA, 4, \$78.78

B-018-UL, Yough Brewing Beer Best In The World, 6, \$45.99

A bunch of nice B-18s sold the last two quarters and the real eye opener is the B-18 Dr Pepper from the Oklahoma Territory selling for \$1,088.50. The condition was excellent and helped drive the price through the roof. Some of the ULs (Unlisted) openers went cheap but as always the right brewery name can mean the difference between \$5-10 and several hundred dollars.

B-021-036, Becks, 8, \$63.65

B-021-036, Becks, 8, \$88.00

B-021-096, Becks, 8, \$133.59

B-021-108, Hammond, 6, \$108.18

B-021-112, Independent, 6, \$202.50

B-021-157, Buffalo Co-Op, 6, \$139.15

B-021-471, Red Lodge, 6, \$180.50

B-021-999, Coca-Cola Jackson TN, 6, \$123.50

B-022-UL, Iowa Brewery Erlanger Beer, 6, \$191.49

B-022-UL, Michigan Brewery, 2, \$20.73

Another nice selection of hard B-21s. The B-21-112 Independent went very high and normally is much cheaper.

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

You might note from the B-18 listings and with the B-22-UL Iowa that rare Iowa openers bring a premium.

B-023-999, Coca-Cola Hutchinson KS (You Pay Spinner), 6, \$170.49

B-030-999, Coca-Cola Murfreesboro TN, 4, \$180.27

Two very good Coca-Cola openers with the the B-23 “You Pay Spinner” being found a few times but the B-30 curved end cap lifter was a new soda listing and brought a high price even though the condition was only good.

B-050-003, Hop Gold (w/ P-8-230 (EX) & Glass), 6, \$172.27

There were three items in this lot but it was the B-50 Hop Gold opener everyone wanted. The B-50 style is very hard to find and is only known with beer advertising.

C-001-005, Schreiber Manru, 4, \$117.50

C-001-CAN, E L Drewry Maltum 1877 1918 (w/ Patent Date), 6, \$61.99

C-013-999, Orange Crush (Large Bottle), 6, \$16.50

C-013-999, Orange Crush (Large Bottle), 8, \$67.00

C-013-CAN, Champlain Beer, 6, \$15.50

The C-1 Manru had a lot of paint but also had a lot of rust and still brought \$117.50. The nice Canadian C-1 from Drewrys was in good condition and I think someone got a good buy at \$61.99. The C-1 has several Drewry stamping variations for this style opener.

CBO-MIS-13, Geo Washington 1895, 6, \$99.50

CBO-PKT-07, Estabrook & Eatons Marguerite Cigars, 6, \$67.99

CBO-SHM-99, Single Hammers 72 Different Ads, 6, \$1,620.00

Cigar box openers are getting tougher to find like any other openers and these three examples stood out. The CBO-MIS-13 Washington hatchet is not that hard to find and \$99.50 is a high price. The pocket knife type CBO from Eastbrook & Eatons is a little tougher style than most but this style usually sells for \$20-40. The collection of 72 different single hammer CBOs was not cheap but a pretty good buy to get that many different advertising examples at one time.

E-004-999, Dr Pepper Good For Life (Screwdriver Tip), 6, \$113.83

E-005-999, Coca-Cola Tell City IN, 6, \$136.49

A few examples of the E-4 Dr Pepper with a screwdriver end have been sold and they are usually in the \$100 range. Not sure why the E-5 Coca-Cola from Tell City, In. went

so high but it did have the town name on the handle.

F-006-040, Altoona, 6, \$61.99

F-006-045, Goenner & Co, 6, \$100.99

F-009-005, National, 6, \$115.06

F-009-008, Gutsch, 4, \$125.00

F-009-999, (No Opener Hook) Coca-Cola Centralia IL Phone 83, 6, \$192.41

It was a good issue for F-6 4-way ice pick openers and F-9 4-sided steel handle ice picks. Both the Altoona and Goenner F-6s are hard to find. The F-9 National from New Orleans is hard to find but the F-9 Gutsch is one of the most common beer F-9s and several have sold for under \$40.

FBOC-157, Sawfish Atlantic City, 8, \$290.55

FBOC-418, Winking Boy, 6, \$113.61

One thing I am realizing about cast iron figural openers is if the condition is outstanding they can still bring good prices. Anything less than near mint and the price falls way off. The FBOC-418 Winking Boy is a casualty of the reproduction market. This one was real but went far less than it's one time \$800-1000 it once brought.

G-001-046, Berghoff 1887, 6, \$112.50

G-001-047, Brownsville, 8, \$64.99

G-004-999, Dr Pepper Good For Life, 6, \$100.00

G-010-008, Bartholomay (Best Offer), 6, \$125.00

Your editor sold a bunch of G-1s and why the G-1-46 Berghoff brought over \$100 is a mystery to me. I was figuring \$20-30 tops. The G-5 Dr. Pepper was in the middle of the pack with it selling for much more and a lot less in the past. The G-10 Bartholomay was won by Josef L'African on a Best Offer and is on the money for a beer collector. A corkscrew might and has paid more in the past.

H-001-014, Yough, 6, \$114.10

H-013-001, Fremont, 6, \$158.50

When I did some research I found the H-1 Yough had not been sold before on eBay and brought some strong bidding this time but \$114.10 is a lot of money for this one. The H-13 Fremont is rarely seen and has sold in the range of \$100-250 before. Another rare beer opener.

K-012-001, Lone Star, 8, \$306.00

K-012-001, Lone Star, 8, \$405.00

K-12 barmounts are pretty common on eBay and for some reason they always bring big big money. These two were no exception. It is not a rare opener but is one desired by many collectors.

“Opener and eBay Trivia” (“BIN” Buy-It-Now & “DNMR” Did Not Meet Reserve)**L-001-999, Cellulube Chemicals, 8, \$168.50****L-002-009, Strohs, 8, \$140.39****L-999-999, (Similar L-1 But Bottle Shaped) Spearman English Type Ale (Fantasy), 8, \$79.99**

The drop down can shaped L-1 openers are common with beer advertising. The one with Cellulube Chemicals was sought after and went high at \$168.50. The L-2 Strohs was a \$200.00 corkscrew bottle at one time but as more keep turning up the price keeps dropping. Once again I most report on the L-999 drop down bottle shaped openers as one with Spearman beer sold for \$79.99. The label was added by the seller. If you like the style that is fine but remember these are “fantasy” openers.

M-002-013, McKechnie Canandaigua, 6, \$124.39**M-002-013, McKechnie Canandaigua, 6, \$62.99****M-003-037, Sheridan (Green), 8, \$364.99****M-073-002, Missoula (Green), 8, \$152.50**

The “painted” M-style openers saw one very high bid for the M-3 Sheridan but any Sheridan beer slider is hard to find. The M-2 lithographed saw two sales for Canandaigua beer with the price being on either side of the range \$50-125 (a very wide price range.) The M-73 Missoula slider corkscrew was on the money for what the beers ones have been selling but can still go up to \$250.00.

M-006-002, Hamms, 4, \$208.89

This is the third or fourth Hamms beer bell sold on eBay and the prices range from \$175-250. It is certainly the most desirable beer bell and by far the most costly. The price is being driven by having the Hamms beer name.

M-019-999, 7Up Tom Joyce, 6, \$260.50**M-019-999, Anaconda (Recessed Lettering), 8, \$202.50****M-019-999, Orange Crush (Fantasy), 8, \$212.50****M-019-999, Whistle (Fantasy), 8, \$203.49****M-509-999, C&C Super Ginger Ale, 8, \$128.61**

M-type muddlers have been hot for a couple of years. Just remember very few are rare and prices are very high for many including common ones. Maybe one day they will cool off. Collectors seem to treasure “original patina” on these and do not like shiny brass ones other than the antique brass look.

M-026-005, Western, 6, \$122.75**M-026-005, Western, 6, \$123.51**

Two sales for the pocket corkscrew from Western Brewery in Belleville, Il. I would value one at \$100-125 so these were on the money.

N-063-001, Anheuser-Busch, 4, \$125.00**N-087-001, Star, 8, \$202.19**

Until this N-63 A-B knife appeared on eBay I thought I owned the only example which had come through the Ray Braeuner and Don Bull collections. Bob Sommer got a nice buy at \$125.00. The knife does turn up with just a knife blade and not as a opener blade like the N-63. The N-87 Star was in great condition and caused the result to be \$202.19.

O-002-028, Hamms, 8, \$153.49**O-002-999, Coca-Cola (Porcelain), 10, \$406.98****O-002-999, Dr Pepper, 4, \$93.85****O-002-UL, Burgie Beer (Burgie Man), 10, \$152.49****O-006-999, Coca-Cola (Porcelain), 8, \$102.50****O-006-999, Coca-Cola (Porcelain), 10, \$187.50****O-006-999, Donad Duck Soft Drinks, 10, \$274.03****O-006-UL, F&S Beer (Marching Man), 8, \$154.49**

Painted wall mounts never seem to end from the Erickson hoard that was found a few years back. A lot of unusual soda brands have been offered for sale along with many unlisted beer wall mounts. Besides being painted on steel many of these new openers are on porcelain and until the hoard was found, not known. It certainly made the O-2 Coca-Cola go extremely high at \$406.98. Many of these “new” openers seem to be one of a kind but many were found in numbers. A buyer needs to be careful!

O-005-999, G E, 4, \$230.27**O-505-999, Big Boy, 8, \$231.50****O-505-999, Icy-O, 4, \$272.62****O-505-999, Mavis (Best Offer), 6, \$200.00****O-505-999, Nehi, 6, \$125.50****O-507-999, Pepsi=Cola, 6, \$155.14**

Starr and Starr X enjoyed some really good results and as John Eblen has told me the early dated Starr openers (check out the last issue) are bringing really good money. The O-507 Pepsi=Cola cast iron “tear drop” went for much more than the normal \$25-50. With eBay many times there is no logic as to why something sells for what it does.

P-001-018, Winkelmeier, 6, \$271.99**P-006-999, (Flash w/ Paper Label) Senate Beer (Fantasy), 8, \$152.50****P-008-193, Mobile, 6, \$213.61****P-019-010, Kalispell, 6, \$164.50****P-051-UL, Budd Beer Ottumwa IA, 6, \$182.50****P-063-001, Gerst (Black Case), 8, \$338.33****P-063-001, Gerst (Black Case), 8, \$306.01**

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

Beer corkscrews examples shown are all either rare breweries or from states that have a very heavy demand. The P-1 Winkelmeyer is only the second one I have seen. In this case a family member is pursuing anything from the brewery. The P-6 Flash with a Senate Beer label was homemade and just a “fantasy” item. You really need to be leery of anything with a paper label. It is just too easy to ad one to a blank opener. The other beer corkscrews shown are from “hot brewery states” including Montana, Iowa and anything from the Southeastern U. S.

- R-014-999, Coca-Cola Bottling Works Lake City FL, 6, \$260.00**
- R-014-999, Coca-Cola Willys-Knight Cars Kissimmee FL, 6, \$260.00**
- R-999-999, Scott Products Hockey Skate Toronto Maple Leafs (Missing NHL Logo) (Best Offer), 6, \$235.00**

The R-14 is one ugly looking can, bottle and jar combination opener. With Coca-Cola advertising they are rare. I have seen two or three examples of each of the ones listed above and they always bring in the \$175-225 range. I sold my two for the Buy-It-Now price of \$260.00 each. In the last year I noticed the R-999 figural hockey skate opener

from different NHL teams and decided to track some results. They generally sell for at least \$50.00 and can go for \$100-125 many times and even higher depending on the team advertised on the opener.

- Z-Corkscrew, English 19thC Folding Bow 3-Tool Multi-Tool w/ Adjustable Candle Holder, 6, \$3,950.00**
- Z-Corkscrew, German 19thC Dreadnought Patent 6570, 6, \$8,152.16**
- Z-Corkscrew, US 1882 Pitt Patent (w/ Wooden Handle), 4, \$2,247.00**
- Z-Corkscrew, US 20thC Syroco Golden Knight, 8, \$2,350.00**
- Z-Corkscrew, US 20thC Syroco Golden Knight (DNMR), 8, \$1,655.00**

The message this time is the same as has been stated in the last few years, the ICCA Auction site is where most good corkscrews are being sold. eBay did have some good ones and the real highlight was the German “Dreadnought” being sold for \$8,152.16. The Syroco Golden Knights are seeing lower prices as more and more examples are sold. It is still the Syroco corkscrew to own if you have to pick the “best one.”

A 60th Birthday Gift Goes South on eBay

As a rule any opener given to me as a birthday gift is kept even though many members know just about every opener I own can be bought or traded for. The N-100-1 Lone Star “Sliding Window” knife shown at the right was a gift but I already had a very nice one in the collection and this one was in average shape. So of course I tried to sell it on eBay (for \$50) and very quickly got the following response.

“I need to know how you acquired this knife. This knife belongs to my Grandfather Roby R. Burkett who owned Lone Star beer Distributing Co. in Galveston Texas. This knife along with many other of his collectibles were stolen in the mid 90s. I have not yet reported to ebay or anyone else that you're in possession of stolen property. Please take this item down. Please contact me. We would like the property returned.”

After some back and forth with a few more threats from this guy, I searched and saw his grandfather was who he said and had passed away. The person who gave me the knife will remain anonymous. I told the “accuser” they could have it and sent it to him. I never got a thank you and hope his family will “treasure it.”

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

A-001-007, Fitger Beer, 6, \$20.50	A-009-010, Kamm & Schellinger, 6, \$64.41	ger Ale, 8, \$20.50	A-029-999, Dr Pepper, 6, \$30.00
A-001-024, Mission, 6, \$15.00	A-009-012, Ringler Var B, 6, \$35.00	A-017-999, Gold Blast Ginger Ale, 6, \$26.55	A-029-999, Pepsi=Cola 5c, 6, \$15.50
A-001-028, Yosemite, 6, \$12.50	A-009-012, Ringler Var B, 8, \$36.51	A-017-999, Graham Glass Co Evansville, 6, \$36.00	A-029-999, Try-Me, 4, \$9.99
A-001-037, Golden Ribbon, 6, \$21.50	A-009-017, Schells, 6, \$26.00	A-017-999, ParFay, 6, \$14.50	A-029-UL, OrangeCrush Bottled by M. Frank, 6, \$26.00
A-001-050, Old Style, 8, \$13.49	A-009-017, Schells, 6, \$46.03	A-018-020, Fisher, 8, \$42.50	A-031-999, National Oil Seals, 8, \$23.47
A-001-054, Royal Canadian Jr, 6, \$15.00	A-009-999, Central Hotel Ralph Edgcomb Galetton PA, 8, \$46.00	A-019-999, Town Boost Cigars, 4, \$22.47	A-032-001, Wooden Shoe, 6, \$20.50
A-001-068, Liberty, 6, \$12.50	A-009-999, Fremont, 4, \$32.49	A-020-011, Deer Park, 6, \$67.89	A-032-002, Wooden Shoe 1982, 8, \$21.04
A-001-072, Graf Lemon-Life, 6, \$26.99	A-009-999, John Neubauer Café Baltimore MD, 6, \$49.00	A-020-018, Elfenbrau, 8, \$40.06	A-032-002, Wooden Shoe 1982, 8, \$21.04
A-001-118, Taylor BBB Malt, 6, \$77.99	A-009-999, Sarman Howard Bar Sedalia MO, 6, \$26.00	A-020-024, Belmont, 6, \$20.01	A-035-002, Buffalo (Key Ring End Cut Off), 2, \$34.02
A-001-999, Caton Ginger Ale, 6, \$12.00	A-009-999, West Point NE, 6, \$19.99	A-020-026, Phoenix, 6, \$37.00	A-035-004, Buffalo (Key Ring End Cut Off), 2, \$34.02
A-001-999, Duluth Bottling Works, 6, \$33.00	A-010-001, Muehlebach, 4, \$67.66	A-020-038, Peoples, 6, \$43.99	A-035-005, Buffalo, 6, \$15.52
A-001-999, Range Bottling Works, 6, \$49.00	A-010-001, Muehlebach, 8, \$80.00	A-020-999, Coca-Cola In Sterilized Bottles, 6, \$103.50	A-035-005, Buffalo, 8, \$20.00
A-001-CAN, Copelands Ale Lager, 6, \$17.51	A-012-017, Maier, 6, \$9.10	A-021-010, Ziegler, 6, \$7.75	A-035-005, Buffalo Var A, 6, \$21.05
A-001-UL, Graf's Fau Gee, 4, \$9.69	A-012-017, Maier, 6, \$14.99	A-021-010, Ziegler, 6, \$26.09	A-035-007, Home, 8, \$32.20
A-003-045, Taylor BBB Malt, 6, \$19.00	A-012-017, Maier, 6, \$29.88	A-021-011, Cataract, 6, \$42.00	A-035-018, Walla Walla, 6, \$28.00
A-003-045, Taylor BBB Malt, 6, \$41.00	A-013-006, Lemp Var B, 6, \$61.99	A-021-014, Leideger, 6, \$30.00	A-035-018, Walla Walla, 6, \$41.00
A-004-001, Bergdoll, 6, \$31.00	A-013-017, Schell Deer Brand, 4, \$100.00	A-021-014, Leideger, 6, \$30.00	A-035-048, Huebner, 4, \$10.50
A-004-003, Cascade, 6, \$15.00	A-013-999, A G Anthony Jr Distillery Richmond VA, 6, \$26.89	A-021-014, Leideger, 6, \$51.99	A-035-999, Chero-Cola Dothan AL, 6, \$31.00
A-004-004, Clinton, 4, \$32.99	A-013-999, Arthur Storz Omaha NE, 6, \$14.99	A-021-024, Gambirinus, 8, \$15.00	A-035-999, Gay-Ola, 6, \$15.50
A-004-009, Leisy Peoria, 4, \$19.00	A-013-999, Buick & Overland Cars Hollister CA, 6, \$39.99	A-021-030, Potosi, 6, \$31.09	A-035-999, Gay-Ola 5c, 6, \$6.50
A-004-015, Leisy Temp, 6, \$19.93	A-013-999, Chester Garage Chester NJ, 6, \$34.99	A-021-051, Engesser, 4, \$20.50	A-035-999, Gay-Ola 5c, 6, \$26.00
A-004-015, Leisy Temp, 6, \$15.50	A-013-999, Chester Grey Automobile Insurance Littleton NH, 6, \$24.74	A-021-100, Rahrs, 6, \$28.00	A-035-999, Gay-Ola 5c, 6, \$29.00
A-004-022, Louisville, 6, \$19.00	A-013-999, Diamond State Auto Co Wilmington DE, 6, \$21.49	A-021-102, Barbarossa Jax, 6, \$17.99	A-035-999, Holmes Garage Miles City MT, 6, \$21.50
A-004-030, Preferred Stock, 6, \$28.00	A-013-999, Haynes 1893 1913 (Twice as Thick), 6, \$26.99	A-021-110, Daniels (Case of 100), 10, \$320.00	A-035-999, The Valley Saloon Kelly & Goodman Plentywood MT, 4, \$34.89
A-004-033, Graf, 6, \$13.00	A-013-999, Valley Rubber & Supply Co No Yakima WA, 4, \$49.99	A-021-127, Grain Belt, 8, \$12.49	A-038-001, Hamms Beer Diamond Spring Beverage, 6, \$45.68
A-004-070, Blatz, 6, \$39.99	A-013-999, Wallace Buggy Co Chattanooga TN, 8, \$37.50	A-021-133, Trophy, 6, \$22.50	A-038-003, Blatz, 4, \$42.00
A-004-999, Drink Coca-Cola In Bottles, 4, \$152.50	A-013-999, Whipples Auto Supplies Binghamton NY, 6, \$31.00	A-021-158, Narragansett, 8, \$18.99	A-039-003, Pabst, 8, \$125.00
A-004-AUS, Helidon Spa LTD, 6, \$24.02	A-013-999, Youngstown Automobile Club for Better Roads, 6, \$20.49	A-021-999, Coca-Cola (Case of 100 Repros), 10, \$320.00	A-040-002, Exlcelsior, 4, \$83.69
A-004-UL, Tip Top Beer Eugene Crow East Youngstown OH, 6, \$19.99	A-015-008, Fortune Bros, 6, \$40.00	A-021-999, Coca-Cola (Repro), 6, \$14.95	A-042-003, Franklin, 8, \$21.77
A-005-001, Golden Ribbon, 6, \$8.25	A-015-011, Leisy, 6, \$21.43	A-021-999, The Fleming Bozman (MT), 6, \$17.50	A-042-016, Port Washington, 4, \$41.00
A-005-011, Jones, 6, \$12.00	A-015-025, Schwab, 4, \$26.00	A-021-UL, Budweiser Dist Darlington WI, 4, \$31.00	A-042-017, Budweiser, 4, \$28.00
A-005-054, Great Falls, 6, \$21.27	A-015-036, Interstate / Blank, 6, \$44.00	A-021-UL, Golden Glow Brewing Oakland CA (w/ A-21-83 Golden Glow), 6, \$29.00	A-042-018, Buffalo Company, 6, \$16.10
A-005-113, Tip Top Malt, 6, \$19.95	A-015-055, American, 2, \$20.00	A-023-002, Pearl, 8, \$13.05	A-046-CAN, Huether Brewing, 6, \$51.00
A-005-128, Airplane Malt (w/ 9 Misc Keys), 6, \$18.26	A-016-999, Charles City Bottling IA, 6, \$20.50	A-024-002, Miller, 4, \$20.00	A-052-002, Canadian Maid Malt, 6, \$12.50
A-005-999, Fuhs & Dirksen Albia Bottlers, 6, \$30.69	A-017-008, Rainier, 6, \$77.00	A-025-001, Hamms, 6, \$54.99	A-052-006, Manual Wold, 4, \$20.50
A-005-999, Orange Crush Littleton NC, 2, \$44.02	A-017-009, Ritter Brau, 8, \$14.39	A-025-001, Hamms, 8, \$128.01	A-053-999, Geo Gebhardt Savoy Café Danbury, 6, \$20.53
A-007-CAN, Frontenac Export Ale & Frontenac Olde Brew (2 Openers), 6, \$39.10	A-017-023, Luxus, 6, \$19.99	A-025-003, Anheuser-Busch, 6, \$83.89	A-059-001, Providence, 6, \$177.50
A-008-001, Ruppert, 6, \$9.60	A-017-039, Leisy, 6, \$29.74	A-025-009, Schoenhofen (BIN), 8, \$9.99	A-070-001, Cooks, 6, \$18.00
A-008-001, Ruppert, 6, \$18.09	A-017-999, Cascade Ginger Ale, 6, \$18.55	A-025-010, Pittsburgh, 4, \$29.00	A-073-001, Miller, 8, \$86.00
A-009-004, Leisy, 6, \$31.00	A-017-999, GESCO Pale Dry Gin-	A-026-001, Empire, 6, \$23.00	A-124-001, Sweetwater, 8, \$11.50
A-009-004, Leisy, 6, \$39.99		A-026-003, Schoenhofen, 6, \$28.00	A-124-001, Sweetwater, 8, \$11.57
A-009-004, Leisy (BIN), 6, \$20.00		A-028-002, Consumers, 6, \$30.00	A-124-001, Sweetwater, 10, \$22.51
A-009-009, Fremont, 6, \$15.79		A-028-024, Brecht, 8, \$58.89	A-124-001, Sweetwater (BIN), 10, \$14.00
		A-028-031, Lexington Bone Dry, 2, \$26.00	A-124-001, Sweetwater (BIN), 8, \$14.00
		A-028-041, Virginia, 4, \$58.99	A-504-999, Orange Crush, 6, \$24.00
		A-028-057, Betz, 4, \$17.50	
		A-029-002, Eberle, 6, \$31.00	
		A-029-014, Potosi, 6, \$36.01	
		A-029-051, Kiewel, 6, \$11.40	
		A-029-062, Rainier (Shriners Symbol), 6, \$25.00	
		A-029-999, 3 Centa Gastonia NC, 2, \$52.11	

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

- A-508-999, Concord Grape Soda, 6, \$6.50
- A-999-999, (Chevrolet Car & Tree) OK Sales Giddings TX, 4, \$102.50
- A-999-999, (Donkey) Take Your Cap Off to Roosevelt He Kept His Promise, 8, \$56.78
- A-999-999, 1934 Chicago WFs (Fair Logo Shape), 8, \$28.76
- A-EEE-CAN, Black Horse Ale, 8, \$24.25
- A-Multi-Tool, Ladies Leg Shaped w/ Opener, Butthook, Knife), 8, \$13.25
- B-001-008, Hamms, 4, \$29.00
- B-001-008, Hamms, 4, \$51.00
- B-001-008, Hamms Beer Diamond Spring Beverage, 8, \$56.55
- B-001-034, Peter, 6, \$46.00
- B-002-003, Edelweiss, 6, \$28.26
- B-002-004, Feigenspan, 4, \$16.01
- B-002-004, Feigenspan, 6, \$55.88
- B-002-017, Southern Select, 6, \$68.76
- B-002-018, Iroquois Wurzbarger, 6, \$122.50
- B-002-025, Luxus, 6, \$56.55
- B-002-033, Old Style, 6, \$22.00
- B-002-033, Old Style, 8, \$49.99
- B-002-034, Rainier, 6, \$53.00
- B-002-035, Bangor Husa (W/ Husa Tip Tray) (DNMR), 8, \$271.99
- B-002-035, Husa Bangor, 6, \$100.99
- B-002-036, Wagner, 4, \$19.00
- B-002-036, Wagner, 4, \$24.25
- B-002-999, Coca-Cola, 4, \$38.50
- B-002-999, Coca-Cola, 8, \$42.09
- B-002-999, Coca-Cola, 4, \$49.00
- B-002-999, Coca-Cola (Brass), 4, \$22.39
- B-005-003, Paulouse, 8, \$61.99
- B-006-004, Columbia, 6, \$15.00
- B-006-010, Star, 6, \$23.19
- B-006-021, Hastings, 6, \$9.40
- B-006-999, Little Chick Says Bon-Ami, 6, \$20.00
- B-007-005, Heurich, 8, \$36.57
- B-009-999, Machados Cigars, 6, \$30.30
- B-010-001, Congress, 4, \$31.99
- B-011-001, Seattle (Missing Potlatch Symbol), 4, \$26.60
- B-011-001, Seattle Rainier Var A, 6, \$149.99
- B-013-035, XXX Pearl, 6, \$29.99
- B-013-038, Schlitz, 6, \$4.75
- B-013-059, Yough, 6, \$36.01
- B-013-080, Union Cream, 6, \$15.50
- B-013-084, Sterling, 6, \$18.55
- B-013-087, Fuhrmann & Schmidt, 6, \$19.99
- B-013-109, Lembeck & Betz, 4, \$22.72
- B-013-129, Yough, 6, \$30.99
- B-013-999, Illinois Casket Co Chicago IL, 6, \$19.25
- B-013-CAN, Salaberry Brewing, 6, \$10.50
- B-014-005, Blatz, 6, \$31.55
- B-014-011, Dutch, 6, \$26.60
- B-014-046, Yuengling, 6, \$14.99
- B-014-046, Yuengling, 8, \$19.95
- B-014-060, Seitz, 6, \$9.99
- B-014-078, Bub, 6, \$20.50
- B-014-095, Hoster, 6, \$15.00
- B-014-099, Koch, 6, \$26.60
- B-014-105, Belmont, 6, \$9.99
- B-014-105, Belmont, 6, \$10.50
- B-014-105, Belmont, 6, \$20.50
- B-014-111, Dubois, 6, \$22.50
- B-014-111, Hahne (BIN), 8, \$10.00
- B-014-118, Minneapolis Zumalweiss, 6, \$25.00
- B-014-131, Old Anchor, 6, \$33.80
- B-014-132, Peoples, 6, \$24.50
- B-014-137, Sterling & Schlitz, 6, \$25.00
- B-014-141, Hagen-Becker, 6, \$25.00
- B-014-142, Hagen Becker, 6, \$15.00
- B-014-151, Haberle, 8, \$19.51
- B-014-158, Gipps, 6, \$15.00
- B-014-158, Gipps Barlo, 6, \$33.99
- B-014-162, Fitger, 6, \$26.00
- B-014-167, DuBois, 6, \$25.00
- B-014-999, Dr Pepper Fort Smith AR, 4, \$78.77
- B-014-999, Drink Coca-Cola In Bottles (Drink Curved), 8, \$83.15
- B-014-999, Koch, 6, \$12.50
- B-014-999, Koch, 4, \$20.50
- B-014-999, White Label Bottling Co, 8, \$16.00
- B-014-CAN, Drink Silver Foam Beverages (BIN), 6, \$22.00
- B-014-CAN, Premier Brewing Brandon, 6, \$9.00
- B-015-002, Zangs (Opener Cut In Higher-Mis-Stamp), 8, \$31.00
- B-015-004, Huebner, 6, \$26.00
- B-016-002, Congress, 6, \$10.50
- B-016-004, Haberle Congo, 6, \$14.99
- B-017-001, Buffalo, 6, \$11.50
- B-017-001, Buffalo, 6, \$21.10
- B-017-010, McInnery, 6, \$51.00
- B-017-011, Moerlein, 6, \$30.00
- B-018-002, American, 6, \$25.00
- B-018-003, American, 8, \$28.00
- B-018-005, Bartholomay, 6, \$9.99
- B-018-005, Bartholomay, 6, \$22.15
- B-018-008, Brownsville, 4, \$15.00
- B-018-009, Buffalo Co-Op, 6, \$93.65
- B-018-012, Canandaigua, 6, \$25.00
- B-018-017, Cooks, 6, \$25.00
- B-018-020, Dawsons, 8, \$25.00
- B-018-026, Enterprise, 8, \$13.01
- B-018-027, Eulberg, 6, \$25.00
- B-018-027, Eulberg, 6, \$41.00
- B-018-035, Grand Rapids, 6, \$25.00
- B-018-036, Gund St Louis, 6, \$7.50
- B-018-037, Gund Paris, 8, \$11.05
- B-018-053, Northampton, 6, \$16.09
- B-018-056, Overland, 6, \$12.00
- B-018-059, Park, 6, \$25.00
- B-018-060, Phoenix, 6, \$53.65
- B-018-077, Sunset, 8, \$17.00
- B-018-101, Feigenspan, 6, \$25.00
- B-018-103, Gluek, 6, \$20.50
- B-018-104, Gold Bond, 4, \$19.99
- B-018-111, Kiewel, 6, \$25.00
- B-018-112, Montana, 6, \$26.00
- B-018-120, Schwarzenbach, 6, \$25.00
- B-018-143, Peoples, 6, \$25.00
- B-018-145, St Cloud, 6, \$60.09
- B-018-148, Schuster, 6, \$26.00
- B-018-149, Yuengling, 6, \$26.01
- B-018-150, Alamo, 4, \$43.99
- B-018-154, Old Lockport, 6, \$158.50
- B-018-156, Buffalo, 6, \$48.99
- B-018-163, Tacoma, 6, \$61.00
- B-018-170, Diehl, 6, \$26.25
- B-018-175, Edel Brau, 4, \$25.00
- B-018-180, Eulberg, 6, \$25.00
- B-018-181, Falls City, 8, \$40.00
- B-018-189, Hillsboro, 6, \$27.88
- B-018-191, Hyde Park, 6, \$26.50
- B-018-197, Kamm & Schellinger, 6, \$25.00
- B-018-198, K C Bohemian, 6, \$25.00
- B-018-199, K C Special, 6, \$53.99
- B-018-206, Park, 6, \$15.00
- B-018-221, Sebewaing, 6, \$33.00
- B-018-226, South Bend Tiger, 6, \$29.99
- B-018-226, South Bend Tiger, 6, \$25.00
- B-018-227, Steinle, 6, \$49.89
- B-018-228, Stoeckle, 6, \$194.28
- B-018-240, Indianapolis A-Bee-See, 4, \$25.00
- B-018-244, American A-Bee-See, 4, \$15.00
- B-018-246, Becks, 8, \$66.65
- B-018-247, Berkshire, 6, \$20.51
- B-018-282, Indianapolis Tonica, 6, \$25.00
- B-018-285, Kostenbader, 6, \$19.99
- B-018-296, Reading, 6, \$51.01
- B-018-304, Scheidt, 6, \$26.00
- B-018-319, Weinhard, 6, \$15.00
- B-018-320, Western, 4, \$15.51
- B-018-324, American Maid, 6, \$39.00
- B-018-328, Duluth, 6, \$25.00
- B-018-329, Fauerbach, 6, \$21.50
- B-018-329, Fauerbach, 6, \$55.29
- B-018-341, Plymouth, 6, \$49.97
- B-018-345, Schuster, 6, \$26.00
- B-018-362, Hand, 8, \$17.28
- B-018-367, Indian, 6, \$12.00
- B-018-367, Indian, 6, \$19.10
- B-018-368, Jetter, 6, \$25.00
- B-018-375, Ottumwa, 6, \$53.09
- B-018-376, R I B, 8, \$25.00
- B-018-380, Stolls, 6, \$13.49
- B-018-384, American, 6, \$78.77
- B-018-389, Elgin Eagle, 6, \$31.01
- B-018-391, Fitger, 6, \$27.88
- B-018-406, Bay City, 6, \$31.01
- B-018-408, Calumet, 6, \$46.99
- B-018-411, Cumberland, 6, \$16.00
- B-018-417, Hausmann, 6, \$25.00
- B-018-426, Rosenegk, 6, \$76.76
- B-018-441, Waverly, 6, \$79.99
- B-018-473, Erie, 6, \$12.50
- B-018-473, Erie, 6, \$25.00
- B-018-480, Bohemian, 6, \$35.41
- B-018-483, Hagerstown, 6, \$25.38
- B-018-488, Sunset, 6, \$29.00
- B-018-504, Dotterweich, 8, \$238.00
- B-018-511, Kalamazoo, 4, \$29.76
- B-018-527, Chester, 2, \$13.63
- B-018-556, Blatz, 6, \$15.00
- B-018-604, Olympia, 6, \$20.53
- B-018-616, Fuhrmann & Schmidt, 2, \$66.00
- B-018-647, Mt Clemens, 4, \$44.89
- B-018-658, Park Brew, 6, \$20.51
- B-018-698, Lemp, 4, \$22.49
- B-018-704, Yough, 4, \$39.95
- B-018-709, Dostal Bros, 6, \$27.66
- B-018-999, Dr Pepper Oklahoma Territory, 8, \$1,088.50
- B-018-999, Elk Cigar Store Frank Zeller Ontario OR, 6, \$24.99
- B-018-999, MOP Inlaid (BIN), 6, \$55.00
- B-018-CAN, Kuntz Beverages (w/ B-18-CAN Kuntz Lager), 6, \$42.37
- B-018-CAN, Kuntz Lager (w/ B-18-CAN Kuntz Beverages), 6, \$42.37
- B-018-UL, Crescent Union Brewery Tarr PA, 6, \$81.51
- B-018-UL, Dostal Brewing (w/ 1 Misc), 6, \$47.09
- B-018-UL, Dostal Brewing Gilt Edge Beer, 6, \$193.50
- B-018-UL, Los Angeles Brewing Co, 6, \$28.50
- B-018-UL, Loyalhanna Brewing Latrobe PA, 4, \$78.78
- B-018-UL, Yough Brewing Beer Best In The World, 6, \$45.99
- B-019-002, Bartels, 6, \$4.51
- B-019-006, Centlivre, 6, \$9.99
- B-019-006, Centlivre, 6, \$36.79
- B-019-007, Dick Bros Pilsener, 6, \$15.03
- B-019-015, Haberle, 6, \$25.00
- B-019-018, Heidel Brau, 6, \$28.77
- B-019-025, Moerlbach, 6, \$70.65
- B-019-026, Neef, 6, \$25.00
- B-019-027, Oertel, 6, \$32.78

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

B-019-033, Ruhstaller, 6, \$25.00	B-021-017, Flocks, 6, \$26.00	B-021-174, Koppitz-Melchers, 6, \$25.00	B-021-379, Lykens, 6, \$34.33
B-019-043, Buffalo Co-Op, 6, \$25.00	B-021-0183, Mutual Union, 6, \$20.00	B-021-177, Majestic, 4, \$21.10	B-021-383, Pacific, 6, \$41.01
B-019-044, Diehl, 6, \$34.85	B-021-019, Fredericksburg Call For, 6, \$14.99	B-021-183, Mutual Union, 6, \$15.50	B-021-393, Cassville, 6, \$25.00
B-019-047, Flecks, 6, \$11.10	B-021-029, Hopsburger, 6, \$25.00	B-021-183, Mutual Union, 6, \$25.00	B-021-398, Independent, 6, \$15.50
B-019-047, Flecks, 6, \$25.01	B-021-033, Humboldt, 4, \$16.50	B-021-185, National, 6, \$25.00	B-021-398, Independent, 4, \$21.00
B-019-052, Kiewel, 6, \$30.00	B-021-033, Humboldt, 6, \$33.33	B-021-186, Northern, 6, \$19.67	B-021-404, Phoenix, 6, \$67.65
B-019-054, Maier / Maier, 6, \$12.99	B-021-034, Hyde Park, 6, \$20.50	B-021-186, Northern, 6, \$21.50	B-021-423, Hastings, 6, \$32.25
B-019-057, National, 6, \$17.09	B-021-035, Hyde Park, 4, \$16.50	B-021-187, Northampton, 6, \$30.00	B-021-433, Steinle Export, 6, \$29.96
B-019-058, Radeke, 6, \$15.00	B-021-036, Becks, 8, \$63.65	B-021-192, Petersen, 6, \$52.78	B-021-435, Victor, 6, \$15.00
B-019-059, Simon Pure, 6, \$25.00	B-021-036, Becks, 8, \$88.00	B-021-197, Portland, 6, \$25.00	B-021-436, Virginia, 2, \$16.05
B-019-063, Fillmore, 6, \$26.01	B-021-041, Indianapolis, 6, \$11.99	B-021-200, Providence, 6, \$26.00	B-021-446, Independent, 4, \$20.00
B-019-072, Badger, 6, \$25.00	B-021-043, Jones, 6, \$25.00	B-021-203, Renner Weber, 4, \$10.50	B-021-453, San Antonio Texas Pride, 6, \$54.95
B-019-073, Bavarian, 6, \$27.00	B-021-043, Jones Var A, 6, \$21.62	B-021-203, Renner Weber Large, 6, \$25.00	B-021-468, Hennepin, 6, \$15.00
B-019-077, Duluth, 6, \$34.00	B-021-046, Kings, 6, \$9.95	B-021-203, Renner Weber Small, 6, \$45.00	B-021-470, Kazmaier, 6, \$25.00
B-019-077, Duluth Bottling Works, 2, \$19.38	B-021-049, Maltosia, 6, \$26.00	B-021-212, Star, 6, \$25.00	B-021-471, Red Lodge, 6, \$180.50
B-019-091, Huebner, 6, \$26.55	B-021-053, Muesel, 6, \$23.50	B-021-216, Valley Brew, 6, \$29.88	B-021-483, Franklin, 6, \$20.51
B-019-097, Michel, 6, \$26.00	B-021-054, Muskegon, 6, \$49.00	B-021-218, American, 6, \$31.00	B-021-491, National, 6, \$25.00
B-019-107, Sprenger, 6, \$16.05	B-021-055, Mutual, 6, \$7.50	B-021-219, American, 4, \$15.00	B-021-503, Bay City, 6, \$25.00
B-019-107, Sprenger, 6, \$18.99	B-021-059, National, 6, \$15.65	B-021-221, Berghoff, 6, \$59.00	B-021-503, Bay City, 8, \$29.00
B-019-107, Sprenger, 6, \$25.00	B-021-060, Neef Bros, 6, \$25.00	B-021-225, Blatz, 6, \$28.00	B-021-504, Berkshire Lenox, 6, \$20.53
B-019-107, Sprenger, 6, \$26.99	B-021-062, Old Standard, 6, \$15.50	B-021-226, Blumer, 6, \$26.00	B-021-511, Badger State, 6, \$50.00
B-019-113, Blumer, 6, \$21.50	B-021-066, P O C, 6, \$29.09	B-021-236, Crescent, 6, \$19.00	B-021-512, Becker, 8, \$52.77
B-019-121, Fitger, 6, \$24.99	B-021-068, Radeke, 6, \$12.00	B-021-236, Crescent, 4, \$29.00	B-021-515, Butte, 6, \$39.00
B-019-123, Gund, 6, \$25.00	B-021-072, Ruhstaller, 6, \$20.50	B-021-240, East Side, 6, \$15.00	B-021-517, Dick Bros Drink, 6, \$38.77
B-019-127, Hennepin, 6, \$17.09	B-021-082, Tacoma, 6, \$25.00	B-021-241, East Side, 6, \$30.00	B-021-518, Erin Brew, 6, \$19.51
B-019-131, Oswald, 4, \$15.00	B-021-084, Tacoma Extra Pale, 6, \$27.00	B-021-243, Excelsior, 6, \$25.00	B-021-582, Victor, 6, \$18.01
B-019-131, Oswald, 6, \$21.00	B-021-085, Thieme Wagner Lockweiler, 6, \$25.00	B-021-245, Fort Pitt, 6, \$12.75	B-021-583, Bartels, 6, \$25.00
B-019-131, Oswald, 6, \$41.01	B-021-089, Walters, 6, \$20.00	B-021-246, German, 6, \$31.09	B-021-619, Kuhlmann, 4, \$78.00
B-019-134, Pittsburgh, 6, \$36.78	B-021-094, Amsterdam, 6, \$25.00	B-021-249, Gluek, 6, \$25.00	B-021-642, Blatz Baughman Agent, 6, \$69.93
B-019-136, Ritter Brau, 6, \$41.00	B-021-095, Bay City, 6, \$46.89	B-021-265, Interstate, 6, \$25.00	B-021-999, Coca-Cola In Bottles, 4, \$27.07
B-019-143, Weinhard, 6, \$21.01	B-021-096, Becks, 8, \$133.59	B-021-266, Koch, 6, \$15.00	B-021-999, Coca-Cola Jackson TN, 6, \$123.50
B-019-149, Des Moines, 4, \$15.00	B-021-097, Blitz, 6, \$26.00	B-021-268, Krantz, 6, \$25.01	B-021-999, Standard Motor Car Co Dayton OH, 6, \$16.49
B-019-153, Leisy, 6, \$25.00	B-021-105, Dick Bros, 6, \$19.00	B-021-272, Leisy, 6, \$18.50	B-022-004, Falstaff, 6, \$9.95
B-019-155, Willow Springs, 6, \$36.00	B-021-106, Glennons, 4, \$15.00	B-021-278, Marion, 6, \$22.50	B-022-014, Minneapolis, 6, \$10.99
B-019-159, Hazelwood, 6, \$23.10	B-021-108, Hammond, 6, \$108.18	B-021-279, Mathie, 6, \$25.00	B-022-025, Burkhardt, 6, \$31.00
B-019-162, Townsend, 6, \$17.09	B-021-111, Houston, 6, \$32.00	B-021-279, Mathie, 6, \$25.00	B-022-029, Huebner, 6, \$27.00
B-019-163, Willow Springs, 6, \$15.00	B-021-112, Independent, 6, \$202.50	B-021-281, Monroe, 6, \$53.65	B-022-048, Michel Eifenbrau, 6, \$11.67
B-019-165, Davenport, 6, \$20.50	B-021-115, Kazmaier, 4, \$20.50	B-021-285, National, 6, \$20.01	B-022-053, Wilhelm Schim Ramsey (BIN), 6, \$24.00
B-019-170, Minneapolis, 6, \$25.00	B-021-116, Klausmann, 6, \$14.38	B-021-286, National, 6, \$25.00	B-022-057, Du Bois, 6, \$27.59
B-019-175, Liberty, 6, \$41.01	B-021-117, Kostenbader, 6, \$17.50	B-021-292, Olympia / #109, 6, \$9.99	B-022-061, Hamms, 6, \$38.00
B-019-178, Montana, 6, \$25.00	B-021-121, Oakland, 6, \$39.88	B-021-294, Pacific, 6, \$34.00	B-022-080, Wacker, 6, \$41.00
B-019-186, East Side, 6, \$15.00	B-021-127, Piel Bros ENY, 6, \$29.88	B-021-305, Schwarzenbach, 6, \$41.00	B-022-085, Badger State, 6, \$40.99
B-019-207, Renner, 6, \$14.99	B-021-127, Piel Bros ENY, 6, \$9.99	B-021-311, Tivoli, 6, \$25.00	B-022-085, Badger State, 6, \$75.00
B-019-209, DuBois, 6, \$32.00	B-021-134, XXX Pearl, 6, \$48.99	B-021-314, Washington, 6, \$25.00	B-022-099, Figtgers, 6, \$19.99
B-019-210, Flower City, 6, \$66.65	B-021-135, Schaller Banquet, 6, \$25.00	B-021-318, Wilber, 6, \$58.99	B-022-107, Gluek, 8, \$25.00
B-019-213, Lima, 6, \$59.58	B-021-139, Terre Haute, 6, \$15.00	B-021-321, Yuengling Porter, 6, \$25.00	B-022-999, A J Greenkorn Bottler, 6, \$28.50
B-019-234, Moose, 6, \$40.00	B-021-147, Beverwyck, 8, \$9.99	B-021-324, Emmerling, 6, \$27.60	B-022-UL, Iowa Brewery Erlanger Beer, 6, \$191.49
B-019-245, Ulmer, 6, \$50.31	B-021-157, Buffalo Co-Op, 6, \$139.15	B-021-329, National, 6, \$15.00	B-022-UL, Michigan Brewery, 2, \$20.73
B-019-257, Krantz, 6, \$20.50	B-021-158, Fort Pitt, 6, \$25.00	B-021-332, Stegmaier, 4, \$22.40	B-023-002, Bartholomay, 6, \$25.00
B-019-999, Bear Lithia Ginger Ale, 8, \$25.00	B-021-162, Genesee, 6, \$25.00	B-021-333, Steinle Delphos, 4, \$11.29	
B-019-999, Cherry Blossom & Orange Glory, 6, \$20.00	B-021-168, Indian, 6, \$13.00	B-021-333, Steinle Delphos, 6, \$45.99	
B-019-999, Coca-Cola In Bottles, 6, \$19.38	B-021-169, Indianapolis, 6, \$15.00	B-021-335, Thieme Wagner TW Special, 2, \$12.95	
B-019-999, Kool Kola, 6, \$13.99	B-021-170, Kaier, 4, \$25.00	B-021-336, Boise, 6, \$25.00	
B-019-UL, B & A Malt Boston MA, 6, \$8.00	B-021-172, Dotterweich, 4, \$49.99	B-021-338, DuBois, 6, \$36.51	
B-021-004, Bartels, 6, \$25.00	B-021-172, Kittanning Bohemian, 6, \$28.99	B-021-345, Haberle, 6, \$54.99	
B-021-005, Bartholomay, 8, \$67.00		B-021-352, Montana, 6, \$37.00	
B-021-011, Diehl, 6, \$47.99			
B-021-012, Ehrenpreis, 6, \$25.00			
B-021-017, Flocks, 6, \$15.00			

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

B-023-005, Centlivre (Spinner), 6, \$32.00	B-023-999, Coca-Cola Hutchinson KS (You Pay Spinner), 6, \$170.49	B-999-999, (Multi-Tool Opener, Button Hook, gas Key Key Ring) Wakefield NE Manufacturing, 6, \$31.00	C-013-999, Orange Crush (Large Bottle), 8, \$67.00
B-023-005, Centlivre (Spinner), 6, \$26.01	B-023-999, Silver King Ginger Ale, 6, \$11.00	B-999-999, Cities Services (Key Shaped), 6, \$23.05	C-013-CAN, Champlain Beer, 6, \$15.50
B-023-006, Falstaff Dub-Lin-Stout, 6, \$25.00	B-024-002, Auto City, 8, \$76.00	B-999-999, Independent Lock Co Key (Uncut), 8, \$20.50	C-014-006, Stoneys (RH), 6, \$10.49
B-023-007, Duquesne, 6, \$15.00	B-024-014, Gipps, 6, \$15.06	B-999-999, Kissel Kar Duluth MN (B-21 with Screwdriver End), 6, \$33.30	C-018-016, Schaefer (75 Examples), 8, \$37.50
B-023-010, Golden Glow (Spinner), 6, \$10.00	B-024-035, Walter, 6, \$16.19	B-999-999, Rocket Ahead With Oldsmobile, 6, \$11.18	C-018-999, Vernors Ginger Ale, 6, \$19.95
B-023-010, Golden Glow (Spinner), 6, \$31.00	B-024-092, Mineral Spring, 6, \$20.59	C-001-004, Scheidt, 8, \$36.00	C-023-001, Jackson, 6, \$21.59
B-023-015, Kessler, 6, \$31.00	B-024-999, F Rossi & Sons Sales Hudson Service, 8, \$62.00	C-001-004, Scheidt (2 Examples), 8, \$52.89	C-036-001, Fort Pitt, 6, \$4.99
B-023-022, Heileman, 6, \$15.00	B-025-011, Goebel, 6, \$53.99	C-001-005, Schreiber Manru, 4, \$117.50	C-036-001, Fort Pitt, 6, \$25.49
B-023-023, Chief Oshkosh, 6, \$37.00	B-027-001, Miller, 8, \$40.00	C-001-004, Scheidt (2 Examples), 8, \$52.89	C-036-UL, Pike Street Malt & Hops, 8, \$9.49
B-023-024, Overland, 6, \$25.00	B-027-002, Erie Imperial, 6, \$88.65	C-001-005, Schreiber Manru, 4, \$117.50	C-049-UL, Abita Brewing (w/ & Bottles of Beer Pictured), 10, \$26.00
B-023-028, Schreiber Manru, 6, \$73.65	B-027-006, Furniture City, 4, \$23.49	C-001-CAN, E L Drewry Maltum 1877 1918 (w/ Patent Date), 6, \$61.99	C-067-001, Miller, 10, \$6.99
B-023-032, Alpen Brau, 6, \$15.00	B-027-006, Furniture City, 4, \$44.00	C-002-001, Phoenix, 6, \$19.99	C-067-001, Miller, 8, \$9.74
B-023-035, Buckeye, 6, \$25.00	B-030-001, Capitol, 6, \$15.81	C-005-015, Wagner, 6, \$16.52	C-067-001, Miller, 8, \$10.09
B-023-036, Ebner, 6, \$66.01	B-030-002, Capitol Jefferson City, 6, \$17.86	C-010-031, Elk, 6, \$22.00	C-073-UL, Goose Island Limited Edition Bourbon County Chicago IL, 8, \$32.55
B-023-038, Falstaff Dublin, 6, \$15.00	B-030-002, Capitol Jefferson City, 6, \$27.14	C-010-046, Wayne (w/ H-3-38 Wayne), 6, \$42.55	C-080-001, Budweiser, 8, \$6.56
B-023-039, Golden Grain, 6, \$25.00	B-030-999, Coca-Cola Murfreesboro TN, 4, \$180.27	C-010-047, Wagner, 6, \$8.91	CBO-BB-11A, Barnetts Rockingham Cigars, 6, \$10.00
B-023-047, Ruff-Riedel, 6, \$25.00	B-030-999, Newgate Ginger Ale, 6, \$9.99	C-011-002, Independent Bill's Braumeister, 8, \$12.00	CBO-DHM-01, C B Henschel Mfg Co Milwaukee WI, 6, \$78.89
B-023-051, Blumer, 6, \$14.50	B-030-999, Schmelzter Bros Soft Drinks, 6, \$9.99	C-011-006, Falstaff, 8, \$10.00	CBO-DHM-02, Peter Monr Cigars, 6, \$22.50
B-023-053, Falstaff Brew Corp, 6, \$56.88	B-031-005, Kuebler, 6, \$23.50	C-011-007, Fauerbach, 8, \$15.59	CBO-DHM-07, Cleveland Mfg Co, 6, \$18.47
B-023-054, Gluek, 6, \$25.00	B-032-CAN, Molsons Ale, 6, \$23.39	C-011-999, Confair Bottling Williamsport PA, 8, \$33.15	CBO-HKH-02A, Stapleton Tobacco Co Milwaukee, 6, \$9.99
B-023-056, Olympic Club, 6, \$25.00	B-033-001, Schoenhofen (BIN), 4, \$24.99	C-012-013, Primo, 6, \$26.00	CBO-HKH-06, C C Cheen Leaf Tob Kansas City MO, 6, \$15.00
B-023-058, South Fork, 6, \$15.50	B-033-002, Heileman (Brass), 6, \$30.96	C-012-064, Stoneys, 4, \$10.00	CBO-HKH-06, North Western 10c Cigars, 6, \$18.46
B-023-064, Coors, 6, \$32.55	B-035-009, Bear Malt, 6, \$13.10	C-012-085, Hauenstein, 8, \$25.89	CBO-HKH-06, Pulaski Cigar Factory, 6, \$26.89
B-023-071, Jung, 6, \$36.85	B-038-008, Guarantee, 6, \$24.00	C-012-085, Hauenstein, 8, \$42.00	CBO-HKH-08, Boston Straight Cigars (B-42), 6, \$14.94
B-023-079, Schmidt, 6, \$19.00	B-042-003, Storz, 6, \$16.17	C-012-093, Pfeiffer, 8, \$13.50	CBO-HT-01A, C M Moore Cigars, 4, \$27.51
B-023-082, Yough, 6, \$42.88	B-042-005, Royal (w/ 2 Misc), 6, \$27.19	C-012-124, Bluff City, 4, \$50.99	CBO-HT-03, Mavco Cigars, 6, \$22.47
B-023-089, Jetter (Spinner), 6, \$44.89	B-042-999, Coca-Cola Delicious Refreshing, 6, \$79.00	C-012-131, S-B, 6, \$5.00	CBO-HT-04, Dian Tobacco Co, 8, \$37.00
B-023-097, Penn Special, 6, \$15.00	B-042-999, V Ray Spark Plugs, 6, \$16.00	C-012-131, S-B, 6, \$8.00	CBO-HT-06, Charles Thomson Cigars Ham Valley Wholesale, 6, \$32.89
B-023-100, Salem, 6, \$25.00	B-042-CAN, Lethridge Brewing & Malting, 6, \$10.60	C-012-140, Watertown, 6, \$17.91	CBO-HT-09, Kingsbaker Cigars, 6, \$16.00
B-023-102, Knapstein, 6, \$38.89	B-044-999, Gordon Gin, 6, \$20.00	C-012-178, Wisconsin Co-Op, 8, \$12.29	CBO-HT-11, Grossmans Straight Havana Cigars, 6, \$24.48
B-023-108, Fauerbach, 6, \$25.00	B-050-003, Hop Gold (w/ P-8-230 (EX) & Glass), 6, \$172.27	C-012-322, S-B, 8, \$80.99	CBO-MIS-13, Geo Washington 1895, 6, \$99.50
B-023-110, Hennepin, 6, \$46.02	B-060-002, Eagle (Brass), 6, \$71.00	C-012-CAN, New Foundland Brewery, 6, \$9.99	CBO-NL-03, E B & Diamond M Cigars, 6, \$27.00
B-023-119, Griesedieck Bros Hek, 6, \$58.78	B-060-003, Stark-Tuscarawas, 6, \$15.51	C-013-031, Fuhrmann & Schmidt, 8, \$8.99	CBO-PK-07, Deisel-Wemmer El Verso Cigar San felice, 4, \$9.99
B-023-120, Mitchell Pale Lager (Spinner), 6, \$46.00	B-060-003, Stark-Tuscarawas, 4, \$29.00	C-013-031, Fuhrmann & Schmidt, 8, \$15.05	CBO-PKT-03, Plymouth Cigar Co, 6, \$24.95
B-023-120, Mitchell Pale Lager (Spinner), 6, \$50.00	B-063-001, Buffalo, 6, \$16.05	C-013-112, Champagne Velvet, 6, \$16.52	CBO-PKT-03, Zigarren Cigars, 6, \$26.57
B-023-123, Delta, 6, \$78.77	B-063-001, Buffalo, 6, \$20.00	C-013-126, Christmann, 6, \$31.00	
B-023-123, Delta (BIN), 6, \$75.49	B-063-009, Indianapolis, 6, \$25.00	C-013-142, Lubeck, 8, \$41.00	
B-023-124, Goetz Gozo, 6, \$41.99	B-063-011, Northampton, 8, \$27.00	C-013-174, Gettelman, 6, \$12.00	
B-023-131, Eastside, 6, \$25.00	B-064-001, Genesee, 6, \$41.00	C-013-183, Old Master, 6, \$26.99	
B-023-145, White Rose, 6, \$12.00	B-064-004, Genesee, 6, \$40.00	C-013-188, Reisch, 6, \$36.00	
B-023-145, White Rose, 6, \$15.00	B-065-002, Silver Foam, 4, \$68.00	C-013-194, Star Beverage, 6, \$13.99	
B-023-156, Star Union, 4, \$10.67	B-069-001, Michelob, 6, \$11.99	C-013-242, Rockwood, 6, \$36.50	
B-023-167, Town Club, 6, \$25.00	B-075-002, Gilt Top, 6, \$34.32	C-013-248, South Fork, 6, \$39.00	
B-023-174, Badger Brand, 6, \$10.00		C-013-261, Class & Nachod, 8, \$34.99	
B-023-174, Badger Brand, 6, \$15.50		C-013-278, Billings, 6, \$17.91	
B-023-174, Badger Brand, 6, \$26.00		C-013-292, McGovern, 6, \$50.00	
B-023-183, Howell & King, 6, \$20.00		C-013-293, Williams, 8, \$50.00	
B-023-999, 7Up America's Fresh Up, 6, \$9.99		C-013-999, Orange Crush (Large Bottle), 6, \$16.50	

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

CBO-PKT-07, El Proviso Cigars, 6, \$56.98	D-003-ENG, Cat's Paw, 6, \$81.13	\$17.49	F-006-023, Becco, 6, \$12.10
CBO-PKT-07, Estabrook & Eaton Cigars, 6, \$15.50	D-007-001, Peru, 6, \$18.41	E-005-999, Coca-Cola Tell City IN, 6, \$136.49	F-006-028, Renner (BIN), 4, \$12.95
CBO-PKT-07, Estabrook & Eatons Marguerite Cigars, 6, \$67.99	D-007-002, Schoenhofen, 6, \$19.49	E-005-999, Grapette Green Bay-Oshkosh-Madison, 6, \$13.50	F-006-040, Altoona, 6, \$61.99
CBO-RBO-01, Purity Candy & Cigars Jacksonville IL, 6, \$18.99	D-009-017, Salem, 6, \$18.09	E-005-999, Kist Old Faithful Bev Co, 6, \$15.00	F-006-045, Goenner & Co, 6, \$100.99
CBO-RBO-03, 7-20-4 Cigars, 6, \$42.96	D-010-033, Edelweiss, 6, \$9.99	E-005-999, Pepsi=Cola Texarkana TX, 6, \$61.09	F-006-112, Feigenspan PON, 6, \$41.00
CBO-RBO-03, Niles & Moser Cigar Co, 6, \$12.00	D-011-001, Hagerstown, 6, \$53.89	E-005-999, Zip Soda Sample No 9, 8, \$21.50	F-006-999, (w/ Milk Bottle Opener Also) Broxham Dairy Co (1-26-12 & 5-22-17), 6, \$55.00
CBO-RBO-04, Arco Specials All the Joy of a Good Cigar, 6, \$14.46	D-012-001, K C B (Kansas City Breweries), 6, \$15.00	E-006-010, Chester, 4, \$9.95	F-006-999, Smile Syrup, 6, \$26.50
CBO-RBO-04, D S Erb & Co Boyertown PA, 6, \$34.60	D-501-999, Hebe Ginger Ale, 6, \$50.00	E-006-024, E&O Health, 6, \$15.50	F-007-999, Texaco Oakland City IN, 8, \$11.52
CBO-RBO-04, Neudecker Tobacco Co Baltimore, 6, \$19.01	D-999-999, 1933 Chicago WFs (Egyptian Woman), 6, \$11.50	E-006-082, Peerless, 6, \$9.99	F-009-001, Cleveland & Sandusky, 4, \$20.00
CBO-RBO-04, Pollack Wheeling Cigars, 6, \$17.47	D-999-999, 1933 Chicago WFs (Egyptian Woman), 6, \$13.16	E-006-084, Pittsburgh, 6, \$8.79	F-009-005, National, 6, \$115.06
CBO-RBO-04, S Mechalovitz Co Cleveland Salome Havana 5c Cigars, 6, \$17.96	D-999-999, 1933 Chicago WFs (Egyptian Woman), 6, \$18.00	E-006-100, Elder Brau, 4, \$11.99	F-009-008, Gutsch, 4, \$125.00
CBO-RBO-06, Texas M & M Co Ammarillo TX, 6, \$19.95	D-999-999, 1933 Chicago WFs (Travel Building), 6, \$19.50	E-006-123, Thomas, 6, \$10.49	F-009-999, (No Opener Hook) Coca-Cola Centralia IL Phone 83, 6, \$192.41
CBO-RBO-08, Spana Cuba 5c Cigars, 6, \$19.95	D-999-999, 1933 Chicago WFs (Travel Building), 6, \$32.58	E-006-149, Rock Island, 6, \$22.01	F-015-999, 7Up Springfield IL, 8, \$20.51
CBO-SEP-01, A J Burger Allentown PA, 6, \$9.99	D-999-ENG, Guinness (Wide Handle), 6, \$5.00	E-006-169, Wachter Bros, 4, \$22.06	F-021-999, Nehi Bottling Sioux Falls SD, 8, \$40.00
CBO-SEP-01, Cubaz 5c Cigar (Best Offer), 6, \$58.00	E-001-032, Joliet Citizens, 6, \$13.09	E-006-196, Pioneer, 6, \$76.01	F-024-999, Kimmels Dairy Valley Forge PA (w/ F-6 Icepick), 6, \$30.30
CBO-SHM-03, Little Yara 5c Cigars, 6, \$15.50	E-001-038, Boyertown, 6, \$50.02	E-006-200, Old Carnegie, 6, \$26.60	F-024-UL, Gunther Brewing Brewers Since 1881 Baltimore (Best Offer), 6, \$50.00
CBO-SHM-03, Little Yara 5c Cigars, 6, \$17.50	E-001-038, Boyertown (Dipped Top), 6, \$25.00	E-006-206, Nevin-Frank, 6, \$23.15	F-027-999, Coca-Cola In Bottles, 6, \$63.72
CBO-SHM-04, O'Halloran Cigars Tampa, 6, \$25.50	E-003-014, Lion, 6, \$8.40	E-006-224, Pittsburgh, 6, \$11.00	F-028-999, Ready Standard Motor Cycles Bycycles Kluczek Garage Newark NJ, 6, \$62.50
CBO-SHM-04, Wolverine Cigar Co, 6, \$19.99	E-003-030, Derby, 6, \$36.01	E-006-233, Casper, 6, \$9.10	F-032-001, Gunther, 2, \$28.00
CBO-SHM-12, Gedney house Bouquet Cigars, 6, \$68.69	E-003-035, Jung, 6, \$9.99	E-007-045, Virginia (w/ 6 Misc), 6, \$7.99	F-032-003, Gunther 0050 / Aged In Wood, 6, \$37.75
CBO-SHM-12, S Ottenberg Hazel Kirk Cigars New York, 6, \$72.97	E-003-053, Leinenkugel, 6, \$55.63	E-008-002, Goebel, 6, \$20.50	F-038-001, Gutsch, 6, \$26.00
CBO-SHM-17, Demuths Golden Lion Cigars, 6, \$55.00	E-003-064, Great Falls, 6, \$13.50	E-008-054, Hensler, 6, \$10.59	FBCO-194, Eskimo, 8, \$149.00
CBO-SHM-99, Single Hammers 72 Different Ads, 6, \$1,620.00	E-003-064, Great Falls, 6, \$17.50	E-008-UL, Birk Bros Brewing Chicago w/ 11 Misc, 6, \$44.99	FBOC-019, Palm Tree Drunk, 6, \$14.95
CBO-SQR-03, J W C Seitz Cigars Baltimore, 6, \$47.99	E-003-065, Rahrs, 6, \$37.00	E-009-016, Mass, 6, \$15.50	FBOC-019, Palm Tree Drunk, 9, \$42.36
D-001-001, A B B A Var A, 6, \$19.95	E-003-066, Stutz, 6, \$9.99	E-009-049, Seitz, 6, \$9.99	FBOC-024, Mexican Cactus (BIN), 8, \$30.00
D-001-001, A B B A Var B, 6, \$22.50	E-003-070, Hazelwood, 6, \$15.00	E-014-250, San Antonio Texas Own, 6, \$20.59	FBOC-037, Freddie Frosh (Dale Deckert Remake), 8, \$29.99
D-001-009, Strohs, 2, \$9.99	E-004-019, Cataract, 6, \$12.62	E-014-282, Superior, 6, \$29.95	FBOC-038, All American (Dale Deckert Remake), 8, \$27.07
D-001-012, Budweiser, 6, \$42.55	E-004-036, Fidelio, 6, \$12.50	E-014-284, Tivoli, 6, \$20.50	FBOC-040, Handy Hans, 6, \$135.00
D-001-012, Budweiser, 6, \$46.00	E-004-085, Seitz, 6, \$9.50	E-014-484, Crete, 6, \$9.99	FBOC-040, Handy Hans, 6, \$135.00
D-001-012, Budweiser, 6, \$27.00	E-004-085, Seitz, 6, \$21.25	E-014-503, Grace Bros, 6, \$15.00	FBOC-041, Paddy the Pledge-master, 8, \$179.95
D-001-014, Fauerbach, 6, \$8.00	E-004-104, Burlington, 6, \$16.49	E-014-662, Moerschbacher, 4, \$17.50	FBOC-043, Grass Skirt Greek, 8, \$50.00
D-001-016, Maier, 6, \$30.00	E-004-112, Electric City, 6, \$29.01	E-014-720, Burton, 8, \$11.09	FBOC-044, Caddy, 8, \$260.55
D-001-038, A B C, 6, \$22.50	E-004-118, Hauenstein, 6, \$12.95	E-014-749, Terre Haute, 6, \$29.89	FBOC-079, English Setter, 8, \$115.75
D-002-001, Dixie, 6, \$28.56	E-004-145, Senate, 6, \$16.36	E-014-842, Hull, 6, \$51.60	FBOC-089, Monkey and Tree, 8, \$54.00
D-003-005, Terre Haute, 6, \$19.49	E-004-161, Congress, 6, \$9.99	E-016-004, Cumberland, 6, \$2.99	FBOC-108, Large Parrot, 8, \$51.00
D-003-ENG, Bugle Brand, 6, \$39.00	E-004-178, Liebmann, 6, \$9.99	E-016-999, Hermann's Famous Ginger Ale, 6, \$56.00	FBOC-156, Swordfish, 6, \$75.00
	E-004-182, Old Joe, 4, \$9.99	E-018-005, Haffenreffer, 6, \$17.27	FBOC-157, Sawfish, 4, \$99.95
	E-004-204, Weibel, 6, \$29.99	E-019-005, Fitger, 4, \$13.01	
	E-004-219, Class & Nachod, 6, \$14.02	E-019-006, Fitgers, 6, \$20.49	
	E-004-229, Humboldt / Bond, 6, \$8.50	E-022-001, Frontenac (w/ 1 Misc), 6, \$10.49	
	E-004-234, Neustadt, 6, \$13.01	E-022-003, Stegmaier, 6, \$12.00	
	E-004-248, Cambria, 6, \$36.00	E-022-005, Haffenreffer, 6, \$20.50	
	E-004-265, Hemrich, 6, \$14.50	E-028-999, Harley-Davidson Motorcycles, 4, \$29.55	
	E-004-317, Burkhardt, 6, \$8.49	F-002-025, Iroquois, 6, \$22.49	
	E-004-381, Commercial, 6, \$12.49	F-002-050, Seitz, 8, \$22.50	
	E-004-999, Dr Pepper Good For Life (Screwdriver Tip), 6, \$113.83	F-003-002, Simon, 6, \$12.50	
	E-004-999, John J Moran & Son / Cascade Ginger Ale, 6, \$22.09	F-003-999, Dr Pepper, 4, \$33.00	
	E-004-999, Monroe, 6, \$20.70	F-005-999, Moes Gulf Station South Lyon MI, 6, \$20.50	
	E-004-999, O'Brien Cigars (w/ Screwdriver Tip), 6, \$4.99	F-005-999, Wager Bros Ginger Ale Troy NY, 6, \$11.61	
	E-004-999, Sweet Bottling Co Madison & Portage WI, 6, \$17.49	F-005-UL, Elite Malt Southwark Products Phila, 6, \$9.99	

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

FBOC-157, Sawfish Atlantic City, 8, \$290.55	\$22.55	L-002-005, Eldredge, 4, \$44.00	Bottle, 6, \$41.00
FBOC-404, Black Face, 4, \$56.55	H-002-117, Yuengling, 6, \$28.00	L-002-005, Eldredge, 6, \$62.00	M-002-004, Haffenreffer Brown Bottle, 8, \$67.00
FBOC-416, Mr Dry, 8, \$41.00	H-002-197, Star Union (w/ 1 Misc) (Best Offer), 2, \$30.00	L-002-005, Eldredge, 8, \$82.00	M-002-004, Harvard, 4, \$22.18
FBOC-418, Winking Boy, 6, \$113.61	H-002-230, Dick Nearo, 2, \$36.00	L-002-009, Strohs, 8, \$140.39	M-002-004, Harvard, 6, \$82.00
G-001-001, A B C, 6, \$20.50	H-002-999, Dunbar Bottling Lewies Beverages, 6, \$13.50	L-002-012, Windisch-Muhlhauser, 6, \$95.00	M-002-010, Renner, 4, \$50.20
G-001-004, Buckeye, 6, \$12.00	H-003-003, Dick Bros, 6, \$20.00	L-002-999, Kelly's Private Stock Whiskey, 6, \$74.99	M-002-013, McKechnie Canandaigua, 6, \$124.39
G-001-009, Esslinger, 6, \$37.60	H-003-022, Schlitz (Pair in Original Package), 10, \$28.50	L-002-999, W C Wilkerson Philadelphia, 6, \$94.00	M-002-013, McKechnie Canandaigua, 6, \$62.99
G-001-010, Fox Head, 6, \$9.99	H-003-038, Wayne (w/ C-10-46 Wayne), 6, \$42.55	L-004-028, Yankee, 6, \$40.99	M-002-017, Crown Happy Days, 6, \$89.88
G-001-010, Fox Head, 6, \$12.00	H-007-009, Potosi, 8, \$9.05	L-004-028, Yankee Var A, 6, \$27.00	M-003-002, Bismarck, 6, \$38.55
G-001-011, Goldenrod, 6, \$27.65	H-007-999, Double Cola, 8, \$22.50	L-004-066, Koppitz-Melchers, 8, \$47.99	M-003-004, Daeufer, 8, \$43.00
G-001-014, Grand Prize Texas, 6, \$11.09	H-008-006, Fitzgerald, 6, \$11.61	L-004-999, Duquesne (Foil Label Fantasy ???), 8, \$36.00	M-003-004, Daeufer, 6, \$60.60
G-001-017, Lithia, 6, \$14.91	H-008-008, Iroquois, 6, \$20.50	L-004-999, Duquesne (Foil Label Fantasy ???), 8, \$36.00	M-003-005, Edelweiss (Green), 8, \$59.99
G-001-023, Quandt, 6, \$9.99	H-008-016, Narragansett Banquet, 8, \$19.99	L-010-001, Blatz (BIN), 8, \$20.00	M-003-009, Brackenridge, 8, \$26.06
G-001-023, Quandt, 6, \$37.65	H-010-999, Mehler Ginger Ale, 6, \$19.99	L-999-999, (Similar L-1 But Bottle Shaped) Ancient Age Whisky, 6, \$35.99	M-003-012, German, 8, \$18.00
G-001-025, Tru-Blu, 6, \$12.50	H-013-001, Fremont, 6, \$158.50	L-999-999, (Similar L-1 But Bottle Shaped) Diamond Ind Co-ope, 6, \$11.00	M-003-014, Piels (Red), 8, \$15.50
G-001-026, Yoerg, 6, \$56.55	H-999-CAN, (Similar H-1 Bottle Shaped) Black Horse Biere Ale Dawes Brewery, 6, \$23.49	L-999-999, (Similar L-1 But Bottle Shaped) Noilly Prat Vermouth, 6, \$14.27	M-003-014, Piels (Red), 8, \$19.85
G-001-028, Alpen Brau, 6, \$25.60	I-007-028, New England, 6, \$15.00	L-999-999, (Similar L-1 But Bottle Shaped) Peter Fox Brewing (Fantasy), 6, \$40.99	M-003-017, Schorr-Kolkschneider, 6, \$26.00
G-001-030, Baltimore Brew, 6, \$15.00	I-007-058, St Claire, 6, \$7.99	L-999-999, (Similar L-1 But Bottle Shaped) Premo Beer (Fantasy), 8, \$37.00	M-003-018, Stegmaier, 6, \$23.50
G-001-030, Baltimore Brew, 6, \$29.95	I-017-197, Van Merritt, 6, \$19.95	L-999-999, (Similar L-1 But Bottle Shaped) Sebewaing Brewery Stock Ale (Fantasy), 8, \$31.09	M-003-021, Croft (REG), 8, \$34.33
G-001-032, Hoffman, 6, \$12.00	I-020-020, Southern Select (BIN), 8, \$13.95	L-999-999, (Similar L-1 But Bottle Shaped) Spearman English Type Ale (Fantasy), 8, \$79.99	M-003-023, Fuhrmann & Schmidt, 4, \$49.95
G-001-035, Leibert & Obert, 8, \$17.16	I-027-005, Coors, 8, \$10.00	L-999-999, (Similar L-1 But Bottle Shaped) Worthington Ales, 8, \$80.00	M-003-025, Harrison Golden Brew, 2, \$23.50
G-001-037, Metz, 6, \$12.00	K-001-003, Pearl, 6, \$20.50	M-001-002, Haffenreffer (Brown), 8, \$19.99	M-003-029, Victor TM, 6, \$20.45
G-001-040, Robin Hood, 6, \$12.00	K-001-004, Falstaff, 8, \$26.00	M-001-002, Haffenreffer (Brown) (2 Examples), 8, \$37.99	M-003-029, Victor TM, 8, \$32.55
G-001-043, Jax, 4, \$19.99	K-002-002, Falstaff, 8, \$43.95	M-001-005, Harvard Var A, 8, \$11.50	M-003-032, Lang (w/ B-2-2 Eagle & 6 Misc), 6, \$49.00
G-001-043, Jax, 6, \$42.51	K-002-003, Jackson, 6, \$55.15	M-001-005, Harvard Var A, 8, \$21.02	M-003-037, Sheridan (Green), 8, \$364.99
G-001-043, Jax, 6, \$46.06	K-002-003, Jackson, 4, \$69.10	M-001-005, Harvard Var A, 8, \$33.99	M-003-999, 1933 Chicago WFs, 8, \$8.11
G-001-044, Keeley, 6, \$16.05	K-002-003, Jackson, 6, \$69.11	M-001-005, Harvard Var A, 8, \$34.00	M-003-999, 1933 Chicago WFs, 8, \$9.95
G-001-046, Berghoff 1887, 6, \$112.50	K-002-003, Jackson, 6, \$75.97	M-001-005, Harvard Var B, 8, \$25.00	M-003-999, 1933 Chicago WFs, 6, \$24.50
G-001-047, Brownsville, 8, \$64.99	K-002-003, Jackson, 8, \$82.98	M-001-013, Liebmann Conqueror, 6, \$39.38	M-003-999, Allegheny Metal, 8, \$50.99
G-001-061, Hofbrau, 6, \$20.09	K-002-004, Blatz, 8, \$45.77	M-001-019, Pickwick Ale & Stout, 8, \$64.11	M-003-999, Allegheny Metal (Red), 8, \$24.27
G-003-010, Rahr, 6, \$36.51	K-002-004, Blatz, 8, \$58.77	M-001-021, Kings Puremalt, 6, \$81.01	M-003-999, Dewitt Hotels (Green), 6, \$9.99
G-003-010, Zollers, 6, \$9.99	K-002-004, Blatz, 6, \$72.69	M-001-023, Old Colony Prince, 8, \$88.99	M-003-999, Moxie, 8, \$29.50
G-004-018, Southern, 6, \$11.09	K-002-004, Blatz (No Paint), 4, \$44.75	M-0019-999, Tom Joyce 7Up, 6, \$49.99	M-003-999, Moxie, 8, \$44.25
G-004-999, Dr Pepper Good For Life, 6, \$100.00	K-005-007, Pabst Var B (BIN), 6, \$40.00	M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	M-003-999, Moxie (2 Examples), 8, \$50.00
G-005-001, Blatz, 8, \$28.00	K-005-007, Pabst Var B (BIN), 8, \$60.00	M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	M-003-999, Roxalin Lacquers, 8, \$22.95
G-005-009, Schlitz, 2, \$3.99	K-012-001, Lone Star, 8, \$306.00	M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	M-003-999, Jeffrey's Beer (Yellow), 6, \$84.69
G-005-013, Gund (BIN), 6, \$26.00	K-012-001, Lone Star, 8, \$405.00	M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	M-006-002, Hamms, 4, \$208.89
G-009-030, Yuengling (w/ E-14-307 Yuengling), 6, \$32.76	L-001-005, Pabst, 8, \$53.62	M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	M-006-011, Signal, 6, \$20.00
G-009-062, Stoneys, 8, \$16.01	L-001-006, Ruppert, 6, \$19.50	M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	M-006-999, Eco (Pic of Machine) Tire Flators The Air Station That "Rings The Bell" / Eco (Pic of Meter) Tire Meters Service Station Equipment Co Conshohocken PA When The Chimes Stop The Air Stops, 6, \$59.86
G-009-074, Kessler, 8, \$9.95	L-001-999, Cellulube Chemicals, 8, \$168.50	M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	M-007-001, Duquesne, 6, \$15.00
G-009-074, Kessler, 8, \$15.00	L-002-001, Anheuser-Busch Var A, 6, \$11.99	M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	M-019-002, Miller, 6, \$22.99
G-009-CAN, Dow Kingsbeer Black Horse Ale, 8, \$21.21	L-002-001, Anheuser-Busch Var A, 6, \$20.50	M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	M-019-002, Miller, 6, \$24.27
G-010-003, Moerlbach, 4, \$33.00	L-002-001, Anheuser-Busch Var A, 8, \$24.49	M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	
G-010-008, Bartholomay (Best Offer), 6, \$125.00	L-002-001, Anheuser-Busch Var A, 8, \$25.00	M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	
G-013-008, Fort Pitt, 6, \$15.00	L-002-001, Anheuser-Busch Var B, 6, \$9.51	M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	
H-001-002, Consumers, 6, \$14.45	L-002-002, A-B Malt Nutrine, 6, \$13.55	M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	
H-001-002, Consumers RI, 6, \$36.00		M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	
H-001-009, Philipsburg, 6, \$31.01		M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	
H-001-014, Yough, 6, \$114.10		M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	
H-001-034, Haefner, 6, \$22.50		M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	
H-001-045, Tivoli (DNMR), 8, \$25.00		M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	
H-002-077, Abner Drury, 6, \$50.01		M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	
H-002-077, Abner-Drury (w/ 1 Misc), 6, \$3.99		M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	
H-002-106, Independent, 6,		M-002-004, Haffenreffer Brown Bottle, 6, \$41.00	

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

M-019-002, Miller, 6, \$26.51	M-019-999, Dr Pepper (Fantasy), 8, \$91.43	Butte MT, 8, \$128.05	N-029-008, Falls City, 8, \$11.10
M-019-002, Miller, 6, \$34.33	M-019-999, Heineken, 8, \$26.99	M-076-001, Schlitz, 6, \$7.00	N-029-021, Krueger, 8, \$45.44
M-019-002, Miller, 6, \$36.50	M-019-999, Heineken, 8, \$62.99	M-107-002, Grain Belt, 6, \$11.91	N-029-999, Dr Pepper, 6, \$37.50
M-019-002, Miller, 6, \$38.50	M-019-999, James Jones Co, 6, \$15.50	M-109-001, Schaefer, 8, \$9.99	N-029-999, Royal Crown Cola Little Rock AR (Missing Pencil), 4, \$45.60
M-019-002, Miller, 6, \$57.00	M-019-999, Orange Crush (Fantasy), 8, \$212.50	M-163-001, McMenamins, 8, \$20.38	N-032-001, Budweiser, 8, \$10.49
M-019-002, Miller, 6, \$62.00	M-019-999, Pepsi=Cola, 6, \$27.00	M-163-999, McMenamins, 8, \$14.01	N-032-001, Budweiser, 8, \$13.50
M-019-002, Miller, 6, \$62.00	M-019-999, Schroeder Hotels, 8, \$76.79	M-509-999, C&C Super Ginger Ale, 8, \$128.61	N-032-001, Budweiser, 8, \$20.49
M-019-002, Miller, 6, \$65.00	M-019-999, Texaco, 6, \$124.49	M-999-999, (Medallion Style) Pepsi=Cola (On Bottle Cap), 8, \$60.00	N-032-001, Budweiser, 8, \$23.89
M-019-003, Narragansett, 6, \$60.88	M-019-999, Tiffany & Co (Silverplate) (Best Offer), 6, \$90.00	N-001-002, Walters (Screwdriver End Only), 4, \$20.50	N-036-UL, Hamms Royal Bohemian Benson Bottling Co, 6, \$7.15
M-019-003, Narragansett, 6, \$104.17	M-019-999, Whistle (Fantasy), 8, \$203.49	N-001-999, Bardahl Oil, 8, \$50.00	N-040-004, Coors (Painted), 8, \$15.50
M-019-003, Narragansett, 6, \$110.00	M-019-CAN, Molson of Canada, 8, \$34.99	N-002-001, Dixie, 6, \$12.50	N-040-007, Lone Star, 8, \$11.61
M-019-003, Narragansett, 6, \$170.39	M-019-UL, Samuel Adams / Bare Knuckle Stout, 8, \$31.30	N-002-001, Dixie, 6, \$18.50	N-040-010, Lone Star (Painted), 8, \$7.50
M-019-003, Narragansett, 8, \$172.45	M-021-001, Rainier, 6, \$20.49	N-002-001, Dixie, 6, \$19.95	N-040-017, Budweiser, 8, \$15.00
M-019-003, Narragansett, 8, \$172.45	M-025-001, Lemp, 6, \$29.88	N-002-001, Dixie, 6, \$20.51	N-040-018, Coors (Painted), 8, \$12.99
M-019-005, Anheuser-Busch, 8, \$51.50	M-025-001, Lemp, 6, \$39.99	N-002-001, Dixie, 6, \$15.50	N-040-019, Lone Star (Bronze), 8, \$27.25
M-019-006, Froedtert Malt, 6, \$57.78	M-025-001, Lemp, 6, \$40.00	N-002-001, Dixie (Blue), 6, \$9.99	N-040-050, Stone, 8, \$21.00
M-019-019, Burger, 6, \$42.00	M-025-001, Lemp, 6, \$45.00	N-002-001, Dixie (Gold), 8, \$39.87	N-042-001, Budweiser, 8, \$9.99
M-019-022, Schlitz, 6, \$19.99	M-025-001, Lemp, 6, \$46.00	N-002-001, Dixie (Red), 8, \$37.76	N-043-009, Schlitz & Hamms, 6, \$57.00
M-019-022, Schlitz, 6, \$37.00	M-025-001, Lemp, 6, \$46.00	N-002-001, Dixie (Red), 8, \$49.95	N-044-CAN, Kuntz Brewery Waterloo, 8, \$50.02
M-019-022, Schlitz, 8, \$21.59	M-025-001, Lemp, 6, \$46.00	N-002-001, Dixie (Silver), 6, \$36.00	N-050-003, Muehlebach, 4, \$21.01
M-019-027, Coors Original, 10, \$27.69	M-025-001, Lemp, 6, \$59.00	N-002-001, Dixie Blue, 8, \$29.95	N-053-003, Goetz, 6, \$24.00
M-019-033, Samuel Adams, 8, \$87.69	M-026-005, Western, 6, \$122.75	N-004-002, Star (BIN), 8, \$99.95	N-057-UL, Tadcaster Ale Beer, 6, \$31.00
M-019-999, 7Up Tom Joyce, 6, \$260.50	M-026-005, Western, 6, \$123.51	N-004-999, (Pic of Signing of Declaration of Independence), 6, \$68.00	N-062-001, Schlitz Coca-Cola (BIN), 6, \$29.99
M-019-999, 7Up, 6, \$10.50	M-026-008, Mahan Supply, 6, \$39.99	N-004-999, Sun Crest, 6, \$19.99	N-063-001, Anheuser-Busch, 4, \$125.00
M-019-999, 7Up, 6, \$13.50	M-027-001, Lone Star, 8, \$21.00	N-005-001, West End, 6, \$51.99	N-072-002, Miller, 6, \$26.00
M-019-999, 7Up, 6, \$25.38	M-027-001, Lone Star, 8, \$51.00	N-005-004, West End, 4, \$31.01	N-078-002, Bartels (BIN), 6, \$40.00
M-019-999, 7Up, 6, \$41.00	M-029-UL, Storz & Graion Belt Beer Benesh Distributing, 8, \$26.01	N-005-005, West End, 6, \$75.00	N-079-001, Simon Pure, 6, \$20.00
M-019-999, Adley Express, 8, \$56.50	M-030-180, Leinenkugels, 8, \$36.66	N-009-001, Camden, 8, \$9.91	N-085-001, Nehi (Repro), 8, \$25.88
M-019-999, American Vendors, 6, \$34.99	M-030-196, Hamms (MIB), 10, \$22.50	N-009-015, Blatz, 8, \$10.49	N-085-001, Utica Club, 8, \$30.56
M-019-999, American Vendors, 6, \$34.99	M-033-999, Coca-Cola, 8, \$15.38	N-009-015, Blatz, 6, \$11.09	N-085-001, West End, 8, \$42.00
M-019-999, Anaconda, 6, \$25.00	M-047-999, Walter Petelle High Grade Table Beers Phone Albany 3535, 6, \$76.00	N-011-002, Stoneys (BIN), 8, \$17.50	N-085-999, Nehi (Repro), 8, \$17.59
M-019-999, Anaconda, 6, \$49.99	M-048-001, Bull Frog, 6, \$14.99	N-013-001, Ballantine, 8, \$22.49	N-085-999, Nehi (Repro), 8, \$26.00
M-019-999, Anaconda (Recessed Lettering), 6, \$48.57	M-050-004, Stag (MIB w/ Knife Sharpener), 10, \$19.49	N-016-999, Fort Ticonderoga, 6, \$25.40	N-085-999, Nehi (Repro), 8, \$31.00
M-019-999, Anaconda (Recessed Lettering), 8, \$202.50	M-056-001, Pfaffs, 6, \$30.60	N-018-007, Busch Bavarian, 8, \$5.00	N-085-999, Nehi (Repro), 8, \$31.02
MM-019-999, Aro, 8, \$47.41	M-058-001, Miller, 6, \$35.00	N-020-002, Grossvater, 4, \$12.05	N-087-001, Star, 8, \$202.19
M-019-999, Coca-Cola (Fantasy), 8, \$52.00	M-062-001, Schlitz, 6, \$11.05	N-023-001, Schlitz, 8, \$22.72	N-087-CAN, Kuntz Park Brewery Waterloo, 4, \$102.50
M-019-999, Coca-Cola (Fantasy), 8, \$52.01	M-062-001, Schlitz (MIB), 10, \$13.49	N-023-002, Budweiser, 8, \$20.00	N-088-001, Dixie 45 (MIB), 6, \$26.95
M-019-999, Coca-Cola (Fantasy), 8, \$58.55	M-064-006, Budweiser Lager, 8, \$21.52	N-023-004, Falstaff (Shield Logo), 8, \$20.00	N-101-001, Storz, 8, \$20.00
M-019-999, Coca-Cola (Fantasy), 8, \$71.99	M-068-001, Pfaffs, 6, \$60.00	N-023-005, Anheuser-Busch, 8, \$23.95	N-122-001, Pabst, 6, \$34.00
M-019-999, Coca-Cola (Fantasy), 8, \$72.00	M-073-002, Missoula (Green), 8, \$152.50	N-023-008, Strohs, 8, \$30.02	N-148-005, Koppitz-Melchers, 6, \$52.55
M-019-999, Coca-Cola (Fantasy), 8, \$74.50	M-073-009, Kessler, 4, \$68.00	N-023-UL, Coors Transportation Company, 8, \$14.71	N-510-999, Coca-Cola, 6, \$12.50
M-019-999, Coca-Cola (Fantasy), 8, \$82.99	M-073-999, 1934 Chicago WFs, 8, \$83.00	N-024-001, Stag, 8, \$26.24	O-002-027, Griesedieck Bros, 6, \$26.51
M-019-999, Coca-Cola (Fantasy), 8, \$82.99	M-073-999, 1934 Chicago WFs, 6, \$88.88	N-024-007, Pilsener, 8, \$28.50	O-002-028, Hamms, 8, \$153.49
M-019-999, Coca-Cola (Fantasy), 8, \$144.49	M-073-999, Hotel Gowman (Green), 6, \$127.51	N-024-007, Pilsener, 8, \$28.88	O-002-999, 7Up, 8, \$25.45
M-019-999, Coca-Cola (Fantasy), 8, \$66.77	M-073-999, Hotel Gowman (Green), 6, \$127.51	N-024-999, Meltonian For Your Shoes, 6, \$33.00	O-002-999, Black Bear Beverages, 6, \$29.00
	M-073-999, Texaco H J Murphy Butte MT, 8, \$120.00	N-026-999, Coca-Cola 50th Anniversary Washington GA, 6, \$93.00	
	M-073-999, Texaco H J Murphy	N-027-012, Falstaff, 6, \$15.00	
		N-027-031, Potosi, 8, \$27.00	
		N-029-003, Homestead, 6, \$20.00	

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

O-002-999, Bordens Dairy Products, 8, \$117.67	O-005-016, Sterling, 6, \$62.02	O-006-999, Reed & Bell Root Beer, 8, \$46.00	\$300.00
O-002-999, Coca-Cola, 8, \$80.89	O-005-016, Sterling, 6, \$38.55	O-006-999, Seals Sparkling Soda Seal Co, 10, \$147.50	O-999-999, (Wooden Soda Jerk Cap Catcher) w/ O-9 Wall Mount, 8, \$66.00
O-002-999, Coca-Cola (Porcelain), 10, \$406.98	O-005-018, Falstaff (MIB), 10, \$51.03	O-006-999, Smile Soda, 8, \$56.51	O-999-CAN, (Similar to Star w/ 3 Holes & Enamelled) Molson Biere Ale, 8, \$96.51
O-002-999, Dr Pepper, 4, \$93.85	O-005-018, Falstaff (MIB), 10, \$61.00	O-006-UL, F&S Beer (Marching Man), 8, \$154.49	P-001-009, Lemp (BIN), 4, \$69.99
O-002-999, Grafts Root Beer, 10, \$168.50	O-005-018, Falstaff w/ Stars, 8, \$26.00	O-008-999, Nehi, 8, \$35.00	P-001-018, Winkelmeier, 6, \$271.99
O-002-999, Grapette Soda, 8, \$85.00	O-005-019, Falstaff, 8, \$22.00	O-016-999, Cheer Up, 6, \$18.39	P-005-001, Anheuser-Busch, 4, \$39.51
O-002-999, Hybrid Seeds & Feed Co, 8, \$42.51	O-005-019, Falstaff (MIB), 10, \$24.99	O-016-999, Coca-Cola, 8, \$9.99	P-005-001, Anheuser-Busch, 6, \$61.00
O-002-999, Orange Crush (Orange Paint), 10, \$87.87	O-005-019, Falstaff Plain (MIB), 10, \$27.05	O-016-999, Coca-Cola (BIN), 8, \$20.00	P-006-999, (Flash w/ Paper Label) Senate Beer (Fantasy), 8, \$152.50
O-002-999, Pink's Mobil Gas, 6, \$36.00	O-005-039, Schlitz, 6, \$360.88	O-017-001, Rolling Rock, 10, \$41.00	P-006-UL, Drink Schmidt's Beer Healthful-Refreshing, 6, \$20.19
O-002-999, Smile (Smile Man), 8, \$36.99	O-005-999, Barqs (MIB), 10, \$11.50	O-017-001, Rolling Rock, 10, \$42.88	P-007-008, Birkenbauer, 4, \$14.99
O-002-999, Vess Draft Style Root Beer, 10, \$141.49	O-005-999, Crosley, 6, \$46.00	O-017-001, Rolling Rock, 10, \$43.99	P-007-025, Leisy, 6, \$20.50
O-002-UL, Burgie Beer (Burgie Man), 10, \$152.49	O-005-999, Crosley (MIB), 10, \$57.00	O-017-001, Rolling Rock (BIN), 8, \$45.00	P-007-036, Oertel, 6, \$18.39
O-004-005, Hyde Park 3607, 6, \$39.99	O-005-999, Dr Pepper, 6, \$20.50	O-019-999, Orange Crush in Krinkly Bottles, 6, \$79.89	P-007-038, Fenway, 6, \$26.26
O-004-014, Schaefer Oldest (MIB), 10, \$30.50	O-005-999, Dr Pepper, 6, \$28.99	O-502-999, The Liquid, 4, \$29.00	P-008-044, American, 6, \$32.24
O-004-016, Griesedieck Bros Var B, 8, \$32.99	O-005-999, Drink Rock Spring, 6, \$162.06	O-502-999, The Liquid, 6, \$33.55	P-008-058, New Orleans, 6, \$25.00
O-004-999, Coca-Cola, 8, \$30.00	O-005-999, Frigidaire, 4, \$76.05	O-502-999, The Liquid, 4, \$72.08	P-008-080, Seipp, 6, \$20.00
O-004-999, Dr Pepper York NE, 6, \$26.00	O-005-999, G E, 4, \$230.27	O-502-CAN, Black Horse Ale (3-Hole), 6, \$47.19	P-008-084, Weinhard, 4, \$15.11
O-004-999, Nu Grape, 6, \$9.99	O-005-999, Grapette (BIN), 8, \$99.99	O-505-999, Big Boy, 8, \$231.50	P-008-096, Iroquois, 4, \$29.00
O-005-003, Dixie 45, 8, \$27.66	O-005-999, Nehi, 6, \$132.66	O-505-999, Icy-O, 4, \$272.62	P-008-098, Maier Zobelein, 6, \$25.00
O-005-003, Dixie 45, 6, \$34.01	O-005-999, Nehi, 6, \$100.99	O-505-999, Mavis (Best Offer), 6, \$200.00	P-008-104, Western, 6, \$27.01
O-005-003, Dixie 45, 8, \$64.00	O-005-999, Orange Crush, 4, \$27.00	O-505-999, Nehi, 6, \$91.00	P-008-115, Omaha, 4, \$31.55
O-005-003, Dixie 45 (MIB), 10, \$33.00	O-005-999, Orange Crush (MIB), 10, \$26.00	O-505-999, Nehi (Repro), 6, \$156.00	P-008-128, Dubuque, 6, \$54.11
O-005-003, Dixie 45 (MIB), 10, \$49.55	O-005-999, Orange Crush Carbonated Beverages, 6, \$123.49	O-505-999, Orange Crush, 6, \$46.00	P-008-141, Hamms Var B, 8, \$30.95
O-005-005, Grand Prize Lager (MIB), 10, \$56.99	O-005-999, Pelco, 4, \$154.49	O-505-999, Orange Crush, 6, \$50.00	P-008-149, Kessler, 6, \$29.95
O-005-006, Jackson, 8, \$40.52	O-005-999, Pep (MIB), 10, \$98.01	O-505-999, Orange Crush, 6, \$53.00	P-008-155, Kessler, 6, \$49.88
O-005-006, Jackson, 6, \$42.00	O-005-999, Pepsi=Cola Carl Albrecht, 6, \$39.00	O-505-999, Orange Crush, 6, \$26.00	P-008-163, Western, 4, \$42.01
O-005-006, Jackson (w/ Box), 8, \$126.06	O-005-999, Roman Kola, 6, \$128.49	O-505-999, Whistle, 4, \$26.00	P-008-176, Tennessee, 6, \$37.95
O-005-007, Lucky X Lager (MIB), 10, \$36.00	O-005-999, Squirt, 6, \$26.46	O-505-999, Whistle, 6, \$78.00	P-008-181, Enterprise, 6, \$18.49
O-005-007, Lucky X Lager, 6, \$23.00	O-006-008, Hamms, 8, \$78.00	O-507-999, Whistle, 4, \$79.00	P-008-193, Mobile, 6, \$213.61
O-005-008, Pearl, 6, \$51.53	O-006-009, National Bohemian, 4, \$16.15	O-507-999, Pepsi=Cola, 6, \$30.00	P-008-253, Weinhard (w/ E-4-276 Blitz-Weinhard), 4, \$57.66
O-005-009, Falstaff, 6, \$14.50	O-006-010, Red Top, 8, \$79.78	O-507-999, Pepsi=Cola, 6, \$38.94	P-009-004, National, 6, \$19.99
O-005-009, Falstaff, 6, \$20.00	O-006-999, Coca-Cola, 6, \$72.01	O-507-999, Pepsi=Cola, 6, \$155.14	P-011-999, Tip-Top, 6, \$26.99
O-005-009, Falstaff, 4, \$25.99	O-006-999, Coca-Cola (Porcelain), 8, \$102.50	O-508-999, Pepsi=Cola, 6, \$20.50	P-014-001, Blatz, 6, \$25.00
O-005-009, Falstaff, 6, \$35.00	O-006-999, Coca-Cola (Porcelain), 10, \$187.50	O-509-999, Cleo Cola, 8, \$102.50	P-014-003, Metz, 6, \$12.50
O-005-009, Falstaff, 4, \$20.50	O-006-999, Crescent Beverages, 8, \$59.56	O-510-999, A-Treat Bottling Allentown PA, 2, \$49.67	P-014-012, La Crosse, 6, \$42.00
O-005-011, Acme, 4, \$76.00	O-006-999, Donald Duck Soft Drinks, 10, \$274.03	O-511-999, Oca-Cola (Hoof), 6, \$151.05	P-014-022, Griesedieck Bros, 6, \$9.99
O-005-011, Acme (MIB), 10, \$41.00	O-006-999, Dr Pepper, 6, \$58.89	O-516-999, White Rock Ginger Ale, 6, \$19.50	P-015-010, Regal, 6, \$20.00
O-005-014, Simon Pure (MIB), 10, \$38.12	O-006-999, Frostie Root Beer, 8, \$63.01	O-516-999, White Rock Ginger Ale, 6, \$59.99	P-015-013, City Club Budweiser Royal Bohemian, 6, \$66.00
O-005-015, Stegmaier, 4, \$19.99	O-006-999, Hires Root Beer, 8, \$46.01	O-520-999, 7Up, 8, \$10.49	P-016-001, Narragansett, 6, \$61.91
O-005-015, Stegmaier, 6, \$20.00	O-006-999, Lucky Club Cola, 8, \$86.01	O-520-999, Double Cola, 6, \$15.00	P-016-001, Narragansett, 6, \$90.00
O-005-015, Stegmaier, 8, \$29.98	O-006-999, Old Dutch Root Beer, 6, \$46.51	O-522-999, (Similar but Side Mount Holes) Norton Palmer Hotel Windsor, 6, \$35.00	P-016-001, Narragansett, 6, \$99.00
O-005-015, Stegmaier, 4, \$50.00	O-006-999, Old Dutch Root Beer, 8, \$66.77	O-522-999, Brunswick, 4, \$34.00	P-018-001, Jamestown (w/ Jamestown Bottle), 6, \$26.25
O-005-015, Stegmaier, 6, \$43.89	O-006-999, Old Dutch Root Beer, 8, \$66.77	O-523-999, Coca-Cola, 6, \$27.50	P-019-001, Hamm, 6, \$53.00
O-005-015, Stegmaier (Brass ???), 8, \$113.61	O-006-999, Orange Crush (In Diamond Logo), 6, \$78.00	O-523-999, Coca-Cola, 6, \$59.00	P-019-002, Townsend, 8, \$9.99
O-005-016, Sterling, 6, \$41.00		O-999-999, (Plain Metal Wall Mount on Sign) Bireleys, 8,	P-019-002, Townsend, 8, \$12.00
			P-019-010, Kalispell, 6, \$164.50

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

P-019-020, Jones, 6, \$31.13	\$47.61	nadiens, 8, \$103.86	Holder, 6, \$3,950.00
P-019-030, Pabst John Guy, 8, \$59.88	P-054-UL, Alamo and Blue Ribbon Beer Cotulla TX, 6, \$102.50	R-999-999, Scott Products Hockey Skate Montreal Canadiens, 6, \$112.46	Z-Corkscrew, English 19thC Heeley & Sons Empire, 6, \$976.26
P-019-065, Anheuser-Busch Schlitz, 4, \$30.00	P-057-010, Blatz, 6, \$16.50	R-999-999, Scott Products Hockey Skate New York Rangers, 6, \$36.00	Z-Corkscrew, English 19thC King 4-Pillar Mechanical w/ Bone Handle, 6, \$756.05
P-019-102, Muehlebach, 8, \$78.77	P-063-001, Gerst (Black Case), 8, \$338.33	R-999-999, Scott Products Hockey Skate New York Rangers, 6, \$46.00	Z-Corkscrew, English 19thC Mechanical Rack w/ Bone Handle & Brush, 6, \$477.99
P-019-105, Springfield, 6, \$25.49	P-063-001, Gerst (Black Case), 8, \$306.01	R-999-999, Scott Products Hockey Skate New York Rangers, 6, \$53.22	Z-Corkscrew, English 19thC Rotary Eclipse Barmount, 4, \$99.00
P-019-999, The Casper Co Roanoke VA, 6, \$40.00	P-066-010, Blatz, 6, \$27.25	R-999-999, Scott Products Hockey Skate New York Rangers, 8, \$60.00	Z-Corkscrew, English 19thC Thomason Gothic Windows, 8, \$2,308.84
P-019-UL, Golden Grain Belt Beers John Slevin Des Moines IA, 6, \$124.72	P-082-010, Kessler, 8, \$47.00	R-999-999, Scott Products Hockey Skate Philadelphia Flyers, 6, \$56.21	Z-Corkscrew, English 19thC Thomason Mechanical (Best Offer), 6, \$500.00
P-019-UL, Schmidt Beer Stephen Schuster, 6, \$14.11	P-096-001, Gutsch, 6, \$150.00	R-999-999, Scott Products Hockey Skate Philadelphia Flyers, 8, \$69.88	Z-Corkscrew, English 19thC Twiggs Patent, 8, \$1,520.15
P-019-UL, Val Blatz Milwaukee Beer S S Paterson, 8, \$102.51	P-146-CAN, Jules Robinet Sandwich Ontario (2 Bottles), 6, \$190.50	R-999-999, Scott Products Hockey Skate Philadelphia Flyers (BIN), 8, \$59.76	Z-Corkscrew, French 1888 Single Lever Le Rapide, 8, \$1,477.53
P-025-003, Adolphus-Busch, 6, \$170.07	P-188-CAN, Calgary Brewing (w/ 1 Misc), 6, \$19.99	R-999-999, Scott Products Hockey Skate Philadelphia Flyers (BIN), 8, \$59.99	Z-Corkscrew, French 18thC Sterling Folding Bow w/ Stamp End, 8, \$3,227.91
P-025-003, Adolphus-Busch (w/ Pouch), 8, \$151.00	Q-029-002, Lite, 8, \$3.00	R-999-999, Scott Products Hockey Skate Pittsburgh Penguins, 8, \$131.38	Z-Corkscrew, French 19thC Double Twisted Wire Worm w/ Brass & Horn T-Handle, 6, \$510.00
P-025-003, Anheuser-Busch, 6, \$76.00	Q-059-001, Budweiser (White on Red), 8, \$4.25	R-999-999, Scott Products Hockey Skate St Louis Blues, 8, \$56.00	Z-Corkscrew, German 1899 Bona Everts Patent 118056, 6, \$840.00
P-025-003, Anheuser-Busch (Stanhope Missing), 4, \$62.00	R-002-001, Iroquois, 6, \$20.00	R-999-999, Scott Products Hockey Skate Toronto Maple Leafs (Missing NHL Logo) (Best Offer), 6, \$235.00	Z-Corkscrew, German 19thC Bona Patent (DNMR), 6, \$574.00
P-025-009, Anheuser-Busch, 4, \$135.00	R-002-001, Iroquois (MIB), 10, \$52.99	R-999-999, Scott Products Trout by Scott Products, 8, \$25.00	Z-Corkscrew, German 19thC Celluloid Folding Lady (Missing Half of Worm), 4, \$227.50
P-025-999, John Swift & Co (On Stanhope) (Plain Metal Handles), 8, \$338.00	R-003-002, Iroquois (3 Lines), 6, \$32.00	R-999-999, Scott Products Trout by Scott Products, 8, \$28.95	Z-Corkscrew, German 19thC Celluloid Ladies Waiters Friend, 6, \$325.00
P-026-005, Anheuser-Busch (Replace w/ Case Blades), 4, \$227.50	R-005-002, Champagne Velvet, 8, \$105.50	R-999-999, Scott Products Trout Made by Irwin Skiba, 8, \$41.00	Z-Corkscrew, German 19thC Celluloid Mermaid (BIN), 4, \$450.00
P-026-005, Anheuser-Busch 1900, 6, \$560.00	R-007-001, Hauenstein, 6, \$46.10	R-999-999, Scott Products Trout Made by Rubal, 8, \$54.98	Z-Corkscrew, German 19thC Celluloid Mermaid (BIN), 6, \$600.00
P-026-009, Anheuser-Busch (Pearl Handles), 4, \$129.11	R-007-001, Hauenstein, 8, \$50.95	Z-Corkscrew, English 1790 Joseph Taylor Miniature Silver Pocket w/ Sheath, 8, \$567.70	Z-Corkscrew, German 19thC Dreadnought Patent 6570, 6, \$8,152.16
P-026-011, Anheuser-Busch (Steel Handles), 6, \$149.00	R-007-001, Schlitz, 6, \$15.50	Z-Corkscrew, English 1877 Silver Double Helix Roundlet Jenner & Knewstub, 8, \$1,208.39	Z-Corkscrew, German 19thC Folding Brown Shoes (BIN), 6, \$799.99
P-026-012, Anheuser-Busch (Green & Gold), 6, \$331.00	R-014-999, Coca-Cola Bottling Works Lake City FL, 6, \$260.00	Z-Corkscrew, English 1899 Stork Shaped Silver Handle, 8, \$1,656.73	Z-Corkscrew, German 19thC Folding Celluloid Legs w/ 2-Tone Flesh Top w/ Striped Bottom, 6, \$490.00
P-026-017, Bergner & Engel, 4, \$81.00	R-014-999, Coca-Cola Willys-Knight Cars Kissimmee FL, 6, \$260.00	Z-Corkscrew, English 19thC 12-Tool Folding Bow, 8, \$2,370.67	Z-Corkscrew, German 19thC Folding Celluloid Legs w/ 2-Tone White Top w/ Blue Stripes Bottom, 6, \$455.00
P-028-001, Buffalo, 6, \$102.52	R-027-001, Budweiser (MIB), 10, \$41.00	Z-Corkscrew, English 19thC 2-Pillar Steel Mechanical, 6, \$1,086.73	Z-Corkscrew, German 19thC Folding Celluloid Legs w/ Brown & Tan Stripes, 6, \$560.00
P-036-002, Metz, 6, \$30.25	R-076-001, Adams, 10, \$5.99	Z-Corkscrew, English 19thC 2-Pillar w/ Bone Handle & Brush, 6, \$860.78	
P-036-002, Metz, 8, \$33.50	R-077-999, Fossil Wallet, 8, \$41.00	Z-Corkscrew, English 19thC Folding Bow 3-Tool Multi-Tool w/ Adjustable Candle	
P-036-003, La Crosse IA, 6, \$42.00	R-077-999, Fossil Wallet, 6, \$41.52		
P-036-UL, Hams Beer Diamond Spring Beverage, 6, \$63.00	R-085-001, Dog Fish, 8, \$45.00		
P-038-001, Anheuser-Busch, 6, \$316.77	R-999-999, (Brass Key w/ Corkscrew) by Carl Aubock (Best Offer), 8, \$255.00		
P-038-001, Anheuser-Busch, 4, \$255.00	R-999-999, (Brass Watch) by Carl Aubock (Best Offer), 8, \$150.00		
P-042-001, Bartholomay, 2, \$15.51	R-999-999, Dolphin by Scott Products, 8, \$42.33		
P-043-005, Strohs, 6, \$22.50	R-999-999, Large Mouth Bass by Rubal, 8, \$9.99		
P-051-028, Fallert, 6, \$55.95	R-999-999, Scott Products Hockey Skate Chicago Blackhawks, 8, \$112.51		
P-051-036, Texas, 6, \$24.00	R-999-999, Scott Products Hockey Skate Detroit Red Wings (Missing Decal On One Side) (BIN), 4, \$69.95		
P-051-053, Metz Bros, 6, \$86.01	R-999-999, Scott Products Hockey Skate Kansas City Scouts, 8, \$100.00		
P-051-080, Rahrs, 6, \$76.10	R-999-999, Scott Products Hockey Skate Montreal Canadiens, 8, \$81.33		
P-051-086, Walter, 6, \$62.99	R-999-999, Scott Products Hockey Skate Montreal Canadiens, 8, \$81.33		
P-051-UL, Budd Beer Ottumwa IA, 6, \$182.50	R-999-999, Scott Products Hockey Skate Montreal Canadiens, 8, \$81.33		
P-053-005, Schlitz Irwin Dist, 6, \$17.10	R-999-999, Scott Products Hockey Skate Montreal Ca-		
P-054-008, Fremont, 6, \$25.00			
P-054-014, Monongahela, 4,			

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

Z-Corkscrew, German 19thC Folding Celluloid Legs w/ Brown Top & Pink Stripes, 6, \$667.96	Patent 54268 (Best Offer), 8, \$600.00	Roundlet, 6, \$307.52	ington Sterling Golf Bag, 8, \$112.50
Z-Corkscrew, German 19thC Folding Celluloid Legs w/ Green Stripes, 6, \$479.54	Z-Corkscrew, German 19thC Kupper Bier (Folding Bell), 6, \$541.00	Z-Corkscrew, US 1894 Detroit Leg, 6, \$222.50	Z-Corkscrew, US 20thC Brass Kirby w/ Double Cap Lifter, 8, \$464.99
Z-Corkscrew, German 19thC Folding Celluloid Legs w/ Pearl Top & Red Stripes, 6, \$405.00	Z-Corkscrew, US 1876 Williamson Power Cone, 4, \$114.49	Z-Corkscrew, US 1932 Bridge-water Coffin Patent, 6, \$113.50	Z-Corkscrew, US 20thC Leg Knife Brown Bilt Shoes, 8, \$149.95
Z-Corkscrew, German 19thC Folding Celluloid Legs w/ Pink Legs Koehler & Hinrich, 6, \$501.00	Z-Corkscrew, US 1878 Tucker Patent, 6, \$765.00	Z-Corkscrew, US 1932 Bridge-water Coffin Patent, 6, \$123.16	Z-Corkscrew, US 20thC Syroco Golden Knight, 8, \$2,350.00
Z-Corkscrew, German 19thC Folding Horse Legs, 6, \$1,430.50	Z-Corkscrew, US 1882 Pitt Patent (w/ Wooden Handle), 4, \$2,247.00	Z-Corkscrew, US 1948 Neal Mud-dler Patent (M-19 w/ Cork-screw), 8, \$78.00	Z-Corkscrew, US 20thC Syroco Golden Knight (DNMR), 8, \$1,655.00
Z-Corkscrew, German 19thC Jansen Folding Corkscrew	Z-Corkscrew, US 1884 Curley Metal-T Handle Patent (DNMR), 6, \$360.55	Z-Corkscrew, US 19thC Napier Sterling Hollweg Patent w/ Cap Lifter, 8, \$236.49	Z-Hagenauer, Austrian 20thC Hagenauer Horse Bottle Opener, 8, \$282.77
	Z-Corkscrew, US 1886 Woodman Metal-T Handle Patent, 6, \$1,225.00	Z-Corkscrew, US 19thC Will & Finck Ivory Handle-T w/ Wire Cutter Blade, 6, \$327.00	Z-Opener, US 1934 Chase "Squeezit" Bottle Opener, 6, \$35.21
	Z-Corkscrew, US 1892 Christo-pher Columbus Figural	Z-Corkscrew, US 20thC Black-	

Harley-Davidson Motorcycle Spinner

**Real:
Slightly
Bigger
Opener**

3 1/4" Tall

Real Steel

**Repro:
Has
Less
Detail**

3 1/8" Tall

Repro Bronze

Opener and eBay Triviall (ICCA Auction Results November/2013)

1875 John Burgess British Patent – Rare , \$20,000.00	DUTCH FIGURAL SILVER POCKET CORK-SCREW – mid 18th Century , (GBP) £1,000.00 (USD) \$1,658.37	ETINCELANT CORKSCREW , (EUR) €802.25 (USD) \$1,095.97
Very Rare Thomason Ratchet Corkscrew , (GBP) £9,255.25 (USD) \$15,348.67	Ellis Coll.- DRP Scholz Waiters Friend with Rack & Pinion , (GBP) £993.45 (USD) \$1,647.51	An early G. Reissmann German corkscrew marked GR PATENT TIRE , (EUR) €800.00 (USD) \$1,092.90
Garlick Patent , \$12,500.00	Luterman Coll - German Amore D.R.G.M. 105407 , \$1,600.00	CORKSCREW LOT 2 NICOLAS CAVATAPPI TIRE-BOUCHON , (EUR) €800.00 (USD) \$1,092.90
RARE 18TH-CENTURY CHASED-STEEL FRENCH PLIANT , \$10,500.00	THOMASON VARIANT BY DOWLER,SUPERB CONDITION , \$1,600.00	CORKSCREW DELABRE OR BATARD CAVATAPPI TIRE-BOUCHON , (EUR) €800.00 (USD) \$1,092.90
RARE DUTCH FIGURAL CORKSCREW - Circa 1790 , (GBP) £5,476.25 (USD) \$9,081.68	Dutch Silver - 18th century , (EUR) €1,150.00 (USD) \$1,571.04	Ellis Coll.- Rare DRGM Corkscrew with Annular Bearings , (GBP) £650.00 (USD) \$1,077.94
XXX RARE SWEDISH PAT SE 6910 FROM 02-08 -1895 , \$8,350.00	Luterman Coll - German Registered Waiters Lever Corkscrew , \$1,519.00	XXX RARE SMALL VERSION SWEDISH ART KNIFE, PAT 1893 , \$1,030.00
Outstanding French Silver Bow - 18th Century , (EUR) €5,000.00 (USD) \$6,830.60	KNIFE W 6 CS & 1 BLADE, XXX RARE, JOESPH FEIST CA 1910 , \$1,500.00	Rare Hofmann German DRGM , (EUR) €750.00 (USD) \$1,024.59
Rare Robert Jones 1st Registered Design Variant , (GBP) £4,000.00 (USD) \$6,633.50	18th Century Silver and Ivory Decorated Corkscrew , \$1,500.00	Original Gropelli with inner joint made of two parts , (EUR) €750.00 (USD) \$1,024.59
RARE DUTCH FIGURAL CORKSCREW - Circa 1770 , (GBP) £3,510.00 (USD) \$5,820.90	French Le Desire Corkscrew , (GBP) £900.00 (USD) \$1,492.54	Luterman Coll - German Mermaid Figural Waiters Lever , \$1,000.00
French corkscrew "LE NATIONAL" 1872 , (EUR) €4,000.00 (USD) \$5,464.48	Unique German corkscrew with ball bearing , (EUR) €1,084.80 (USD) \$1,481.97	MARKED C1890 GEOMETRIC PATTERN HANDLE BY PECQUET , \$1,000.00
Single Pillar Royal Club, Charles Hull - RARE !!!! , (EUR) €4,000.00 (USD) \$5,464.48	GEO II DAVID FIELD SILVER & MOP POCKET CORKSCREW , \$1,450.00	Tiffany Sterling Silver Cellarman's Corkscrew , \$1,000.00
RARE DUTCH FIGURAL SILVER POCKET CORKSCREW - Circa 1760 , (GBP) £3,062.10 (USD) \$5,078.11	A Rare German Trumpf Patent , (GBP) £850.00 (USD) \$1,409.62	Miniature Blue & White Legs , (GBP) £600.00 (USD) \$995.02
FRENCH GOLD POCKET CORKSCREW - Circa 1750 , (GBP) £2,500.00 (USD) \$4,145.94	Rare, decorative corkscrew made by Demmler , (EUR) €1,000.00 (USD) \$1,366.12	Rare English Solid Steel Barrel Kingscrew , (GBP) £600.00 (USD) \$995.02
CORKSCREW XVIII th ct GOLD PEARL CAVATAPPI TIRE-BOUCHON 18è , (EUR) €3,000.00 (USD) \$4,098.36	Dutch silver pocket corkscrew , (EUR) €1,000.00 (USD) \$1,366.12	XX RARE SWEDISH SILVER TRAVELLING ETUL-1832 , \$995.00
Holroydes Patent Corksplitter Corkscrew , (GBP) £2,162.10 (USD) \$3,585.57	Beautiful and rare German corkscrew , (EUR) €1,000.00 (USD) \$1,366.12	CORKSCREW LE PARFAIT CAVATAPPI TIRE-BOUCHON , (EUR) €700.00 (USD) \$956.28
VERY RARE WILLIAM MAUD 1894 FIRST PATENT , \$3,500.00	*Rare* MOP Ladies Legs corkscrew , (GBP) £800.00 (USD) \$1,326.70	Luterman Coll - German Bottle Shaped Corkscrew , \$940.00
Ellis Collection - Rare British 1881 Codd Patent Eyebrow , (GBP) £1,900.00 (USD) \$3,150.91	EARLY ENGLISH SILVER POCKET CORK-SCREW - Circa 1748 , (GBP) £800.00 (USD) \$1,326.70	PEERLESS, SECOND MODEL , (EUR) €675.00 (USD) \$922.13
PERILLE EXPRESS 1889 PATENT LION , \$3,000.00	2 pillar Thomason , (GBP) £800.00 (USD) \$1,326.70	DUTCH FIGURAL SILVER POCKET CORK-SCREW – mid 18th Century , (GBP) £550.00 (USD) \$912.11
"EDWIN COTTERILL'S PATENT...SELF ADJUSTING" , \$2,920.01	RARE VERSION OF WILH. VON ZUR GATHEN 1894 GERMAN DRGM , \$1,300.00	EARLY ENGLISH SILVER POCKET CORK-SCREW - Circa 1748 , (GBP) £550.00 (USD) \$912.11
Charles Hull's "The Royal Club" With Rollers , \$2,855.00	O'Leary Collection -- 18th Century Dutch Silver Pocket Screw , \$1,300.00	American Figural Crosby Pup Corkscrew , \$900.00
Unusual Primus corkscrew , (EUR) €2,084.80 (USD) \$2,848.09	Patented Folding Corkscrew with Bell - 1894 , \$1,300.00	Brass Thomason's with Harvest Barrel , \$900.00
Robert Jones 1840 Registered Design - Superb Condition , \$2,800.00	1795 HENSHALL OBSTANDO PROMOVES SOHO PATENT CORKSCREW , (GBP) £781.05 (USD) \$1,295.27	Marked PEERLESS PAT. NOV. 10.1885, Weir's patent , (EUR) €657.25 (USD) \$897.88
CORKSCREW WEIR'S LA BOBINE CAVATAPPI TIRE-BOUCHON , (EUR) €2,000.00 (USD) \$2,732.24	1882 Pat. German Valentin Rasch Corkscrew, 'Button' Type , (EUR) €917.05 (USD) \$1,252.80	Luterman Coll - American Cast Iron Combination Tool , \$867.00
Rare English Hardeman Patent , \$2,500.00	C1800 JOSEPH WILLMORE SILVER & MOP POCKET CORKSCREW , \$1,250.00	Luterman Coll - Joshua Barnes U.S. Patent Folding Bow , \$850.00
Double Wier's Patent Compound Lever 1884 , (GBP) £1,400.00 (USD) \$2,321.72	Ellis Collection Rare Vaughan 1884 Reg. Codd Opener Corkscrew , (GBP) £700.00 (USD) \$1,160.86	DELAVIGNE LEVER, MARKED "GERMANY" , \$850.00
CORKSCREW WEIR'S LADY CAVATAPPI TIRE-BOUCHON , (EUR) €1,550.00 (USD) \$2,117.49	CORKSCREW TEURTROY 1879 CAVATAPPI TIRE-BOUCHON , (EUR) €837.05 (USD) \$1,143.51	Marked French PERILLE Coffee Grinder Corkscrew , \$850.00
CORKSCREW ROYAL CLUB CAVATAPPI TIRE-BOUCHON , (EUR) €1,500.00 (USD) \$2,049.18	A Beautiful Fruit and Vines Thomason Type , (GBP) £681.15 (USD) \$1,129.60	WIER 1885 US PATENT - PEERLESS , \$845.00
Thomason Harvest Barrel – Superb Condition , \$1,850.00	MOP & Striped Ladies Legs Corkscrew , (GBP) £681.05 (USD) \$1,129.44	Fantastic Henshall Corkscrew with folding cutter , (GBP) £500.00 (USD) \$829.19
A Rare Irish C18th Pocket Corkscrew , (GBP) £1,100.00 (USD) \$1,824.21	Gothic Thomason- Rarer pattern. SOLD WITH NO RESERVE!! , (GBP) £676.15 (USD) \$1,121.31	18th Century SHEFFIELD POCKET KNIFE , \$811.00
WILBER WOODMAN 1886 US PATENT , \$1,800.00	THOMASON DOWLER PATENT SILVER PLATE BARREL CORKSCREW , (GBP) £676.05 (USD) \$1,121.14	Rarest version Pérille's Diamant , (EUR) €587.25 (USD) \$802.25
Burgess & Fenton Corkscrew- NO RESERVE!! , (GBP) £1,072.30 (USD) \$1,778.28	Unusual Presentation Knife & Corkscrew with Hinged Wax Seal , \$1,100.00	Early 2 pillar Corkscrew, Possibly Silver...NO RESERVE JW , (GBP) £459.58 (USD) \$762.16
rare German, 1895 reg. marked D. R.G.M. 35629 Ullrich , (EUR) €1,264.50 (USD) \$1,727.46		TIFFANY & CO. 14K VERSION OF McLEAN 1926 US PATENT , \$750.00
Wier's Lady's Corkscrew -- Excellent Condition , \$1,675.00		SWEDISH DIRECT PRESSURE CS, BY A.L.QVARNSTROM PAT 1892 , \$750.00

Opener and eBay Trivial (ICCA Auction Results November/2013)

- Diamante Omega Multi-tool Two Prong Cork Extractor . (GBP) £450.00 (USD) \$746.27
 Rare Early Corkscrew with HIDDEN Spike!! NO RESERVE!! . (GBP) £445.58 (USD) \$738.94
 THOMASON BRONZE HARVEST FRUITING VINE BARREL CORKSCREW . (GBP) £445.58 (USD) \$738.94
 Pocket Corkscrew . (EUR) €539.51 (USD) \$737.04
 TRES RARE Figural Bronze Rabbit Roast corkscrew . (EUR) €537.05 (USD) \$733.67
 ENGLISH SILVER POCKET CORKSCREW - Circa 1794 . (GBP) £440.01 (USD) \$729.70
 MINIATURE LADIES LEGS GREEN AND WHITE STRIPES . \$701.00
 GERMAN VERSION OF FRENCH DELAVIGNE LEVER - bargain price . \$700.00
 Luteran Coll Frary Corkscrew with Cast Handle Hammer & Pick . \$700.00
 Fantastic 1877 Wilson double helix corkscrew and apple corer . \$700.00
 Iron King-Screw, marked . \$700.00
 FREDERICK KUMMER 1880 GERMAN DRP - Snail Face - Marked . \$690.00
 Rare Sykes English 1875 Registered Can Opener Corkscrew . (EUR) €500.00 (USD) \$683.06
 Ellis Collection - 18th Century English Sheathed T Corkscrew . (GBP) £409.26 (USD) \$678.71
 O'Leary Collection -- Alligator Waiters Screw . \$675.00
 FRIEDRICH KUMMER 1880 GERMAN PATENT CORKSCREW MARKED FK . (GBP) £402.00 (USD) \$666.67
 R JONES Half bottle Thomason, NO RESERVE...Small Version. JW . (GBP) £400.00 (USD) \$663.35
 Heeley & sons catalogue June 1902 . (GBP) £400.00 (USD) \$663.35
 18th Century Silver Tools . \$650.00
 ENGLISH CELLAR TOOL . \$650.00
 American patented puller "U-NEEK PATD" . \$650.00
 Dray's Replaceable Worm Patent . \$650.00
 Dutch Silver Corkscrew with Peace Doves emblem . (EUR) €475.00 (USD) \$648.91
 Ellis Coll.-Tortoiseshell/Silver 1803 Slot Knife & Corkscrew . (GBP) £390.58 (USD) \$647.73
 Multifunctional German pocket knife Foehn pat . (EUR) €469.45 (USD) \$641.33
 Giant Clough Stuff Corkscrew . (EUR) €468.53 (USD) \$640.07
 Antique Wiskemann silverplated bottle cradle . (EUR) €468.15 (USD) \$639.55
 Ellis Coll.- DRGM DRP Challenge Type Corkscrew . (GBP) £380.58 (USD) \$631.14
 Ivory Sheath Picnic Corkscrews . \$625.00
 C1790 Georgian Silver Pocket Corkscrew . (GBP) £375.00 (USD) \$621.89
 RARE VARIATION - Thomason FOUR POST Compound Patent . \$605.00
 Rare Original A.G. PARIS BREVETE, not Excel-sior, Bidault 107 . (EUR) €439.63 (USD) \$600.59
 LOUIS KUMMER GERMAN "AUSSTOSSER" - later version . \$600.00
 STIENFELD & REIMER 1894 GERMAN DRGM SATYR LEGS . \$600.00
 O'Leary Collection -- Peg and Worm Lot of 4 . \$600.00
 RARE J Perille "DECLACNCHE" Fly-Nut Corkscrew . \$600.00
 FIGURAL PORCELAIN CORKSCREW . \$600.00
 Syrocco - original carving for Mold Form . \$600.00
 Ellis Coll. Gastronome 1910 French Pat. Cigar Cutter Combo . (GBP) £350.00 (USD) \$580.43
 Bladed Corkscrew marked PATENT-RARE!! NO RESERVE . (GBP) £350.00 (USD) \$580.43
 4 Pillar Thomason Corkscrew . (GBP) £350.00 (USD) \$580.43
 BONSA REGISTERED MARKED FOLDING CORKSCREW GERMAN ANTIQUE . (GBP) £348.03 (USD) \$577.16
 VULCAN corkscrew 436 of 500 . (GBP) £347.53 (USD) \$576.34
 C1802 Thomason Corkscrew - DOWLER PATENT - Removable Brush . (GBP) £345.58 (USD) \$573.10
 CENTENARIO GRAFFIGNA . (EUR) €418.53 (USD) \$571.76
 C1890 PLAYING CARD SUITS CORKSCREW BY PECQUET . \$550.00
 SIGNED THOMASON COMPOUND CORKSCREW . \$550.00
 CORKSCREW GERMAN CROWN CAVATAPPI TIRE-BOUCHON . (EUR) €400.00 (USD) \$546.45
 Ellis Coll. - British Reg. 1922 Three Finger Pull Corkscrew . (GBP) £325.00 (USD) \$538.97
 C1802 Thomason Corkscrew - OSBOURNE IMPROVED PATENT . (GBP) £320.58 (USD) \$531.64
 ENGLISH SILVER POKER CORKSCREW - Circa 1790 . (GBP) £315.58 (USD) \$523.35
 Rare Karl Loffler Patent? Cork Extractor, patent 59,241 1866 . \$520.00
 Marked Bacchus 5 DRGM, Math. Weber, German 1907 registration . (EUR) €368.63 (USD) \$503.59

ICCA Auction Schlitz Wood Handle with a Bergner-Engel Brewing Murphy Button

The last ICCA Auction had a very unusual Schlitz wooden handle piece offered for sale. The description stated that Bergner & Engel was a Schlitz distributor. They were actually a very large Philadelphia brewery with three different locations. I think a Murphy representative made up the piece since they had already sold Bergner & Engel a P-76 plain wooden handle corkscrew and was trying to get the Schlitz Branch in St. Paul, Mn. to buy the style. The Schlitz handle is one of a kind and it makes no sense that Bergner & Engel "distributed" Schlitz beer. If any readers know otherwise please let me know. Auction result: \$1,425.00 (WOW!!!)

P-76-2 Bergner & Engel

P-76-1 Schlitz Branch St. Paul

Right: P-76 Bergner & Engel and Schlitz St Paul. Bottom three: Schlitz wooden handle with Bergner & Engel button.

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. **2014 Jun 10-15 – 33rd Annual ABA Convention – Holiday Inn Main St Dubuque IA – ABA Members Only (Saturday Public Show).** Contact Jean Tieg, E-Mail jtieg@americanbreweriana.org

Brewery Collectibles Club of America (BCCA): *Beer Cans & Brewery Collectibles* (bi-monthly) on breweriana collecting with emphasis on Cans. Dues \$35.00/year (Add Initiation Fee of \$3). BCCA, 747 Merus Ct, Fenton MO 63026-2092. **2014 Aug 28-30 – BCCA Convention 44 – Hyatt Regency DFW Dallas-Fort Worth TX – BCCA Members Only.** Contact Dave Gausepohl, Email beerdave@fuse.net.

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. **2014 Aug 7-10 – Canadian Brewerianist Annual Convention – The Ambassador Conference Resort 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 \$48.00/year. Milt Becker, One Madison Street 5B, East Rutherford NJ 07073 (Make Check Payable to the Full Club Name)

East Coast Breweriana Association (ECBA): *The Keg* (quarterly) on breweriana collecting. Dues \$32.00/year. ECBA, PO Box 1392, Doylestown PA 18901. **2014 Jul 16-19 – 42nd Annual ECBA Convention – Sheraton 4-Points Mars PA (Pittsburgh) – ECBA Members Only (Saturday Public Show).** Contact Larry Handy, E-Mail ohugo1@aol.com

Figural Bottle Opener Club (FBOC): *The Opener* (quarterly) on cast iron openers. Dues \$30.00/year. Darryl Miller, 321 S. Cedar St., Lititz, PA 17543 (dgmiller@dejazzd.com). **Annual FBOC Convention Holiday Inn Reading PA (2013 June 7-9).**

Just For Openers (JFO): *Just For Openers* (quarterly) on all areas of opener collecting. Dues \$20.00/year or FREE on the Internet (www.just-for-openers.org). John Stanley, PO Box 51008, Durham NC 27717-1008. **2014 Apr 9-13 – 36th Annual Just For Openers Convention – Hampton Inn & Suites Chapel Hill NC – All Opener / Corkscrew / Breweriana Collectors Welcomed.** E-Mail jfo@mindspring.com

National Association Breweriana Advertising (NABA): *The Breweriana Collector* (quarterly) on breweriana collecting. Dues \$25.00/year. NABA, 340 E Ashland Ave, Mt Zion IL 62549 **2014 Jul 30-Aug 2 – 43rd Annual NABA Convention – Crown Plaza Best Western Premier Toledo OH – NABA Members Only (Saturday Public Show).** E-Mail gbaley@comcast.net

SHOWS (Good Sources for Openers & Corkscrews)

2014 Sep 19-21 – 31st Annual Midwest Breweriana Show – Comfort Inn 72nd-Grovers Sts Omaha NE – JFO Members Welcomed. Contact John Mlady (402) 345-7909 or Bill Baburek, (888) 569-7924 E-Mail bjbaburek@cox.net

2015 Feb 11-15 – 36th Annual Blue & Gray Breweriana Show – Ramada Inn 5324 Jefferson Davis Highway Fredricksburg VA – All JFO Members Welcomed. Contact: John Fisher, PO Box 953, Mechanicsville, MD 20659-0953. 301-290-1573 E-Mail burntwoods@verizon.net

2015 Mar 8 – Annual Spring Breweriana & Beer Can Show – Comfort Inn 72nd & I-80 Omaha NE – 9AM-3PM (6' Tables \$17 Each). Hospitality Room Saturday Night (3/10) hosted by the Cornhusker's Chapter of BCCA. Contact John Mlady (402) 345-7909

Another “Home Made” L-999 Drop Down Bottle Label

Just about every issue I must write about reproduction or fantasy beer openers. At right is a Premo Beer opener from Old Port Brewing Corp. in Port Washington, Wis. Besides being an unknown before now advertising on this style opener, it is very obvious that whoever added the label cannot cut paper evenly or was very jittery or just a plain old hustler. Any factory produced piece would have an even edge cut on the paper. If you are doing it yourself it is not that hard to make a decent cut. This eBay seller doesn't take the time or cares less. Just add the label, list it and watch it sell (in this case \$37.00.) The final price is not that high but again someday someone will end up with one of these or another reproduction and get upset they were taken for a ride. If they had any interest in becoming an opener collector it quickly goes away and they tell other people that collecting openers is a scam. Don't buy this crap and maybe the seller will give up which is doubtful. Just too many unsuspecting buyers or buyers who don't care. Be careful and BEWARE!!!

Just For Openers	Oct/Jan Issue	Apr/Jul Issue	Apr/Jul Issue	Oct/Jan Issue
Newsletter Content	New Additions to Handbook	Membership Directory	Convention Highlights	New Discoveries
Articles	December 1st	June 1st	June 1st	December 1st
To Members By	January 31st	July 31st	July 31st	January 31st

WANTED (Want & Sale Ads are FREE!!!!)

Openers: Golden Glow: A-1-9, E-14-787. Rainier: B-3-5, B-19-135, B-21-130, F-21-2, N-11-5 & 15, B-14-40 Salinas, C-21-8 Consumers, P-19-7, P-53-6, P-54-18. P-85s: 3,4,5,11,14. Also B-73-29 North Coast, G-28-66 Golden Gate Ale, G-99-11 Anderson Valley, N-89-2 Anchor Steam, T-2-6 Anchor Steam. Also any Breweriana from Rainier (Seattle WA, LA CA, SF CA), Golden West (Oakland CA) & Port Townsend (WA). Buy/Trade. John Cartwright, 1548 Via Arroyo, Paso Robles CA 93446, (805) 712-6836 Email: jccm@charter.net

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

A-9-46 Tivoli, A-13-29 Fredericksburg, A-13-34 Fink, B-9-2 Salinas, B-9-10 Ambrosia, B-22s: 8,17,27,49,59,67,68,74,77,92,95,112,113,116,118,123,133,140,142, B-31-11 Bellingham Bay, B-31-12 Salem, C-21-6 Grand Rapids, E-16-6 Moerlein, E-16-9 Maltosia, E-16-14 Beverwyck, E-17-1 American & E-17-7 I. S. D., E-18-2 Goetz & E-18-7 Portner, G-1-68 Glennon, G-3-1 Blatz, G-3-11 Fort Pitt, G-3-15 Eagle Malt, G-5s: 2,18,23,29,33,40,45,46,51,52, H-1s: 8,12,21,35,42,51, N-38-2 Springfield, O-1-2 Leidigers, O-1-6 Walters, O-1-10 Schmidt, O-1-11 Walter O-8s: #3,9,11,15,17,19,20,23,24, O-19-1 Bartels, O-22-2 Hennepin, O-8 O-10 O-19 O-22 w/ Soda Ads, John Stanley, PO Box 51008, Durham NC 27717, (919) 824-3046, Email jfo@mindspring.com

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

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

B-2s #21 Fresno Local, #22 Haenle, #39 R. I. B., #40 Anheuser, B-1s #17 Furniture City, #18 Hohenadel, #19 Miller, #25 Liberty, #26 Phoenix, #30 Liberty Tamaqua. Bill Arber, 11162 Broadway St, Alden NY 14004-9515, (716) 681-4833, Email wraabra@aol.com

B-24-95 Flecks Beverages. Al Fleckenstein, 2445 NW Raleigh St, Portland 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). Herb Danziger, 550 Cherry Ct, Birmingham MI 48009-1459, (248) 646-9470

B-57, B-58, B-62, B-73, Q-10. Cash/Trade. Ben Hoffman, 213 Simmons Rd, Perkiomenville PA 18704, (610) 287-8243 or Email benbey@netcarrier.com

"E"s! Will Trade/Buy. Top 11 List: E-14-832 Uneeda, 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 B Larry Moter, 10149 Michaels Rd, Woodford VA 22580, (804) 448-3928 E-Mail accneca@aol.com

I-7s Beer or Non-Beer.
Hale Milano, 5300 Hillside Ln, Mechanicsburg PA 17050-2277, (717) 737-5067

I-7s Beer Openers #45 A-B Malt, #63 Diamond State, #64 Edel Brau, #84 Lion, #78 Malt Diastase, #81 Union Cream, #83 Williams! Will Pay Absolute Top \$\$\$ (Have I-7-40 Stroudsburg for Trade). Joe Todd, 5727 Bardsey Ct, Matthews NC 28104-0645, (704) 957-1658 Email Joseph.Todd@Protech-International.com

Bottle Shaped and/or Openers with Bottle on them.
Gary Deachman, PO Box 438, North Woodstock NH 03262, (603) 745-2347

Cigar Box Openers: Will Buy or Trade for Beer Openers or CBOs.
Glen Enloe, 805 N Tepee Dr, Independence MO 64506, (816) 796-9965
Email lglenenloe@yahoo.com

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, Williamsburg 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 & Postcards depicting Corkscrews. Please send description, photo, sketch, photocopy, or tracing of what you have & advise price wanted. Don Bull, PO Box 596, Wirtz VA 24184, (540) 721-1128, 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

Funeral Openers: Any opener with a Funeral Home ad. David Getz, PO Box 522, Ashland OH 44805, (419) 566-0391, balencur@yahoo.com

Hartford, Connecticut Openers & Breweriana Wanted, esp. E-8-61 Fischer & P-17-4 Columbia. Also general CT & New Eng. Beer Openers. Edward Johnson, 1300 Poquonock Ave, Windsor CT 06095

Illinois Openers and Illinois Breweriana. Buy-Sell-Trade. Dave Lendy, 1927 Allen Dr, Geneva IL 60134, (630) 715-2086, Email davidlendy@aol.com

Jamestown Brewing, Kuhn's Beer, Chautauqua Brew, Monessen PA, Independent Brewing, Schaefer, & all Cleveland 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

Kamm & Schellinger Mishawaka Indiana Openers: A-28-74, B-18-40, B-18-85, B-21-114, F-6-132. Tim Maust, 10751 Ireland Rd, Osceola IN 46561, (574) 674-6814, Email tmaust@aol.com

Kansas City Missouri Openers & Breweriana: H James Maxwell, 1050 West Blue Ridge Blvd, Kansas City MO 64145, (816) 210-1234, Email hjmesa@kc.rr.com

L-1 Openers Wanted! Looking for both Beer or Consumer product advertising. Also looking for M1, M2, M3, M73 & Syroco Openers / Corkscrews. Tommy Campnell 869 E Schaumburg Rd Unit 254, Schaumburg IL 60194, (206) 612-7239, Email tommy.campnell@gmail.com

Minnesota Openers: A-21-63 Schatz-Brau, A-21-77 Otto, A-21-128 Hamm's, B-7-3 Hauenstein, B-7-22 Schells, B-13-2 Grain Belt, B-18-75 Standard, B-21-370 Fitger, O-2-14 Royal Bohemian, Pat Stambaugh, 718 S Lakeshore Dr, Lake City MN 55401, Email minn@mediacommb.net

Montana & Idaho Beer/Brewery Openers & Breweriana.
Steve Armstrong, PO Box 741, Kamiah ID 83536, Email sunset@qroidaho.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

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 with Pinney Beverage Company, Salt Lake City, Utah. Types: A-33, A-55, A-22, A-37, A-47, A-49, A-51, A-58, A-60, A-61, B-25, B-26, B-34, B-37, B-39, B-43, B-45, B-50, B-66, B-77, B-90, C-26, C-27, C-29, C-34, C-35, C-37, C-39, C-40, D-7, D-8, D-10, D-11, D-15, D-16, D-21, D-23, D-24, D-25, D-26, E-17, E-19, E-21, E-22, E-27, E-28, E-30, E-31, E-33, G-10, G-19, G-22, G-53, H-9, I-24, I-25, I-28, I-29, J-12, J-13, M-51, M-53, M-65, M-78, M-89, N-1, N-6, N-7, N-50, N-57, N-80, N-87, P-16, P-18, R-5, R-7. Tougher types can be non-beer. Dave Pinney, 8223 N Camino de la Viola, Tuscon AZ 85741-1154, (520) 572-4778, Email dave-cent@att.net

Wall Mounted Openers Wanted, all types (esp O-4, O-5, O-505, & O-515). Upgrades Needed: O-5 Beaufont Ginger Ale (Patd X Reg), O-5-20 Grand Prize Texas (Patd X Reg), O-5 Nehi (Patd Apr 1925), Royal Crown Cola (Patd Apr 1925), O-5-39 Schlitz (Patd Apr 1925). Needed: O-505 Casa Blanca, O-505 Lime Cola, O-505 Saegertown, O-505 The Liquid, O-515 Bowman Hotels (Embossed), O-515 Canada Dry (Embossed), O-515 Lord Nelson, O-515 Hotel Fort Hayes (Inscribed), O-515 Drink Mavis (Embossed). John Eblen, 10113 Del Almendra Dr, Oakdale CA 95361, (209) 915-5445. E-Mail reggie2dog@msn.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

Have lists of East Coast beer & soda openers for sale. I can email scans or pictures of any opener. I will also trade for any Pennsylvania beer openers. John Fisher PO Box 953 Mechanicsville, MD 20659-0953 burntwoods@verizon.net

B-21 Key Style Opener with Ad for "American House Chicopee MA". Will pay \$200.00. Ferd Mireault, Email mevemessages@hotmail.com

Please visit the JFO website or Don Bull's website:
www.just-for-openers.org or www.bullworks.net

New JFO Book: "Advertising Openers"
Hard Cover due out Fall/2014
We have two reviews to complete

Verne Vollrath \$3 Fixed Price List with some Special Variations

1) Email jfo@mindspring.com or call 919-824-3046 or mail in your bids or offers for any openers you want, all priced \$3 each

- 2) First Member to offer \$3.00 for an opener will be the new owner
- 3) Less than \$3.00 offers will be held until May 31st to see if a higher offer comes in, ties go to first bidder
- 4) On May 31st all openers bid on will be sent out with invoices
- 5) Shipping and Insurance will be additional
- 6) 7 Days to Return Items if NOT SATISFIED, Results next issue

C-004-001, Pabst, WI, 8	C-013-029, Eldredge, NH, 8	C-013-218, Goenner / Monarch, PA, 6	C-017-066, Atlas, IL, 6
C-006-002, Falls City, KY, 6	C-013-032, Falls City, KY, 6	C-013-236, Kiewels, MN, 8	C-018-001, Blatz, WI, 6
C-006-003, Iroquois, NY, 2	C-013-033, Falls City Louisville (Bottle), KY, 6	C-013-250, Carling's, OH, 8	C-018-004, Independent, WI, 6
C-006-004, Pabst, WI, 8	C-013-034, Feckers, IN, 6	C-013-272, Mausners, IN, 6	C-018-005, Iroquois, NY, 4
C-006-005, London Bobby, WI, 6	C-013-034, Feckers, IL, 4	C-013-272, Mausners, IN, 6	C-018-006, Knickerbocker, NY, 6
C-006-009, Black Bass, NY, 6	C-013-035, Fehrs, KY, 6	C-013-283, Wisconsin, WI, 6	C-018-009, Rolling Rock, PA, 4
C-006-011, Waldorf, OH, 6	C-013-036, Feigenspan, NJ, 6	C-014-001, Buckeye, OH, 8	C-018-010, Simon Pure, NY, 2
C-007-001, Utica-Club, WI, 6	C-013-037, Fitzgerald Bros (Bottle), NY, 6	C-014-003, Fort Pitt, PA, 6	C-018-011, Trommers, NY, 6
C-009-002, Beverwyck, NY, 4	C-013-038, Fitzgerald, NY, 6	C-014-005, Horlacher Smooth, PA, 6	C-018-020, O'Keefe's (Canadian), NY, 6
C-009-003, Blatz, WI, 6	C-013-041, Fort Pitt Double, PA, 4	C-014-006, Jones LH, PA, 4	C-019-001, Cremona, CT, 8
C-009-004, Bruckmann, OH, 6	C-013-042, Fort Pitt Premium, PA, 6	C-014-007, Manz, PA, 6	C-019-002, Fort Pitt (Steel), PA, 4
C-009-006, Edelweiss / Case, IL, 8	C-013-045, Franklin, OH, 6	C-014-011, Rheingold Smooth, NY, 6	C-019-003, Gretz, PA, 4
C-009-007, Storz, NE, 6	C-013-047, Genesee Premium, NY, 4	C-014-012, Rheingold, NY, 6	C-019-006, Independent, WI, 6
C-009-009, Schmidt, MN, 4	C-013-048, German, MD, 6	C-014-013, Rochester, NY, 4	C-019-007, Rochester Var B, NY, 4
C-009-017, Haddon Hall, IL, 6	C-013-051, Globe Arrow, MD, 6	C-014-013, Rochester, NY, 4	C-019-009, Bavarian, KY, 6
C-009-018, Two Rivers, WI, 6	C-013-054, Graupner, PA, 6	C-014-016, Ruppert Knickerbocker, NY, 8	C-020-010, Peter / Peter Brau, NJ, 6
C-009-018, Two Rivers, WI, 6	C-013-056, Hamms, MN, 8	C-014-019, Storz, NE, 4	C-020-021, Peter, NJ, 4
C-009-025, Old Bohemian, XX, 6	C-013-058, Highland, IL, 6	C-014-022, Hamms (No Hangar Hole), MN, 6	C-020-023, Burkhardts, OH, 6
C-009-026, Schmidt, MN, 4	C-013-060, Iron City / Same, PA, 6	C-014-025, Ruppert Beer, NY, 6	C-021-002, Kaisers, PA, 8
C-009-029, Silver King, XX, 6	C-013-061, Jones, NH, 6	C-014-027, Burkhardts, OH, 6	C-024-001, Hoffman, NJ, 6
C-010-002, American / Apollo, NY, 8	C-013-062, K-B, IL, 6	C-014-030, Wagners, OH, 4	C-028-001, Mound City, IL, 6
C-010-003, American / Liberty, NY, 6	C-013-063, Kings, NY, 6	C-014-032, Burkhardts / 1880, OH, 4	C-028-003, Mound City, IL, 6
C-010-004, Beverwyck, NY, 6	C-013-065, Koerber, OH, 4	C-014-035, Olde Virginia, VA, 6	C-032-001, Rainier, CA, 6
C-010-010, Iron City, PA, 6	C-013-065, Koerber, OH, 4	C-014-039, Brooklyn, NY, 10	E-004-005, Arrow, MD, 6
C-010-012, Koerber, OH, 6	C-013-066, Krueger, NJ, 10	C-015-001, Camden, NJ, 8	E-004-009, Atlas / Imported, IL, 6
C-010-013, Manz, PA, 6	C-013-071, Miller, WI, 10	C-015-002, Fort Pitt, PA, 6	E-004-010, Atlas / Reach, IL, 4
C-010-015, Newark, OH, 6	C-013-072, Moore & Quinn, NY, 4	C-015-003, Genesee, NY, 4	E-004-014, Blatz Drink Brew, WI, 6
C-010-017, Phoenix / Conserve Steel for Defense, NY, 6	C-013-074, National Premium, MD, 6	C-015-004, Harvard, MA, 6	E-004-015, Buckeye, OH, 6
C-010-020, Rochester, NY, 6	C-013-076, North American / Doerschuck, NY, 6	C-015-005, Iron, PA, 8	E-004-018, Bushkill, PA, 6
C-010-021, Steins, NY, 6	C-013-080, Pabst, WI, 4	C-015-006, Iroquois, NY, 6	E-004-020, Centlivre Fort Wayne, IN, 4
C-010-024, A-B-C / Same, CA, 6	C-013-081, Pabst / Memories, WI, 6	C-015-007, Piels, NY, 8	E-004-021, Centlivre Nickel, IN, 6
C-010-025, Dutch Club, PA, 4	C-013-082, Peerless, WI, 6	C-015-010, Schaefer, NY, 6	E-004-025, Coors, CO, 6
C-010-027, Grafts 3500, WI, 6	C-013-087, Piels, NY, 8	C-015-011, Utica Club, NY, 4	E-004-029, Diehl Var A, OH, 4
C-010-027, Grafts 3500, WI, 6	C-013-091, Ruppert Beer Ale, NY, 6	C-015-012, Valley Forge, PA, 6	E-004-033, Falls City, KY, 6
C-010-035, Old Stock, PA, 10	C-013-093, Ruppert Knickerbocker, NY, 8	C-015-013, Rheingold Lager, NY, 4	E-004-035, Falstaff Var A, MO, 2
C-010-046, Wayne / Brew, PA, 6	C-013-096, Schlitz, WI, 8	C-015-016, Rheingold / Same, NY, 8	E-004-037, General, CA, 6
C-011-021, Tivoli, MI, 8	C-013-097, Schmidt / City Club, MN, 8	C-015-016, Rheingold, NY, 6	E-004-038, Globe, MD, 4
C-011-021, Tivoli, MI, 6	C-013-098, Schmidts No Sugar / Same, MN, 6	C-016-001, Iroquois, NY, 8	E-004-049, Independent, IL, 6
C-012-001, A B C, MO, 10	C-013-099, Schmidt 1873, MN, 6	C-016-002, Iroquois, NY, 8	E-004-050, Manitowoc Products Pale, WI, 4
C-012-003, Camden, NJ, 6	C-013-101, Schmidts Wurzbarger, MN, 6	C-016-003, Krueger, NJ, 6	E-004-053, Langs, NY, 8
C-012-004, Cremona, CT, 6	C-013-106, Standard / Standard, NY, 4	C-016-006, Rheingold, NY, 6	E-004-057, Manhattan, IL, 6
C-012-006, Fidelio, NY, 6	C-013-107, Standard / 420-460, NY, 6	C-016-007, Rolling Rock, PA, 4	E-004-065, Neuweiler, PA, 6
C-012-007, Fort Pitt, PA, 6	C-013-109, Stanton, NY, 6	C-016-008, Rubsam & Horrmann, NY, 6	E-004-068, Prima Beer, IL, 6
C-012-008, Fort Pitt, PA, 2	C-013-110, Sterling, IN, 10	C-016-019, Killians, MO, 8	E-004-075, Rochester, NY, 6
C-012-010, Genesee, NY, 6	C-013-110, Sterling, IN, 10	C-017-001, Arrow, MD, 6	E-004-093, Wagner (End Filed), IL, 4
C-012-015, Lebanon Valley, PA, 2	C-013-111, South Bethlehem, PA, 6	C-017-003, Dawson Brewery, MA, 4	E-004-117, Goetz, MO, 4
C-012-017, Neuweiler, PA, 6	C-013-112, Terre Haute / Champagne, IN, 6	C-017-004, Ehret, NY, 6	E-004-126, Lucky, CA, 4
C-012-024, Rieker, PA, 6	C-013-112, Terre Haute / Champagne, IN, 8	C-017-005, Fox De Luxe, IL, 10	E-004-132, Prima 4302, IL, 6
C-012-027, So Bethlehem, PA, 6	C-013-113, Tivoli, MI, 4	C-017-006, Gretz, PA, 6	E-004-144, Schorr-Kolkschneider, MO, 4
C-012-035, Bobbie White Cap, WI, 6	C-013-117, Weibel, CT, 8	C-017-007, Haberle, NY, 6	E-004-172, Hoffman, NJ, 6
C-012-043, Felsenbrau, OH, 8	C-013-118, White Eagle / Allweiser, IL, 6	C-017-008, Hanley, RI, 4	E-004-239, Prima 2300, IL, 4
C-012-053, National, MD, 6	C-013-119, Yoergs, MN, 6	C-017-009, Hazelton, PA, 6	E-004-270, Rainier Inc, CA, 2
C-012-057, Pilsers, NY, 6	C-013-121, Alpen Brau, MO, 4	C-017-010, Hudepohl Cincinnati, OH, 6	E-004-282, Schmidt, MN, 4
C-012-063, Simon Pure, NY, 8	C-013-128, Drewrys, IN, 6	C-017-011, Iroquois, NY, 8	E-014-001, A B C Famous, MO, 4
C-012-065, Trenton, NJ, 8	C-013-130, Felsenbrau, OH, 6	C-017-013, Lebanon Valley (Shield), PA, 8	E-014-002, A-1 Pilsener, AZ, 6
C-012-067, Black Forest, OH, 4	C-013-132, Gem, WI, 8	C-017-016, Monarch, IL, 8	E-014-004, Acme San Francisco, CA, 6
C-012-083, Gold Bond, OH, 6	C-013-134, Goebel, MI, 6	C-017-017, Moore & Quinn, NY, 6	E-014-005, Acme Los Angeles, CA, 6
C-012-088, Marathon, WI, 6	C-013-138, Hillsboro, WI, 6	C-017-020, Pabst Short, WI, 6	E-014-006, Acme Beer Enjoy, CA, 6
C-012-107, Two Rivers, WI, 8	C-013-140, Iron City, PA, 8	C-017-021, Pabst Tall, WI, 8	E-014-007, Altes, CA, 6
C-012-114, Washington, OH, 6	C-013-141, Kessler, MT, 8	C-017-022, Phoenix, NY, 6	E-014-009, American Brewery, MD, 6
C-012-115, Washington / Same, OH, 6	C-013-147, Rahr, WI, 10	C-017-024, Prior, PA, 8	E-014-011, Atlas Prager, IL, 6
C-012-121, Hop Gold, WA, 8	C-013-150, Rheingold, NY, 6	C-017-026, Schaefer Best, NY, 6	E-014-014, Bavarian Beer-Ale-Porter, KY, 6
C-012-125, Knapstein 100, WI, 10	C-013-153, Schmidts City Club, MN, 6	C-017-026, Schaefer Best, NY, 6	E-014-015, Bavarian Covington Var B, KY, 6
C-012-125, Knapstein 100, WI, 8	C-013-163, White Eagle / Chevalier, IL, 6	C-017-028, Schoenling, OH, 2	E-014-015, Bavarian Covington Var A, KY, 6
C-012-132, Washington, OH, 4	C-013-165, Brucks 1856, OH, 6	C-017-029, Stanton, NY, 6	E-014-016, Beck, NY, 6
C-012-143, Duquesne, PA, 6	C-013-167, Chartiers Valley Pils'ner, PA, 4	C-017-030, Valley Forge, PA, 6	E-014-018, Beckers Ogden, UT, 6
C-012-143, Duquesne, PA, 8	C-013-172, Empire, NY, 6	C-017-031, Wayne, PA, 6	E-014-019, Beckers Best, UT, 6
C-012-147, St Marys, PA, 6	C-013-172, Empire, NY, 4	C-017-034, Dawson / Same, MA, 6	E-014-021, Beverwyck New York, NY, 6
C-012-147, St Marys, PA, 8	C-013-173, Falls City (Bottle), KY, 6	C-017-036, Home Richbrau, VA, 4	E-014-022, Billings, MT, 4
C-012-163, Franklin, OH, 8	C-013-188, Reisch Springfield, IL, 6	C-017-036, Home Richbrau, VA, 4	E-014-024, Blackhawk Blackhawk, IA, 6
C-012-174, Crystal Rock, OH, 6	C-013-190, Schaefer / Same, NY, 6	C-017-038, Moose Penny Beer, PA, 6	E-014-026, Blatz Milwaukee Beer / Same, WI, 6
C-013-002, Bartels, NY, 6	C-013-194, Star Beverage, OH, 6	C-017-045, Flock, PA, 8	E-014-028, Bobbie White Cap, WI, 6
C-013-007, Breidt, NJ, 8	C-013-201, Birks Bros / Superb, IL, 2	C-017-049, Monarch Bwg, IL, 8	E-014-030, Brackenridge, PA, 6
C-013-009, Brucks Over 80, OH, 6	C-013-201, Birks Bros / Superb, IL, 6	C-017-051, Phoenix / Governor, NY, 8	E-014-032, Brucks, OH, 8
C-013-012, Canandaigua, NY, 6	C-013-206, Cooks, IN, 6	C-017-052, Rochester, NY, 6	E-014-033, Bub Minn, MN, 6
C-013-019, Detroit, MI, 6		C-017-052, Rochester, NY, 8	E-014-036, Burgermeister Truly, CA, 6
C-013-021, Dobler P O N, OH, 6		C-017-053, Schaefer Fine Beer, NY, 2	
C-013-022, Dobler 1865, OH, 6		C-017-066, Atlas, IL, 6	
C-013-025, Duquesne, PA, 6			
C-013-027, Ebling, NY, 4			

- E-014-037, Burgermeister / Golden State, CA, 4
- E-014-039, Butte Beer, MT, 6
- E-014-040, Butte Special Beer, MT, 6
- E-014-042, Canandaigua, NY, 6
- E-014-043, Casper, WY, 6
- E-014-045, Cold Spring Hackers, MA, 6
- E-014-046, Columbia Alpen, MO, 6
- E-014-047, Cook Company Evansville, IN, 8
- E-014-048, Cooks Goldbume, IN, 6
- E-014-049, Coopers / Nips, PA, 6
- E-014-050, Coors Americas Var B, CO, 8
- E-014-050, Coors Americas Var A, CO, 10
- E-014-051, Coors Fine Light, CO, 6
- E-014-052, Coors Golden Var B, CO, 6
- E-014-056, Dallas-Fort Worth, TX, 6
- E-014-057, Dawsons, MA, 6
- E-014-059, Dick Bros, IL, 6
- E-014-060, Dubois Budweiser / Export, PA, 6
- E-014-062, Dubuque Product, IA, 6
- E-014-063, Duquesne / Silver Top, PA, 6
- E-014-064, Eagle, PA, 6
- E-014-065, Eastern, NJ, 6
- E-014-068, Eastside Taste, CA, 8
- E-014-071, Edelweiss, IL, 8
- E-014-072, Effinger, WI, 8
- E-014-073, El Dorado, CA, 2
- E-014-075, Enterprize Brewing / Best, MA, 6
- E-014-077, Erlanger Deluxe, PA, 6
- E-014-078, Erlanger Beer-Ale-Porter, PA, 4
- E-014-079, Esquire / Stoneys, PA, 8
- E-014-080, F & S / Same, PA, 6
- E-014-082, Fauerbach / Ask, WI, 8
- E-014-083, Fehrs / Same, KY, 6
- E-014-084, Fehrs Louisville, KY, 6
- E-014-086, Fesenmeier / Beer and Ale, WV, 6
- E-014-088, Fitger / Naturally, MN, 10
- E-014-089, Nordlager / Brewed, MN, 6
- E-014-090, Fitger Rex, MN, 6
- E-014-091, Fleckenstein, MN, 2
- E-014-092, Fort Pitt, PA, 6
- E-014-097, Free State / Thirst Choice, MD, 6
- E-014-100, G B, CA, 6
- E-014-101, Genesee, NY, 4
- E-014-102, Gettelman Get Get, WI, 8
- E-014-104, Gibbons Beer-Ale, PA, 6
- E-014-105, Gibbons If Its, PA, 8
- E-014-106, Gipps Amberlin, IL, 6
- E-014-107, Gluek / Man Who Knows, MN, 6
- E-014-108, Gluek / Enjoy, MN, 6
- E-014-109, Goetz / Goetz Lager Beer, MO, 6
- E-014-110, Goetz / Pilsener Beer, MO, 6
- E-014-113, Golden Glow and, CA, 6
- E-014-114, Golden West, CA, 4
- E-014-115, Grace Bros Beer and Ale, CA, 6
- E-014-117, Grain Belt Friendly / Same, MN, 4
- E-014-118, Grain Belt Perfect, MN, 10
- E-014-120, Grand Prize Grand Tastin, TX, 10
- E-014-122, Graupner Inc, PA, 4
- E-014-123, Graupner / First, PA, 6
- E-014-124, Great Falls Mont, MT, 6
- E-014-125, Great Falls Lager, MT, 4
- E-014-128, Griesedieck Bros, MO, 8
- E-014-130, Haberle Syracuse, NY, 4
- E-014-131, Haberle Brg, NY, 6
- E-014-133, Hamm's Refreshingest, MN, 6
- E-014-135, Hamm Theo / Refreshing, MN, 8
- E-014-139, Hanley / Since 1876, RI, 6
- E-014-141, Hauenstein / Same, MN, 6
- E-014-143, Heileman / Same, WI, 8
- E-014-147, Highlander Pale, MT, 6
- E-014-148, Hofbrau, PA, 6
- E-014-149, Hoffman, NJ, 6
- E-014-150, Holihan Enjoy, MA, 8
- E-014-152, Hornell Brewing, NY, 6
- E-014-154, Horton's, NY, 6
- E-014-155, Hudepohl Beer, OH, 8
- E-014-157, Hyde Park Bottle, MO, 6
- E-014-158, Jones, NH, 8
- E-014-159, Jung, WI, 6
- E-014-160, Kaier, PA, 6
- E-014-162, Keeley Half, IL, 8
- E-014-163, Kessler Beer, MT, 6
- E-014-164, Kessler Lorelei, MT, 6
- E-014-166, Kingsbury, WI, 10
- E-014-167, Koch, NY, 6
- E-014-168, Krueger / Ceam Ale & Kent Ale, NJ, 4
- E-014-169, Krueger Cream Ale, NJ, 6
- E-014-170, Krueger Cream Ale Finest, NJ, 6
- E-014-174, Leinenkugel, WI, 6
- E-014-177, Lucky Lager Age-Dated, CA, 8
- E-014-178, Lucky Lager Lucky Ale, CA, 6
- E-014-179, Maier Beer/ 1875, CA, 6
- E-014-181, Mankato Kato Lager Beer, MN, 6
- E-014-183, Marathon Superfine, WI, 8
- E-014-184, Metz 1864 Var A, NE, 8
- E-014-184, Metz 1864 Var B, NE, 4
- E-014-185, Metz Bottle, NE, 6
- E-014-186, Metz Extra Dry, NE, 6
- E-014-187, Miller Brewing, WI, 8
- E-014-188, Miller High Life / Same, WI, 6
- E-014-189, Minneapolis Beers Canterbury, MN, 6
- E-014-193, Muehlebach 1868, MO, 6
- E-014-194, Narragansett, RI, 6
- E-014-195, National Beer, MD, 8
- E-014-196, National Premium, MD, 6
- E-014-201, Pennsylvania Old Dutch, PA, 4
- E-014-205, Old Imperial, WI, 6
- E-014-206, Old Reading, PA, 4
- E-014-207, Old Tap / Same, MA, 4
- E-014-208, Olympia, WA, 6
- E-014-214, Peerless, WI, 6
- E-014-215, Peoples, WI, 6
- E-014-216, Peoples 7 and 12, WI, 6
- E-014-218, Philadelphia, PA, 6
- E-014-219, Phoenix, NY, 8
- E-014-220, Pickwick Beer, MA, 6
- E-014-221, Piel Bros New York, NY, 6
- E-014-222, Piels, NY, 6
- E-014-223, Pilsen / Yusay, IL, 8
- E-014-224, Pittsburgh Dutch Club, PA, 6
- E-014-225, Potosi / Gains, WI, 8
- E-014-226, Queen City Var A, MD, 6
- E-014-226, Queen City Var A, MD, 6
- E-014-227, R & H, NY, 8
- E-014-228, Rainier Beer-Ale, CA, 6
- E-014-230, Rams Head, PA, 6
- E-014-231, Red Ribbon, WI, 6
- E-014-232, Red Top / Red Top, OH, 6
- E-014-235, Regal India / Regal Pale, CA, 8
- E-014-236, Regal Tastes, CA, 6
- E-014-237, Regal Pale Light, CA, 2
- E-014-239, Renner Amber, OH, 6
- E-014-240, Renner Bohemian, OH, 4
- E-014-241, Rhinelander, WI, 8
- E-014-242, Rochester Brwg, NY, 6
- E-014-245, Royal 58, MN, 10
- E-014-246, Ruppert Smile, NY, 8
- E-014-249, San Antonio Pearl Beer, TX, 6
- E-014-254, Schell, MN, 4
- E-014-256, Schlitz Milwaukee Wis / Same, WI, 8
- E-014-257, Schlitz Lager, WI, 8
- E-014-258, Schlitz Jos, WI, 6
- E-014-259, Schmidt Beer, MN, 6
- E-014-260, Schmidt City Club, MN, 6
- E-014-261, Schmidt Brewing City Club, MN, 6
- E-014-264, Schmidt, PA, 8
- E-014-266, Sheridan, WY, 6
- E-014-267, Southern Select Var A, TX, 6
- E-014-268, Spoetzi Shiner, TX, 10
- E-014-272, Standard, NY, 8
- E-014-273, Standard Tru-Age, PA, 6
- E-014-274, Star-Peerless, IL, 6
- E-014-275, Stegmaier Brewers, PA, 6
- E-014-279, Straub Inc / Since 1872, PA, 8
- E-014-280, Sunshine / Keep, PA, 6
- E-014-281, Sunshine Extra, PA, 8
- E-014-284, Tivoli Denver Colo, CO, 6
- E-014-285, Topper, NY, 8
- E-014-286, Trommers & Compare! Var A, NY, 4
- E-014-286, Trommers / & Compare! Var A, NY, 6
- E-014-289, United States Good Old, IL, 6
- E-014-291, Utica Club, NY, 6
- E-014-292, Vernon Golden Crème, CA, 4
- E-014-293, Wagner, IL, 4
- E-014-294, Wagner Gam / Same, OH, 6
- E-014-295, Walter Eau Claire, WI, 4
- E-014-296, Wausau / Adel Brau, WI, 6
- E-014-297, Wehle, CT, 4
- E-014-298, West Bend Wisconsin, WI, 8
- E-014-299, Wiedemann George, KY, 6
- E-014-300, Wiedemann Fine, KY, 4
- E-014-301, Wieland, CA, 6
- E-014-302, Wieland Flavor, CA, 4
- E-014-303, Wiessner, MD, 6
- E-014-305, Wooden Shoe, OH, 6
- E-014-307, Yuengling D G, PA, 6
- E-014-309, Acme Beer / Same, CA, 6
- E-014-314, Arizona, AZ, 6
- E-014-315, Balboa, CA, 6
- E-014-316, Bavarian Mans Beer, KY, 6
- E-014-317, Beckers Beer, UT, 6
- E-014-318, Becker Malting / Uinta, UT, 6
- E-014-319, Becker Malting, UT, 6
- E-014-320, Ben Brew, OH, 8
- E-014-322, Blatz Beer Milwaukee Wis / Same, WI, 6
- E-014-325, Bobbie Brewers, WI, 6
- E-014-326, Bobbie Liebrau, WI, 6
- E-014-330, Brew 102 Brew, CA, 6
- E-014-332, Anheuser-Busch, MO, 6
- E-014-333, Budweiser King / Same, MO, 6
- E-014-337, Central, MO, 6
- E-014-343, Coopers Phila, PA, 8
- E-014-344, Crown Premium, NY, 6
- E-014-346, Cumberland, MD, 6
- E-014-347, Diehl, OH, 6
- E-014-352, Eastside Old Tap, CA, 6
- E-014-356, Falstaff St Louis MO, MO, 8
- E-014-357, Falstaff St Louis-Omaha, MO, 6
- E-014-359, Fisher Since 1884 Var A, UT, 4
- E-014-360, Fitger Nordlager / Same, MN, 6
- E-014-361, Fox De Luxe World, IL, 6
- E-014-362, Franklin, OH, 6
- E-014-363, Free State / Supreme, MD, 6
- E-014-374, Sicks Great Falls, MT, 4
- E-014-375, Great Falls Select, MT, 6
- E-014-377, Hamm's Born, MN, 6
- E-014-378, Hampden, MA, 6
- E-014-381, Hochgreve, WI, 6
- E-014-384, Hoosier, IN, 6
- E-014-385, Hudepohl Cincinnati / Same, OH, 6
- E-014-391, Kiewel White, MN, 6
- E-014-392, Koehler, PA, 6
- E-014-393, Krantz, OH, 6
- E-014-394, Krueger Finest Ambassador, NJ, 8
- E-014-395, Kuebler, PA, 6
- E-014-404, Marathon City Brewing, WI, 6
- E-014-408, Mineral Spring, WI, 6
- E-014-414, Old Faithful, MT, 8
- E-014-416, Old Vienna, OH, 4
- E-014-419, Pearl, TX, 8
- E-014-422, Potosi Drink Potosi, WI, 6
- E-014-423, Potosi, WI, 4
- E-014-427, Progress / Same, OK, 6
- E-014-429, Regal Pale / 2 Great, CA, 8
- E-014-430, Regal Pale Regal Pale / Same, CA, 6
- E-014-435, Royal Bohemian Extra Pale, MN, 6
- E-014-437, Schell A New Ulm, MN, 4
- E-014-442, Southern, FL, 6
- E-014-445, Stegmaier / Same, PA, 6
- E-014-451, Utica Club Famous / Same, NY, 6
- E-014-456, Wausau Brewing / Same, WI, 6
- E-014-462, Becker Mellow Beer, UT, 6
- E-014-465, Billings Brg, MT, 8
- E-014-469, Blackhawk, IA, 6
- E-014-470, Blatz Beer Blatz Beer / Same, WI, 8
- E-014-471, Blatz Milwaukee / Same, WI, 6
- E-014-473, Blitz-Weinhard, OR, 8
- E-014-476, Bosch Not For Resale, MI, 8
- E-014-481, Cold Spring Beer, MA, 6
- E-014-482, Columbia, WA, 8
- E-014-483, Coopers Beer-Ale-Porter, PA, 6
- E-014-489, Eastside Eastside, CA, 6
- E-014-493, Falstaff St Louis Omaha SJ NO FW, MO, 6
- E-014-497, Fitger Natural, MN, 6
- E-014-498, Fox Deluxe Fox Deluxe / Same, IL, 6
- E-014-500, German, MD, 6
- E-014-502, Gluek / Same, MN, 6
- E-014-508, Hauenstein / Hauenstein Hauenstein, MN, 10
- E-014-512, Hudepohl The, OH, 6
- E-014-513, Hustings, WI, 6
- E-014-514, Hyde Park, MO, 8
- E-014-515, Kamm, IN, 6
- E-014-519, Lucky Lager Aged for Flavor, CA, 8
- E-014-523, Monarch, IL, 8
- E-014-536, Rainier San Francisco, CA, 6
- E-014-538, Regal Supreme, CA, 6
- E-014-539, Renner Golden / 44467, OH, 6
- E-014-546, Schell Aug, MN, 6
- E-014-547, Schell Pleasure Pack / Same, MN, 6
- E-014-552, Sicks Sicks / Same, MT, 8
- E-014-554, Sprenger, PA, 4
- E-014-555, Stag Stag, MO, 6
- E-014-557, Stag Bottled, MO, 6
- E-014-559, Sterling, IN, 6
- E-014-570, Walter Triple, CO, 4
- E-014-575, White Crown, OH, 8
- E-014-576, Ziegler, WI, 6
- E-014-579, American Ale / Beer, MD, 6
- E-014-582, Anaconda Brg, MT, 6
- E-014-583, Anaconda Brewing, MT, 6
- E-014-589, Budweiser, MO, 8
- E-014-601, Falstaff St Louis Omaha NO Var B, MO, 6
- E-014-601, Falstaff St Louis Omaha NO Var A, MO, 6
- E-014-612, Gunthers / Beer-y, MD, 6
- E-014-614, Hornell / Old Ranger, NY, 6
- E-014-622, Metz Since 1864 / Same, NE, 6
- E-014-642, Star Union "Model", IL, 6
- E-014-648, Tube City / Premium, PA, 8
- E-014-650, United States Call For, IL, 6
- E-014-696, Royal Bohemian, MN, 6
- E-014-697, Schmidt, MN, 6
- E-014-698, Schoenhofen, IL, 6
- E-014-701, Stegmaier Gold Medal, PA, 6
- E-014-705, Oertels / Cheer Up, KY, 10
- E-014-712, Minneapolis / Aged, MN, 6
- E-014-726, Pickwick Ale Light, MA, 6
- E-014-727, Rainier Inc Cal / Rainier Beer-Ale, CA, 6
- E-014-728, Regal Amber, CA, 6
- E-014-739, Fesenmeier / Beer-Ale, WV, 6
- E-014-745, Renner Youngstown / 44467, OH, 4
- E-014-747, Straub Var B, PA, 4
- E-014-770, Cold Spring Brg, MA, 6
- E-014-788, Grain Belt Friendly, MN, 6
- E-014-793, Highlander Premium, MT, 8
- E-014-794, Holihans / Same, MA, 6
- E-014-807, Pfeiffer Minnesota, MN, 4
- E-014-808, Pickwick Ale Beer, MA, 6
- E-014-816, Rochester, NY, 2
- E-014-822, Pfeiffer / Real Draft Beer Flavor, MN, 6
- E-014-823, Silver Top and Duquesne, PA, 6
- E-014-828, Stoneys, PA, 6
- E-014-833, Wacker, PA, 6

Verne Vollrath Fixed Price List Results (Closed November 25/2013 16 Bidders)

C-001-003, Edelweiss (With Patent Date), IL, 6, \$20.00	C-011-036, Big-Ben, OH, 4, \$6.00	\$10.00	C-017-054, Camden, NJ, 6, \$2.00
C-005-001, Pablo, WI, 8, \$4.00	C-011-039, Buckeye, OH, 6, \$6.00	C-013-185, Olt, OH, 8, \$6.00	C-017-056, Perplies, WI, 8, \$5.00
C-005-006, Pabst (Grilled Back Side), WI, 8, \$11.00	C-012-013, Hawaii, HI, 6, \$5.00	C-013-189, Rockford, IL, 6, \$6.00	C-017-056, Perplies, WI, 6, \$2.00
C-005-011, Cleveland-Sandusky, OH, 6, \$6.00	C-012-020, Old Stock, PA, 10, \$8.00	C-013-191, Schmidt No Sugar, MN, 6, \$3.00	C-018-006, Knickerbocker, NY, 6, \$3.00
C-006-008, Thomas, OH, 4, \$5.00	C-012-038, Catasauqua, PA, 8, \$7.00	C-013-199, White Eagle, IL, 8, \$4.00	C-018-007, Metz, NE, 6, \$2.00
C-007-002, Old Lockport, NY, 6, \$10.00	C-012-049, Knapstein, WI, 6, \$4.00	C-013-200, Wisconsin, WI, 6, \$7.00	C-018-008, R & H, NY, 6, \$4.00
C-009-012, Valley Forge / Philadelphia, PA, 6, \$1.00	C-012-085, Hauenstein, MN, 8, \$11.00	C-013-202, Buckeye, OH, 4, \$2.00	C-018-014, Croft, MA, 6, \$4.00
C-009-014, Edelweiss / Green River, IL, 6, \$2.00	C-012-089, Oconto, WI, 10, \$7.00	C-013-203, Chartiers Valley Lager, PA, 6, \$10.00	C-018-017, Trommers White Label / Same, NY, 6, \$3.00
C-009-016, Felsenbrau, OH, 6, \$2.00	C-012-104, Steins, NY, 6, \$7.00	C-013-207, Coors, CO, 10, \$8.00	C-019-005, Hudepohl, OH, 8, \$5.00
C-009-017, Haddon Hall Old English, IL, 4, \$5.00	C-012-146, Moose, PA, 6, \$9.00	C-013-222, Jung, WI, 6, \$3.00	C-019-008, Rolling Rock, PA, 8, \$5.00
C-009-019, Acme Brew, CA, 8, \$7.00	C-013-001, Alpen Brau / Same, MO, 4, \$2.00	C-013-230, Wiedemann, KY, 6, \$3.00	C-020-004, Kaisers, PA, 4, \$3.00
C-009-020, Buckeye, IL, 6, \$2.00	C-013-018, Cream City Type, WI, 8, \$2.00	C-013-234, Fitzgerald Bros, NY, 2, \$1.00	C-020-005, Lebanon Valley, PA, 6, \$4.00
C-009-022, Edelweiss, IL, 6, \$3.00	C-013-028, Ebner Fort Atkinson, WI, 6, \$4.00	C-013-235, Jax, LA, 4, \$6.00	C-020-006, Lion, NY, 6, \$5.00
C-009-023, Grafts, WI, 4, \$1.00	C-013-030, F & S, PA, 6, \$2.00	C-013-240, Pioneer, WI, 6, \$5.00	C-020-007, Neuweiler Famous, PA, 6, \$8.00
C-009-031, Valley Forge / Same, PA, 4, \$1.00	C-013-031, F & S (Bottle), PA, 6, \$4.00	C-013-251, Cream City, WI, 10, \$2.00	C-020-023, Burkhardtts, OH, 6, \$12.00
C-010-004, Beverwyck, NY, 6, \$2.00	C-013-040, Fort Pitt, PA, 6, \$4.00	C-013-252, Consumers / Ale, OH, 4, \$3.00	C-020-025, Elizabeth, NJ, 6, \$12.00
C-010-016, Phoenix, NY, 6, \$3.00	C-013-044, Fox, IL, 8, \$4.00	C-013-259, Castle, MN, 6, \$40.00	C-021-004, Peter, NJ, 8, \$8.00
C-010-018, Piels, NY, 6, \$3.00	C-013-052, Golden Glow Block, CA, 8, \$7.00	C-013-260, Dutch Maid, PA, 8, \$6.00	C-021-005, R & H, NY, 8, \$6.00
C-010-033, Grafts 8800, WI, 6, \$3.00	C-013-052, Golden Glow Script, CA, 8, \$7.00	C-013-263, Leidigers, WI, 8, \$11.00	C-023-001, Jackson, LA, 4, \$8.00
C-010-036, Consumers, OH, 6, \$3.00	C-013-055, Gunther, MD, 6, \$2.00	C-013-265, Crystal Rock / Same, OH, 6, \$12.00	C-025-001, Kings, NY, 6, \$18.00
C-010-042, Special German, PA, 6, \$10.00	C-013-057, Hanleys For Ale, RI, 6, \$2.00	C-013-278, Billings, MT, 2, \$2.00	C-028-005, Comalt, XX, 6, \$15.00
C-010-045, Regal, MI, 6, \$5.00	C-013-059, Hohenadel, PA, 6, \$3.00	C-013-282, Standard / Old Ox Cart, NY, 6, \$7.00	C-032-002, Tacoma, WA, 4, \$9.00
C-011-001, Conn Valley Var A, CT, 8, \$6.00	C-013-073, Muesel, IN, 6, \$2.00	C-013-307, Strohs, MI, 10, \$8.00	C-032-003, Enterprise, MA, 6, \$7.00
C-011-001, Conn Valley Var B, CT, 6, \$5.00	C-013-077, North American / Paramount, NY, 6, \$2.00	C-013-330, Frankenmuth, MI, 10, \$8.00	C-033-001, Leisy, OH, 6, \$4.00
C-011-002, Independent Bill, WI, 8, \$2.00	C-013-095, Schaefer Fine Beer, NY, 6, \$2.00	C-014-015, Ruppert, NY, 6, \$2.00	C-036-002, Mound City, IL, 6, \$7.00
C-011-003, Big-Ben, OH, 6, \$5.00	C-013-108, Standard / Ox Head, NY, 6, \$2.00	C-014-017, Scotch, NY, 6, \$2.00	C-037-001, Schlitz, WI, 4, \$20.00
C-011-004, Blatz, WI, 6, \$5.00	C-013-108, Standard / Ox Head, NY, 6, \$2.00	C-014-024, Pilsers, NY, 6, \$3.00	C-038-001, Wagner, OH, 6, \$25.00
C-011-006, Falstaff, MO, 4, \$2.00	C-013-116, Wehle, CT, 6, \$5.00	C-014-026, Utica Club, NY, 8, \$2.00	C-052-001, St Marys, PA, 10, \$3.00
C-011-009, Independent, WI, 6, \$4.00	C-013-120, Zieglers, WI, 10, \$10.00	C-015-009, Ruppert / Same, NY, 6, \$2.00	
C-011-011, Neuweiler, PA, 6, \$8.00	C-013-122, Amsterdam, NY, 6, \$3.00	C-015-015, Buckeye, OH, 6, \$2.00	
C-011-012, Pilseners P O C / Same, OH, 6, \$2.00	C-013-123, Berliner, WI, 8, \$2.00	C-015-019, Esslingers, PA, 6, \$2.00	
C-011-013, Schoenling, OH, 8, \$10.00	C-013-124, Bluff City, IL, 4, \$4.00	C-016-016, Valley Forge, PA, 6, \$2.00	
C-011-017, General Lucky Lager Bonded, CA, 8, \$6.00	C-013-131, Fort Pitt And, PA, 6, \$3.00	C-017-018, Moose Beer, PA, 4, \$3.00	
C-011-020, Kamm & Schellinger, IN, 8, \$3.00	C-013-133, Glennons, PA, 6, \$10.00	C-017-019, Ortlieb, PA, 6, \$5.00	
C-011-025, Pilseners P O C, OH, 6, \$7.00	C-013-135, Goenner Monarch, PA, 6, \$4.00	C-017-023, Pioneer, WI, 6, \$3.00	
C-011-026, Wayne, PA, 4, \$4.00	C-013-136, Harvard, MA, 6, \$3.00	C-017-027, Schaefer / Same, NY, 6, \$2.00	
C-011-027, General Lucky Lager Plainly, CA, 8, \$10.00	C-013-137, Heileman, WI, 8, \$5.00	C-017-033, White Eagle, IL, 6, \$2.00	
C-011-029, Grafts, WI, 6, \$5.00	C-013-138, Hillsboro, WI, 6, \$5.00	C-017-035, Eulberg, WI, 6, \$3.00	
C-011-030, Miller, WI, 6, \$7.00	C-013-139, Hoerber, IL, 8, \$6.00	C-017-040, Wayne Brewing / Lager, PA, 4, \$2.00	
C-011-032, Gold Bond, OH, 6, \$6.00	C-013-145, Old Imperial, WI, 6, \$2.00	C-017-042, Dawson, MA, 8, \$2.00	
C-011-033, Cleveland-Sandusky, OH, 6, \$9.00	C-013-164, Wyoming, PA, 6, \$8.00	C-017-043, Del-Mar-Va, DE, 6, \$7.00	
	C-013-168, Chester, PA, 4, \$5.00	C-017-044, Felsenbrau, OH, 8, \$5.00	
	C-013-171, Consumers Winner, OH, 6, \$3.00	C-017-047, Keeley / Same, IL, 4, \$2.00	
	C-013-175, Geyer's, MI, 6, \$4.00	C-017-048, Lebanon Valley (Shield) / Same, PA, 6, \$4.00	
	C-013-178, Iroquois, NY, 6, \$3.00		
	C-013-179, Kewaunee, WI, 8, \$3.00		

Please Note:
On Current List of Verne's openers they are all priced \$3 but any offers will be considered.
You can make an offer to buy each one at a set price, say \$1.00 each. Any not selling for more than \$1.00 will be yours. Don't let this chance to add a lot of beer openers to your collection slip away.
MAKE AN OFFER!!!

JUST FOR OPENERS

36th ANNUAL CONVENTION REGISTRATION

APRIL 9-13, 2014

Hampton Inn & Suites 6121 Farrington Rd Chapel Hill NC 27517
1-919-403-8700 (Local)

Rate is \$92.00 for a Single, Double or Quad (\$114.00 for 2-Room Suite)
Rate Good for 3 Days Before and 3 Days After Convention
(Hotel Cutoff Date is March 16th 2014)

Tell them you are with the Just For Openers Group

Note Airport Shuttle is Extra, Stanleys will provide Airport Pickup Service
MAKE CHAPEL HILL/DURHAM YOUR NEXT STOP ON THE JFO CONVENTION TRAIL

MEMBER REGISTRATION FEE - **\$50.00**

(REGISTRATION INCLUDES HOSPITALITY ROOM, CONVENTION OPENER & 1 SHOW TABLE)

SPOUSE/PARTNER - **\$10.00 (Total Member & Spouse/Partner \$60)**

(SPOUSE/PARTNER INCLUDES USE OF HOSPITALITY ROOM) (NOTE:CHILDREN ARE FREE)

NAME _____

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): _____

SUNDAY TRIP TO SEE DON BULL'S COLLECTION (9AM to 6PM): YES _____ NO _____

CAN YOU DRIVE: YES _____ NO _____ IF YES, TOTAL PEOPLE YOU CAN TAKE: _____

MAKE CHECKS PAYABLE TO John Stanley, Send Checks to:
JFO 36 PO Box 51008 Durham NC 27717
Phone (919) 824-3046

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

“36th 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 Emailed Out**

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

**The 36th JFO Convention is Going to be a Big Chill
It's in the College Town of Chapel Hill**

**Come See Where Michael Jordan Played
With Plenty of Openers to Make Everyone's Day**

**Enjoy the Friendships that have Grown Over the Years
With Those People we have Shared Laughter and Tears**

**You Will Leave with a Tar Heel in Your Heart
And a Bigger Love for Openers than You Had at the Start**

**Don't Forget to Bring an Opener Display
Without Those we Would be Dismayed**

**Pat and John Will Be Hosting
And We Will Have Plenty of Drinks for Toasting!!!**