

Just For Openers Jan 2012 Issue #133

Copyright 2012
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 Due Date: 3/31/2012
Opener & Corkscrew Books
(Details in Sale Ads & On Website)

**A-20-46
Rainier**
Another opener
from John Cart-
wright's collection
and a Nevada dis-
tributor of Rainier
Beer. This is the
only known A-20-46
Rainier fish spinner.

Editor's Update

Doctors finally decided I need to go "Gluten Free" which means no wheat product (that includes beer). I did not test positive for Celiac's Disease (you have a gluten problem) but the doctors thought going gluten free would help my stomach issues. After three weeks I feel fine and have had very little stomach discomfort. I also had a C-Diff issue (too much bad bacteria in my system) and going gluten free has greatly helped this issue. If I make it two months with no problems, the doctors said I should be recovered. Thanks to everyone who wrote. Your concerns are appreciated.

Flying With Openers

Anyone flying to the convention has two options to bring openers. You can check them in with your luggage or carry them on. I have had no issues the last two years carrying on openers or small corkscrews (just remember NO KNIVES). Last fall when I flew back from St. Louis, I carried on a K-6-2 Falstaff opener. The TSA Agents stopped my bag and they asked me what it was. I said a can opener, he laughed and told his buddy, and they let me on my way. I had a bag of about 100 "A" and "B" types and they never checked it.

2012 JFO Convention #34 April 18-22 The Palms Las Vegas NV

Less than three weeks until the convention and plans have been finalized. We just need members to come to Las Vegas with lots of openers, corkscrews, can openers, anything that opens a bottle and even MICRO BREWERY openers. John Cartwright and myself have everything lined up (along with lots of help from Pat Stanley). We are keeping room-to-room trading as the only main activity so people can come and go as they please. Besides Gambling and Shows, Las Vegas offers lots of sightseeing opportunities. Hoover Dam is nearby (I know Art Santen is going to see the dam). I have been to Las Vegas one time in July 1969 as a Boy Scout. Our group stayed one night at the University of Southern Nevada (now UNLV) and we ate supper that night at the Silver Slipper Casino (now a parking lot). Trust me at age 15 I was wanting to play the slot machines but being in a Boy Scout uniform made that impossible. So hopefully this trip I can finally gamble a little bit. Please remember to bring some kind of display whether it be a single favorite piece for the "The Bill McKenzie Best in Show" Award or a regular display (1st, 2nd and 3rd Awards). At this time we have 29 members attending and many first timers. If anyone has questions or concerns please email or call me. The 34th JFO Convention will be another great time for all attending. It is not too late if you want to make a last second decision. Our group is a lot of fun to be with and if you don't mind spending a little money you can add a lot of great items to your collection. Place your BETS on Vegas!

2013 JFO Convention #35 April 10-14 Holiday Inn Opryland Nashville TN

JFO does have a contract signed for next year. The Holiday Inn Opryland sent us a contract with dates for Monday-Friday instead of Tuesday-Saturday. I got this resolved and Nashville here we come. The Holiday Inn is where we had the 2006 JFO Convention. The road construction going on around the hotel then is now completed. The hotel had renovations and is located very close to the Nashville Airport so they offer a free shuttle. Despite last year's flooding Nashville has quickly rebounded and as I found out for next year, hotel availability is fairly hard to find in town during April. Our rate for next year will be \$95.00 (Tennessee does charge a total of 22% on taxes on top of the rate). Next year Easter is the last weekend of March so we do not have a conflict with that weekend.

Spouse's Corner

By Pat Stanley, the Editor's Spouse

On one of our visits to the home of Ollie and Shirley Hibbeler, we were shown a notebook with those special pages intended for coin collectors, But these pages were filled with casino chips. Now we all know that Shirley loves the casinos and this was solid evidence of that attraction or should I say addiction?

So this column was inspired by that memory. I told Shirley one evening recently that I was disappointed that she would not be with me on my first visit to a casino, but then she reminded me that she would not be the best coach. Yes indeed. She would come back having lost some money, but with a glow still remaining from the possibility of winning the big one. She would admit the amount her entertainment cost, but could later be overheard telling Ollie a different story. Ollie was smart, so I'm sure he doubted the report, but he didn't really care if it made her happy.

And so I explored Casino Chip Collectors. WOW.....the Internet provides a Jack Pot of information. The database with images and descriptions of chips from 36 states quickly popped up to my astonishment. www.chipguide.com

You just click on a state and find the chips by clicking on the name of the casino.

Click on Nevada and you can scroll for pages. Where to start? Where to start? How 'bout the Palms Casino Resort. First ones up looked a little plain, not too exciting. Oh my...I need something more interesting for JFO. Nervously I scroll down, but quickly am very happy. I want to start my own notebook. Sorry John...I'm not buying groceries this month...I'm buying Casino Chips. There are ones commemorating Texas Hold-EM, colorful ones...elephants, horses, ugly women (you believe that?), ones for Halloween and Christmas, Jack Daniels (going to need that if I lose), even throw in one with Mount Rushmore as we prepare for the 2012 Election. If that isn't enough, scroll some more and view some of the playing cards. Remember, this is just the Palms Resort where JFO will be staying.

If your heart is racing, click on North Carolina. Our three casinos in the whole state won't inspire you at all.

There's a link on the webpage to Special Collections. It includes one collection of Atlantic City Chips. John use to go there before me. He won, but he didn't leave with the winnings. Maybe related to Shirley?

Click on FAQ and you can become an expert on the different surface finishes on chipco chips, physical mix versus optical mix (the colors), and some other features.

You can also order lots of books on Casino chips. One book on Nevada chips only gives detailed descriptions of more than 25,000 chips. And this JFO newsletter is taking some time due to the extensive new discoveries. I think there is no comparison.

This site has much, much more, but decided to Google some more and saw references to RFID chips. I know what that is from my job. Radio Frequency ID. An armed robber took \$1.5 million in chips, but due to this technology embedded in them, they became worthless when he walked out the door. One topic on RFID was titled "Vegas casino bets on RFID". They certainly won that bet.

The Wikipedia was another source of information. It has been observed that people gamble more freely with replacement currency and chips are an integral part of the casino environment. Plus they have a practical side, they can be easily converted to cash by weighing them.

Casino chip collecting is part of numismatics (collection of currency, including coins, tokens and paper money). More specifically casino chip collectors specialize in exonomia collecting (tokens, medals or scrip).

Spouse's Corner (Continued)

The basic poker chip colors are \$1 White, \$5 Red, \$10 Blue, \$25 Green and \$100 Black. In addition to the basics you will see \$2 Yellow, \$20 Grey, \$50 Orange, \$250 Pink, \$500 Purple, \$1000 Burgundy, \$2000 Light Blue (must be Carolina Blue – Go Heels) and \$5000 Brown. Funny color for the highest denomination. Bet someone holding many of those may have an unpopular ego prone to bragging. (Politically correct statement, but you can read between the lines).

Check out Wikipedia for detailed information on construction, materials and processes.

More Google and I just found lots and lots of Casino Chips Clipart. I usually make pretty quick decisions, but deciding which image to use for JFO 2012 Convention badges may be difficult because there are so many beautiful choices.

I Planned to go to the Casino to Make Money
I Know that Seems Really Funny
Now I'll go to Look at all the Casino Chips
And that is Going to Take Lots of Trips

Casino Chips are Easier to Take Through Airport Security
Maybe the Start of a Future Exonumia Collector?

Come Explore the Strip with Me
Come See All the Places There are to See

See You in Vegas!!

Member's Update

George Love, JFO member #743, passed away December 31, 2011 after battling colon cancer. George was 85 and a longtime collector of Tennessee openers and especially openers and breweriana from Chattanooga. He attended several JFO Conventions and was also a longtime regular at NABA Conventions. His daughter will take over his membership and our condolences go to the family. He was a very nice man who loved the history of his area.

San Francisco Trip and Watsonville Beer Show (Nov 1-7 2011)

The last few years we have made our annual pilgrimage to San Francisco. We meet Jack Ford for lunch and opener talk at least one of the days of the trip. Jack took the little picture of Pat and myself at his favorite Mexican restaurant in Oakland. This year thanks to the kindness of Pete Nowicki he picked me up and we drove down to Watsonville for the fall 49er Breweriana Show. It is a really good one day show. Along with Pete other JFO members in attendance were John Cartwright, Bill Muma and Don Williams. I actually bought a few openers at the show and mainly from Bill. Nice show and nice people. The Alameda Flea Market was the next morning but I passed on going. John Cartwright's dad found him an opener he had been searching forever for, a F-22-1 Wielands. As usual San Francisco is always a great trip.

A Final Tribute to Harold Queen (1933-2011)

The more of these tributes I do I realize just how many great members we have lost over the years. Harold was no exception. He loved collecting and had many varied interests with advertising from Mauch Chunk (now Jim Thorpe) being his favorite as that was his home town. Harold was always fun to trade with as he had a good eye for buying things that he may not necessarily want for his collection but he knew someone would want. He would send out nice trade lists and a few times forget to remove a good one that he had already traded but he always made it up in that deal or a later deal. Along with Boots, his wife, he was a regular for many years at JFO Conventions. She was not big on beer stuff but always there to support Harold. Over the years Ben Hoffman and Harold formed a friendship that was like being brothers, always looking out for stuff the other one would want. Harold was a great person and brought a lot of joy to anyone he knew. Below are a few openers in honor of Harold.

Harold loved his Pennsylvania "B"s. One of his JFO convention displays was for "Bees" from PA. Above is a B-22-79 Schwarzenbach (it is a tough one).

Above is an A-13-33 Bradford and Harold loved his car figurals. He had over 250 different car ads either A-13s or A-52s. If it had PA. advertising Harold wanted it. Right is a M-3 slider opener and Harold again had an awesome collection in this category. This foreign Jeffrey's slider is the toughest slider I own (3 ad sides shown). Below is one of the first openers Harold ever traded me in 1994. I visited Boots and him for the first time and he knew I liked Pepsi items. He said it was from a nearby town but traded it to me even though it was from Pa. I still remember Boots welcoming me in the front door and I asked her where the beer stuff was. She said that junk is down in the basement with Harold. She always joked about his hobby. Among other things Harold collected were those C-49 "Speed" openers. Every year he sent in 5-10 C-49 New Additions. Harold, thank you for a lot of great memories.

BCCA Convention Covington Kentucky (Sep 1-4, 2011)

The BCCA Convention had one big bang for me the first night. Just to prove to you, that Minn. openers are not the only ones that bring crazy prices. Henry Smith, a local Cincinnati collector and one-time JFO member, had an E-17-12 Lion Brewery Cincinnati (right, front and back pictures shown). He listed it 25 years ago and would flash it on his key ring whenever I would see him at JFO (1992 & 1993). Back then he would ask \$200 for it. At the show Wednesday night he is walking around and I had not been there long and we started talking and he showed me the E-17. The 2011 price was \$600 and Moter had already laughed at him when he showed it to Larry. He followed me around and after awhile I said Henry, I will pay you \$300 for the opener. He counters with \$450 and we continue walking around. We actually end up in Larry's room as I need to update Larry's want list but Larry was at Micro Night. His roommate, John Fisher, is there and I sit down to work on the list. Henry comes in and we banter back and forth for a good while. I again offer \$300 and he countered first \$600 and then \$450. I figure it is all talk when all of the sudden Henry acts like he is leaving and wheels around and says give me the \$300. I paid him and you can now add me to the list of "official crazy buyers" that I always complain about in "Opener Trivia" in the JFO newsletter. I was surprised he sold it and of course the next day at the show he keeps telling me he is having "seller's remorse", yea right. Who knows maybe he found another or knows of another one that has turned up. I know of no others and he said he knew of none. Anyway 11 E-17s in the collection and two to go for "the set"! (Check my want ad).

As for other action at BCCA, openers were scare. I did buy 4 more miscellaneous from Henry Thursday when the show started (an A-13 Beaver Dam bottling, an O-8 Falls City, an A-8-1 Ruppert and a C-14 Royal Crown Soda (Ro-Loc process) for \$120 and he had these four priced \$450 so you get the picture). Visited with Norm and Judy and he bought 5 pieces from me for \$250 (I did help him bring his stuff in from the car). Bob Post got one of the Montana corkscrew sliders for \$225 from a Montana dealer. Unlike last year at Valley Forge there were mostly cans this year everywhere and not near as much general breweriana as last year. The one exception was Ken Ostrow who on the way home from NABA bought a fantastic label collection. For BCCA he had it in a photo album type book and beaming ear to ear as he told me it would greatly help the cause. He actually flew in and the book was all he brought. Pretty amazing find for Kenny and glad he finally hit a home run again.

Has anyone seen or own a C-17 made by the Ro-Loc process (steel opener painted white on one side with ad in blue paint)? Soda ad is for Royal Crown Cola (opener at right).

JANUARY 2012 ADDITIONS & CORRECTIONS TO 2011 HANDBOOK
(COPYRIGHT JANUARY 2012 JOHN STANLEY)

- A-1
122. W. F. CRICKLER & CO. GILT EDGE SODA & MINERAL WATER (SEE A-13-27 CRICKLER)
123. COMPLIMENTS OF GOLDEN RIBBON MALT SYRUP 3000 MISSION ST. SAN FRANCISCO F. A. STENZ
124. COMPLIMENTS OF MISSION PRODUCTS CO. 3000 MISSION ST., SAN FRANCISCO (SEE B-13-49 GOLDEN RIBBON)
- A-2
8. ROYAL BOHEMIAN CLUB BEER & DANCING FLOODWOOD, MINN.
- A-3
64. JIFFY BRUMALT DISTRIBUTORS COLLINS DIETZ-MORRIS CO TULSA OKLA
- A-4 CORRECTIONS
2. NATIONAL BEVERAGE CO. CHICAGO DRINK BUCK (ALSO BOTTLED EDELWEISS) (2 VAR (A) SLANTED LINE LETTERS (B) STRAIGHT LINE LETTERS) (587,2012)
4. CLINTON BR'G CO'S POINTER BEER (2 VAR (A) CLOTHED (B) NUDE) (18,2012)
- A-5
153. BOHEMIAN MALT 913 MICH AVE.
154. M. & T. BEVERAGE CO. 2530 GRAND RIVER W. GLENDALE 3321
- A-5 CORRECTIONS
15. IDEAL FOOD PRODUCTS CO. CEDAR RAPIDS, IOWA. IDEAL MALT SYRUP (IYS IN CIRCLE) (2 VAR (A) SLANTED LETTERS (B) STRAIGHT LETTERS) (587,2012)
- A-12
28. LOUIE GREENWALD LIQUORS TA. 7411 (SEE #16)
29. KINGSBURY PALE MANITOWOC PRODUCTS CO.
- A-13
6. DRINK LEMP ST. LOUIS BEER C.H. REILLEY DISTR. SALT LAKE CITY (3 VAR (A) ST LOUIS SMALL LETTERS-DRINK ON ONE LINE-DIST'R (B) ALL LETTERS SAME SIZE-DRINK ONE LINE-DISTR (C) LEMP LARGE LETTERS-DRINK LEMP ONE LINE-DIST'R (D) ALL LETTERS SAME SIZE-DRINK SHIFTED LEFT SIDE) (ADD VAR D) (339,2012)
- A-15 CORRECTIONS
24. PEOPLES BEER TERRE HAUTE, IND. (2 VAR (A) BEER BLOCK LETTERS (B) BEER SCRIPT LETTERS) (2012,822)
- A-16
19. KEWAUNEE BREW'G CO. KEWAUNEE, WIS. "SUPREME"
- A-17
53. HAMM'S BEER A. BOTTERUD, AGENT
- A-21
164. COMPLIMENTS S. E. DURHAM DISTRIBUTOR OF FALLS CITY LAGER BEER CORBIN, KY.
165. ALBERT KOPPEN FINE BEERS GLOU. 6-0829
166. DEL RIO LONE STAR DISTRIBUTING CO. PHONE 303
167. MILLER HIGH LIFE BEER COMPLIMENTS OF ELSTON BEVERAGE CO. 4846 ELSTON AVE. PENSACOLA 3070
168. READING BEER DIST. NICK ROCCAMANTA 7TH & BINGAMAN READING, PA. PHONE 4-3202
- A-28
73. PEHL & KUECK BUDWEISER BAR, SEDALIA, MO.
74. KAMM & SCHELLINGER CO. >A-R-R-O-W> IT HIT'S THE SPOT
- A-29
129. CERVEZA BALBOA LAGER
- A-42
28. CROWN BOTTLE SUPPLY CO. 2903-7 S. CENTRAL AVE. PHONE HU. 4632 MALTEEN BRAND (SEE #23)
- A-43
11. AMERICAN WINE CO. CREAM ALE KAZIMERZ-PULAWSKI J. GRANSKIE, PROP
- A-52
9. WHERE ARE YOU GOING SEE AL ROSS, MGR. MALT & HOP KING 1425 MT. EPHRIAM AVE. CAMDEN, N. J. PHONE-CAMDEN 302
- A-58
16. HAMM'S BEER
- A-65
11. COORS LIGHT COLD ACTIVATED BOTTLE (MOUNTAIN SCENE) / THE SILVER BULLET (MOUNTAIN LOGO) (ON NECK LABEL)
12. SHINER BEER
13. SHINER LIGHT
- A-71
4. MILLER LITE
5. MILLER LITE (IN LOGO) / GREEN BAY PACKERS G TITLETOWN 13 TIME CHAMPIONS
- A-78
4. MILLER LITE (LOGO)
- A-81
4. PAPAGO BREWING (WHITE ON GOLD) (#587)
- A-83
2. COORS LIGHT RACING DESIGNATE CANS PATENT PENDING
- A-84
7. BUD LIGHT (IN LOGO) / (NEW ENGLAND PATRIOTS LOGO)
8. BUD LIGHT (IN LOGO) / (NEW YORK GIANTS LOGO)
9. BUD LIGHT (IN LOGO) / (SAN FRANCISCO 49'ERS LOGO)
10. BUD LIGHT (IN LOGO) / (SEATTLE SEAHAWKS LOGO)
11. BUD LIGHT (IN LOGO) / (ST LOUIS RAMS LOGO)
12. BUD LIGHT (IN LOGO) / (WASHINGTON REDSKINS LOGO)
- A-90
2. BUDWEISER (IN BOWTIE LOGO) CHICAGO CUBS / SAME
1. MILLER LITE (LOGO) (BLUE, GOLD & RED ON WHITE) (2 VARS (A) LARGE SEAMS (B) SMALL SEAMS & BLUE EDGE BORDER AROUND BASEBALL) (2012,909)
- A-105 MINSTREL'S HAT AND HEAD
CAP LIFTER
MADE IN CHINA
5"
MIKE KREJCI/ART SANTEN
1. BUD LIGHT (LOGO)
A-106 GUITAR
CAP LIFTER
MADE IN CHINA
3"
MIKE KREJCI/ART SANTEN
1. BUDWEISER (IN CROWN LOGO)
A-107 TIGER & JUNGLE SCENE (RIGHT)
CAP LIFTER/MAGNET ON BACK
MADE IN CHINA
4 1/2"
MIKE KREJCI
1. BUSCH GARDENS / MADE EXCLUSIVELY FOR BUSCH GARDENS MADE IN CHINA
A-108 CAN
CAP LIFTER
2 5/8"
MIKE KREJCI
1. GENNY LIGHT BEER 12. FL. OZ. (355ML)
A-109 BOTTLE
CAP LIFTER
5"
JOHN CARTWRIGHT
3. GREAT LAKES BREWING CO. (WHITE ON BLACK)
1. (LOGO) HAWAI'I NUI'' BREWING (WHITE ON BLUE)
2. MEHANA BREWING COMPANY HILO, HAWAII (MEHANA BREWING COMPANY IN LOGO) (WHITE ON BLACK)

- A-110
STATE OF CALIFORNIA/
BOTTLE
CAP LIFTER
3 3/8"
JOHN STANLEY
1. COORS LIGHT (MOUNTAIN SCENE LOGO) BOTTLES
CANS
- B-2
50. BEVERWYCK (IN LOGO BBBB BEVERWYCK BEST BEER
BREWED)
- B-5
59. AMERICAN BREWING CO. BAKER CITY, ORE. / SELECT
EXPORT
60. GILLER'S TONIC A LIQUID FOOD POPEL-GILLER CO.
WARSAW, ILL.
- B-6 CORRECTIONS
17. A.B.C. BOHEMIAN ST. LOUIS / GEO. JACKSON
PUEBLO, COLO. (GEO. NOT GEORGE) (587,2012)
- B-13
152. HE-BRU MALT EXTRACT 11338 E. JEFFERSON
- B-14
202. ABC BEER - SODA 397-3559
203. DRINK ATLAS SPECIAL BREW
204. GLEUK GLEUK'S
- B-18
738. KEY TO BERMES BOTTLED BEER & ALE. A. L.
SACHTLEBEN. HACKENSACK, N. J.
739. COMPLIMENTS OF COLUMBIA BREWING CO. NEW OR-
LEANS / DRINK COLUMBIA BOTTLED BEER
740. KWALITY PRODUCTS CO. 2808 LISBON AVE. MILWAU-
KEE, WIS. / WE DELIVER MALT HOPS & BOTTLING
SUPPLIES PHONE KILBOURN 4950
- B-18 CORRECTIONS
360. KEY TO HAMM'S FAMOUS BEERS ST. PAUL / CHAS.
BOLDT GLASS CO. INC. (DELETE USE #108)
(2012,930)
361. KEY TO HAMM'S FAMOUS BEERS ST. PAUL / U.S.
BOTTLERS SUPPLY CO. CHICAGO (DELETE USE #108)
(2012,930)
45. MANITOWOC PRODUCTS COMPANY MANITOWOC, WISCON-
SIN / KINGSBURY PALE (2 VAR (A) LARGE LETTERS
(B) SMALL LETTERS) (587,2012)
620. KEY TO AUG. SCHELL BRG. CO'S BEER NEW ULM,
MINN. (ADD WORD 'BEER') (587,2012)
- B-19
281. INGERSOLL & ESLER SAN BERNARDINO, CAL. (SEE P-
19-151)
- B-19 CORRECTIONS
274. DES MOINES BEVERAGE CO. DES MOINES, IOWA. /
DRINK BEVETONE (ADD DES AND CHANGE TO BEVE-
TONE) (587,2012)
- B-21
640. DRINK ANAHEIM BEER
641. WM. J. TURNER BOTTLED BEER UNION PL. COR. AL-
LEN ST. HARTFORD, CONN.
- B-21 CORRECTIONS
254. KEY TO HAMM'S FAMOUS BEER ST. PAUL / U.S. BOT-
TLER SUPPLY CO. (DELETE USE #253) (2012,930)
293. CALL FOR OTTAWA BRG. ASS'N. SHABBONA BREW
(CHANGE BEER TO BREW) (587,2012)
- B-23
202. WOLF MALT MASSILLON, OHIO
- B-24 CORRECTIONS
1. ACME BEER (2 VAR (A) THIN LETTER TYPE (B)
THICK LETTER TYPE) (587,2012)
- B-38
19. OLIVE STREET BOTTLERS SUPPLY CO 703 OLIVE ST
HOME MAIN 6952 / MALT & HOPS
- B-55 CORRECTIONS
8. MILLER HIGH LIFE (2 VAR (A) IN LOGO (B) NO
LOGO) (2012,1062)
- B-57
21. SCHLITZ LITE BEER (IN LOGO)
- B-58
37. MICHELOB LIGHT BEER
- B-62
11. OLD MILWAUKEE BEER JOS. SCHLITZ BREWING CO.
(IN LOGO)
- B-63
22. B-21-86 TIVOLI
- B-73
83. ACME (IN LOGO)
84. ALESMITH BREWING COMPANY (PIC OF ANVIL LOGO)
85. ALEWERKS (PIC OF BEER VAT) (WILLIAMSBURG VA
MICRO)
86. AUBURN ALE HOUSE WWW.AUBURNALEHOUSE.COM (HOP
LEAF THRU A) (FROM CALIFORNIA)
87. AVERY BREWING BOULDER, CO. (A LOGO)
88. BILLY BEER (IN LOGO)
89. BLUE-GRAY BREWING CO. (PIC OF REBEL & A YAN-
KEE) FREDERICKSBURG THE COURAGE TO BE THE BEST
90. BLUE STAR (PIC OF STAR)
91. BOULDER BEER ENJOYED SINCE 1979 COLORADO'S
FIRST MICROBREWERY (YELLOW ON BLACK)
92. BOULDER DAM BREWING CO. (PIC OF DAM WITH TAP
IN IT)
93. BUSCH (EAGLE IN A)
94. CARLING BLACK LABEL BEER BIERE
95. CHICAGO BREWING COMPANY (PIC OF SKYLINE)
(LOCATED IN LAS VEGAS)
96. CIGAR CITY BREWING (FROM FLORIDA)
97. CITY STEAM AMBER ALE (PIC OF NURSE) NAUGHTY
NURSE (IN BANNER) (BLACK & WHITE ON RED)
98. COORS LIGHT / OFFICIAL BEER SPONSOR SUPER BOWL
XLIV
99. CUSTOM BREWCRAFTERS CB HONEOYE FALLS, NEW YORK
100. DICK'S BREWING COMPANY
101. EST. 2010 FIGUEROA MOUNTAIN BREWING CO. 45
INDUSTRIAL WAY BUELLTON, CA WWW.FIGMTNBREW.COM
(PIC OF HOPS)
102. FLYING DOG BREWERY LLC DENVER, CO. CUT THE
LEASH
103. GRAND TETON BREWING CO. (PIC OF MOUNTAINS) A
TASTE OF THE TETONS JACKSON HOLE'S ORIGINAL
SINCE 1988 (IN OVAL WHEAT LOGO) (BLUE & GOLD
ON WHITE)
104. GREAT DIVIDE BREWING CO. * GREAT MINDS DRINK
ALIKE * DENVER COLORADO (RED ON WHITE)
105. HIGHLAND BREWING COMPANY ASHEVILLE*NORTH CARO-
LINA QUALITY CRAFTED SINCE 1994
106. HOPUNION LLC (PIC OF HOPS)
107. HUB HOPWORKS URBAN BREWERY (BULLSEYE LIKE CIR-
CLES)
108. IPSWICH ALE (IN SCROLL LOGO) (FROM MASS)
(BLACK & RED ON WHITE)
109. IRON CITY BEER (PB LOGO)
110. KENNEBUNKPORT BREWING CO.
111. LEGEND BREWING CO. RICHMOND, VA.
112. LITE A FINE PILSNER BEER (IN LOGO)
113. LONG TRAIL BREWING CO. (HIKER LOGO) A TASTE OF
VERMONT (WHITE ON PINK)
114. MACTARNAHAN'S HIGHLANDER PALE ALE SCOTTISH
STYLE "THERE IS NAE BETTER BEER!"
115. MICHELOB BEER (EAGLE IN A LOGO)
116. MICHIGAN BREWING CO. GREAT LAKES GREAT TIMES
GREAT BEERS
117. MILLER BEER (EAGLE LOGO)
118. MILLER BEER (IN LOGO)
119. MOTHER EARTH BREWING (PIC OF WOMAN)
WWW.MOTHEREARTHBREWING.COM (WHITE ON RED)
120. THE FAMOUS NARRAGANSETT BEER HI-NEIGHBOR! HAVE
A GANSETT
121. PIC OF MR. BOH (NATTY BOH)
122. NORTH COAST BREWING (IN WHALE LOGO) PRANQSTER
BELGIUM STYLE GOLDEN ALE (PIC OF MEN DRINKING)
123. OLD NO. 38 STOUT (PIC OF TRAIN ENGINE)
124. OURAY BREWERY (FROM COLORADO)

- | | |
|---|---|
| <p>125. PERENNIAL ARTISIAN ALES (PIC OF FLOWER) (ST LOUIS MO MICRO) (LIGHT GREEN ON WHITE)</p> <p>126. THE PIKE SEATTLE BREWING CO. (P IN STAR W/ HOPS)</p> <p>127. RASPUTIN (PIC OF RASPUTIN) (NORTH COAST BREWING FORT BRAGG CA)</p> <p>128. RED DOG (PIC OF A DOG IN LOGO) UNCOMMONLY SMOOTH</p> <p>129. SANTA CRUZ MOUNTAIN BREWING (PIC OF WHALE)</p> <p>130. SANTA FE BREWING CO. (AROUND STYLIZED SUN LOGO)</p> <p>131. S B C RESTAURANT & BREWERY (LOGO) (SOUTHPORT CT MICRO)</p> <p>132. SCHLAFLY EST. 1991 20 YEARS (ST LOUIS MO MICRO) (BLACK & RED ON WHITE)</p> <p>133. SCHLITZ (IN LOGO)</p> <p>134. (SCHLITZ ON GLOBE) SCHLITZ THE BEER THAT MADE MILWAUKEE FAMOUS</p> <p>135. SCRIMSHAW (PIC OF WHALE SCRIMSHAW) (NORTH COAST BREWING FORT BRAGG CA)</p> <p>136. SEATTLE BREWING CO. THE PIKE (P IN LOGO OF MALT & HOPS)</p> <p>137. STEVENS POINT BREWERY (STREAM & WOODS SCENE) POINT BREWING EXCELLENCE SINCE 1857</p> <p>138. (LOGO) STROH'S BEER AMERICA'S ONLY FINE FIRE BREWED BEER</p> <p>139. URBAN CHESTNUT (PIC OF GLASS) BREWING COMPANY (ST LOUIS MO MICRO) (RED & YELLOW ON GREEN)</p> <p>140. WASATCH BEERS PARK CITY, UTAH EST. 1996 (PIC OF HOPS & LEAVES)</p> <p>141. WIDMER (W LOGO) BROTHERS
B-76</p> <p>2. MILLER CHILL (IN LOGO)
B-80</p> <p>2. GRAIN BELT BEER (IN DIAMOND LOGO)</p> <p>3. AUGUST SCHELL NEW ULM, MINN (A S LOGO)
B-89</p> <p>CAP LIFTER/KEY SHAPE
3 1/16"
MIKE KREJCI</p> <p>1. BUCKBEAN BREWING COMPANY BUCKBEANBEER.COM 775-857-4444 / BUCKBEAN BREWING COMPANY NATIVE NEVADAN
B-90</p> <p>BRASS/ENAMELED
CAP LIFTER/CIGAR BOX OPENER/NAIL PULLER
(SEE B-3 NO GAS KEY)
3 1/4"
JOHN STANLEY</p> <p>1. PETER DOELGER FIRST PRIZE BOTTLED BEER EXPRESSLY FOR THE HOME "BEST BEER BREWED"
C-12</p> <p>23. REGAL LAGER BEER (REGAL LAGER CROSSING IN A CIRCLE) (2012,261)
C-13</p> <p>338. "CIRCLE HOME MALT"
C-18</p> <p>28. SCHNEIDER GRAND PRIZE BEVERAGES GL.-5-8440-1-2 50TH YEAR
C-20</p> <p>30. "BETZ" ALES-BEER-PORTER
C-28</p> <p>6. STROH'S BOHEMIAN LAGER
C-37 CORRECTIONS</p> <p>2. STROH'S BOHEMIAN LAGER (DELETE USE C-28-6) (2012,339)
C-39</p> <p>5. OSHKOSH BREWING CO. / PAT. FEB. 6, 1894
C-45</p> <p>51. HAT TRICK BREWING (PIC OF HOCKEY STICK) (ST LOUIS MO MICRO) (BLACK & BROWN ON STEEL)
C-49</p> <p>127. ALASKAN BREWING CO. (MOUNTAIN SCENE) (RED ON VARIOUS COLORS ON STEEL)</p> | <p>128. BUD LIGHT (C LOGO) LIME (WHITE ON LIME GREEN)</p> <p>129. BUDWEISER OFFICIAL BEER SPONSOR OF THE 2010 FIFA WORLD CUP C1974 FIFA (FIFA LOGO) (GREEN, PURPLE, RED & YELLOW ON RED VINYL)</p> <p>39. COORS (C) BLACK ON CHROME) (2012,909)</p> <p>130. COORS LIGHT (MOUNTAIN SCENE) (OPENER PAINTED ALL OVER ON STEEL)</p> <p>131. COORS LIGHT (PIC OF MOUNTAIN) / (MOUNTAIN LOGO)</p> <p>116. DESCHUTES BREWERY BEND OREGON (MOUNTAIN LOGO) (BLACK & RED ON STEEL) (2012,909)</p> <p>132. DOGFISH HEAD (PIC OF FISH) CRAFTED BREWED ALES (ALL IN LOGO) / ANALOG BEER FOR THE DIGITAL AGE. (PIC OF THREE GEARS) (SILVER ON DARK GREEN)</p> <p>133. GREAT DIVIDE BREWING CO. (RED ON STEEL)</p> <p>134. GREAT LAKES BREWING CO.
WWW.GREATLAKESBREWING.COM / SAME (WHITE ON BLUE VINYL)</p> <p>135. HOLY MACKEREL (IN OVAL) FOUNDED IN FLORIDA SMALL BATCH BEERS</p> <p>136. KARL (BLACK ON STEEL)</p> <p>88. KILLIAN'S IRISH RED (BLACK ON CHROME) (2012,909)</p> <p>137. (PIC OF DOG) LAGUNITAS BREWING COMPANY BEER SPEAKS, PEOPLE MUMBLE. (BROWN ON STEEL)</p> <p>138. LAKEFRONT BREWERY, INC. TRADE MARK MILWAUKEE WISCONSIN (WHITE ON BLACK & WHITE ON BLUE)</p> <p>139. LEINENKUGEL'S (SCRIPT) (RED ON STEEL)</p> <p>140. LONG TRAIL (LOGO) BREWING CO. (HIKER LOGO) (RED & WHITE ON GREEN VINYL)</p> <p>141. MAGIC HAT (IN LOGO) MANY ARE OPENED ...FEW ARE CHOSEN! (PIC OF CASTLE TOWER) (BLACK & RED ON GOLD COLORED STEEL)</p> <p>142. MGD LIGHT 64 CALORIES (WHITE, BLACK & GRAY ON STEEL)</p> <p>143. MIKE'S HARD LEMONADE (PIC OF LEMON) MAKE IT MIKE'S (BLACK & YELLOW ON STEEL)</p> <p>144. HIGH LIFE WWW.MILLERHIGHLIFE.COM (ON BOTTLE CAP W/ STAR LOGO) (WHITE & YELLOW ON RED) HIGH LIFE LIGHT WWW.MILLERHIGHLIFE.COM (ON BOTTLE CAP W/ STAR LOGO) (WHITE & YELLOW ON BLUE) (ON STEEL)</p> <p>145. MILLER GENUINE DRAFT COLD-FILTERED (IN LOGO) (BLACK, RED, WHITE & YELLOW ON CHROME)</p> <p>146. PEACH TREE BREWING COMPANY (PIC OF PEACH LEAVES) (WOOD ON STEEL)</p> <p>147. PRIMO ISLAND LAGER (PIC OF WARRIOR) (WHITE ON BLUE VINYL)</p> <p>148. PYRAMID BREWING (IN PYRAMID LOGO) HEFEWEIZEN UNFILTERED WHEAT ALE (WHITE & YELLOW ON BLUE VINYL)</p> <p>149. SHOCK TOP BELGIAN WHITE (IN WHEAT LOGO) BELGIAN-STYLE WHEAT ALE (WHITE & YELLOW ON ORANGE VINYL)</p> <p>150. SIERRA NEVADA BREWING CO. CHICO, CA. SIERRA NEVADA (IN LOGO) (THICKER METAL WITH OPENER AREA RECESSED)</p> <p>151. 3FLOYDS.COM / (PIC OF SKULL) (GREEN ON SILVER)</p> <p>152. WOLF (O IS A PAW PRINT) CREEK BREWING COMPANY (BLACK ON SILVER)</p> <p>153. YUENGLING AMERICA'S OLDEST BREWERY (WHITE ON BLACK VINYL)
C-49 CORRECTIONS</p> <p>38. THE CHURCH BREW WORKS (AROUND LOGO) AND ON THE EIGHTH DAY...MAN CREATED BEER! (PITTSBURGH PA MICRO) (BLUE & WHITE ON STEEL (CHURCH NOT CREW) (572,2012)
C-50</p> <p>3. MILLER HIGH LIFE (IN LOGO)
C-64</p> <p>2. ASPEN EDGE (PIC OF MOUNTAINS)</p> <p>3. BUD LIGHT PLATINUM (SILVER & WHITE ON BLUE)</p> <p>4. BUDWEISER</p> |
|---|---|

- C-73
7. MGD LIGHT 64 CALORIES (WHITE ON STEEL)
- C-81
3. MAD RIVER BREWING COMPANY HUMBOLDT COUNTY, CALIFORNIA (HAS KEY RING END & NO MAGNET)
4. STEVENS POINT BREWERY POINT BREWING EXCELLENCE SINCE 1857 (STREAM & WOODS SCENCE)
- C-86
2. ZIEGENBOCK AMBER (IN STATE OF TEXAS LOGO) / ONLY TEXANS GET IT
- C-98
2. LAKEFRONT BREWERY, INC. MILWAUKEE WISCONSIN (L B MUG LOGO TRADE MARK)
3. PISMO BREWING COMPANY EST. 2010 (IN LOGO) WWW.PISMOBREW.COM
- C-99
CAP LIFTER
5"
JOHN CARTWRIGHT/ART SANTEN
1. LAGUNITAS BREWING COMPANY (PIC OF DOG IN CIRCLE) PETALUMA CALIF.
- C-100
CAP LIFTER
4 3/4"
MIKE KREJCI
2. BLACK BUTTE PORTER (PIC OF SUNRISE OVER MOUNTAIN AND TREES) (DESCHUTES BEER BRAND)
3. COORS LIGHT P (ON A STADIUM SCENE)
4. GEORGE KILLIAN'S IRISH RED ESTD. 1864 (PIC OF HORSEHEAD) / LIVE THE PUB
5. LAKEFRONT BREWERY, INC. TRADE MARK MILWAUKEE WISCONSIN (LOGO IN MIDDLE) / SAME
1. LEINENKUGEL'S (PIC OF CANOE) JOIN US OUT HERE
6. MILLER GENUINE DRAFT COLD FILTERED
7. MIRROR POND PALE ALE (PIC OF SKY MOUNTAIN HOUSE IN FOREST WITH FENCE) (DESCHUTES BEER BRAND)
- C-101
CAP LIFTER
2 1/16"
JOHN CARTWRIGHT
1. TAP IT BREWING CO. TAPITBREWING.COM
- D-3
25. LEISY BEER / EORIA ILL
- E-4
399. BARTELS BEVERAGES / SAME
400. WAGNER'S BEVERAGES CIN., OHIO / SAME
- E-5
157. PEARL - JAX - FALSTAFF HAAS DISTRIBUTING CO. JEROME HAAS, OWNER DEWITT & LAVACA CO. H'VILLE 512-798-2886 MOULTON 596-4351
- E-7
107. HOFFMAN BEVERAGES
108. PERU PRODUCTS CO. PHONE 134 / MANUFACTURED ICE FAVORITE PRODUCTS (SEE F-9-13)
- F-4
46. ELMER HERRON STERLING BEER HENDERSON, KY.
- F-6
139. CORLETT HOME SUPPLY / MALT & HOPS 4025 E. 131ST-BROAD 3222
140. GEYER'S MALT / MOHAWK PLACE
- F-24
6. MCAVOY'S IDEAL DRAFT ROOT BEER PHONE PROSPECT 3264 AFTER YOU TRIED THE REST DRINK THE BEST
- F-27
13. ICE-STERLING BEER / CONSUMERS SUPPLY CO., INC.
- G-1 CORRECTIONS
41. SEITZ BREWING CO. EASTON, PA. (BOTTLE) (ADD "BOTTLE") (2012,181)
- G-9
107. POTOSI BREWING CO. PURE MALT BEER (BLACK ON GREEN)
- G-27
6. "MILLER GENUINE DRAFT LIGHT" (EAGLE LOGO) COLD
- FILTERED, AMERICA'S QUALITY BEER (ON NECK LABEL) GENUINE DRAFT LIGHT / THE START OF SOMETHING BIG... NATIONAL SALES MEETING, DECEMBER, 1990
- G-35
18. LONG TRAIL BREWING CO. A TASTE OF VERMONT (PIC OF TREES)
- G-36
8. RED TAIL ALE / SAME
- G-46
10. APPALACHIAN BREWING CO. 717-221-1080
11. SMUTTYNOSE BREWING CO. (WHITE ON GREEN) (2 1/4" LONG)
- G-47
34. LATROBE BREWING CO. LATROBE, PA. CONTENTS 12 FL. OZ. ROLLING ROCK PREMIUM BEER EXTRA BLUE (BLUE & WHITE ON GREEN)
35. ROLLING ROCK (WHITE ON GREEN)
- G-48
73. ALASKAN BREWING CO. (WHITE ON BLACK) (WHITE ON RED)
74. MAYFLOWER BREWING COMPANY (DARK RED & RED ON SILVER)
75. (LOGO) OTTBREW.COM (ON-THE-TRACKS BREWERY CARLSBAD CA) (BLACK ON GOLD)
76. REDHOOK (PIC OF MOUNTAIN LOGO) (RED ON BLACK)
77. SUDWERK BREWERY (GOLD ON BLACK)
78. WACHUSETT BREWERY (WHITE ON BLUE)
79. WYNKOOP BREWING COMPANY DENVER, COLORADO (WHITE ON BLUE)
- G-55 CORRECTIONS
2. MAD RIVER BREWING COMPANY HUMBOLDT COUNTY, CALIFORNIA (DELETE RELISTED AS C-81-3) (2012,587)
- G-58
6. MILLER MGD GENUINE DRAFT
- G-68
14. BRIDGEPORT BREWING (GOLD ON RED)
15. SACKETS HARBOR BREWING COMPANY (WHITE ON BLACK)
- G-85
3. BUDWEISER (IN BOW TIE) (CROWN LOGO) / N Y
4. BUDWEISER (IN BOW TIE) THE GREAT AMERICAN LAGER (CROWN LOGO) / YANKEE STADIUM INAUGURAL SEASON 2009 (PIC OF STADIUM)
- G-88
3. ALASKAN (PIC OF TUGBOAT) AMBER ALE STYLE BEER
4. ALASKAN (PIC OF POLAR BEAR) SUMMER KOLSCH-STYLE ALE
5. ALASKAN (PIC OF WHALE) WHITE WHEAT ALE BREWED WITH SPICES
- G-99
12. BUD LIGHT (C LOGO) & CLAMATO CHELADA (WHITE ON BLUE)
13. BUDWEISER (SCRIPT) & CLAMATO CHELADA (WHITE ON RED)
7. MICHELOB ULTRA (LEFT HANDED) (GOLD ON BLUE) (2012,158)
14. MILLER CHILL
15. NATURAL LIGHT (BLUE ON SILVER)
16. SELECT 55 (CROWN) THE LIGHTEST BEER IN THE WORLD (LEFT-HANDED) (BLACK ON SILVER)
- G-123
2. (PIC OF FISH) KINGFISHER PREMIUM LAGER (RED ON SILVER)
3. MILLSTREAM BREWING CO. IOWA'S AWARD WINNING BREWERY (WHITE ON RED)
4. (NSB IN LOGO) WWW.NAPASMITHBREWERY.COM (GOLD ON BLACK)
5. RED TAIL ALE THE LEGEND (PIC OF BIRD) (WHITE ON RED) (LH) (2 VAR (A) LARGE (B) SMALL)

G-142
CAP LIFTER
3 9/16"

- TODD BARNES/JOHN CARTWRIGHT/BRIAN COOLEY
1. ALESMITH BREWING COMPANY (PIC OF BEER GLASS ON ANVIL) (SAN DIEGO MICRO)

G-143
DOUBLE CAP LIFTER
2 7/8"

- TODD BARNES/ART SANTEN
1. (LOGO) BREWHOUSE WWW.BREWHOUSE.NET (DULUTH MINN MICRO)

G-144
CAP LIFTER
3 1/8"

- JOHN CARTWRIGHT/MIKE KREJCI/ART SANTEN
1. BRIDGEPORT (PIC OF BRIDGE) / OREGON'S OLDEST CRAFT BREWERY (PIC OF BRIDGE)
2. BUD LIGHT LIME (LOGO WITH A LIME)
3. HOP CZAR (PIC OF CZAR) IMPERIAL INDIA PALE ALE / SAME

G-145
CAP LIFTER/GLASS
2 7/8"

- TODD BARNES/JOHN CARTWRIGHT/BRIAN COOLEY
1. THE BRUERY / SAME (ORANGE COUNTY CA MICRO)

G-146
CAP LIFTER
(SEE G-28,48)
MADE IN CHINA
3"

- MIKE KREJCI/ART SANTEN
1. BUD LIGHT (L LOGO) (WHITE ON BLUE)

G-147
CAP LIFTER
3 1/4"

- BEN HOFFMAN
1. BUD LIGHT (LOGO) / SAME

G-148
CAP LIFTER
2 3/8"

- BEN HOFFMAN/ART SANTEN
1. DEL NORTE BREWING CO. DENVER, COLO. (WHITE ON RED)

G-149
CAP LIFTER
3 5/8"

- MIKE KREJCI
1. GENNY LIGHT (IN LOGO)

G-150
CAP LIFTER
MARKED "PD (TRIANGLE CIRCLE LOGO) CHINA"
2 7/8"

- TODD BARNES/JOHN CARTWRIGHT/BRIAN COOLEY
1. GREEN FLASH BREWING CO. FINE HAND-CRAFTED ALES SAN DIEGO, CALIFORNIA (PIC OF SUN SETTING IN SEA WITH MALT & HOP LEAVES)

G-151
CAP LIFTER
2 1/4"

TODD BARNES/BRIAN COOLEY/MIKE KREJCI/ART SANTEN

1. BALLAST POINT (LOGO) BREWING & SPIRITS EST. 1996 SAN DIEGO, CA. / SAME
2. HARPOON IPA BOSTON, MA WINDSOR, VT LOVE LIFE. / (H IN DIAMOND LOGO) LOVE BEER.

G-152
CAP LIFTER/BOTTLE SHAPED HANDLE
3 1/2"

- JOHN STANLEY
1. I. P. A. CERTIFIED ORGANIC (EEL RIVER BREWING LOGO FORTUNA CA)

G-153
CAP LIFTER
2 13/16"

- TODD BARNES/JOHN CARTWRIGHT/BRIAN COOLEY
1. IRON FIST BREWING CO. (PIC OF FIST AND HOP LEAVES AND BREWERY) VISTA, CALIFORNIA THE RESISTANCE ALE AGED IN WHITE WINE BARRELS

G-154
CAP LIFTER
(SEE G-46 MUCH HEAVEIER)
2 3/4"

- MIKE KREJCI
1. BLUE MOON (LOGO) BREWING CO.
8. COORS LIGHT THE SILVER BULLET (MOUNTAIN LOGO) (ON MOUNTAIN SCENE)
9. GEORGE KILLIAN'S IRISH RED ESTD. 1864 (PIC OF HORSE HEAD)
2. LEINENKUGEL'S
3. LEINENKUGEL'S CLASSIC AMBER (IN LOGO J. LEINENKUGEL BREWING COMPANY (PIC OF INDIAN MAIDEN) EST. 1867 HIGHEST QUALITY)
4. LEINENKUGEL'S HONEY WEISS (IN LOGO J. LEINENKUGEL BREWING COMPANY (PIC OF INDIAN MAIDEN) EST. 1867 HIGHEST QUALITY)
5. LEINENKUGEL'S ORIGINAL (PIC OF INDIAN MAIDEN)
6. LEINENKUGEL'S SUMMER SHANDY (IN LOGO J. LEINENKUGEL BREWING COMPANY (PIC OF INDIAN MAIDEN) EST. 1867 HIGHEST QUALITY)
7. LEINENKUGEL'S SUNSET WHEAT (IN LOGO J. LEINENKUGEL BREWING COMPANY (PIC OF INDIAN MAIDEN) EST. 1867 HIGHEST QUALITY)

G-155
CAP LIFTER
2 1/2"

- TODD BARNES/BRIAN COOLEY
1. THE PHOENIX ALE BREWERY FRETZY'S UNFILTERED ALE TM PHOENIXBREW.COM / SAME

G-156
CAP LIFTER/EUROPEAN MEDALLION STYLE
3 1/2"

- MIKE KREJCI
1. SAMUEL ADAMS BOSTON LAGER (PIC OF ADAMS)

G-157
CAP LIFTER/
1 15/16"

- JOHN CARTWRIGHT
1. TAP IT BREWING CO. SAN LUIS OBISPO CA (IN HOP LEAF LOGO) TAPITBREWING.COM / SAME
G-158 (DELETE USE G-88)

- H-1
54. WAGNER BOTTLING WORKS PHONE TRI-CITY 154 (WAGNER BREW CO GRANITE CITY, IL)
55. WEST NEW YORK TRADING CO. TEL. UNION 7607 MALT -GRAIN-HOPS 696 BERGENLINE AVE.

- H-2
227. ROSS FAZIO MALT BEVERAGES LO 0400-0401
228. QUAKER MALT AND PRODUCT STORE 130 NORTH EIGHT ST. LEBANON, PA.
229. WAGNER BOTTLING WORKS PHONE TRI-CITY 154 MANUFACTURERS OF NEHI (WAGNER BREW CO GRANITE CITY, IL)

- I-11
29. ALWAYS BUY CARLING (2 VAR (A) FIRST LETTER OF EACH WORD LARGER (B) LETTERS ALL SAME SIZE) (2012,587)

385. HANLEY EXPORT LAGER
386. NATIONAL BEER FROM CHESAPEAKE BAY LAND OF PLEASANT LIVING (RO-LOC PROCESS)

- I-31
3. GRAIN BELT NORDEAST
4. PREMIUM GRAIN BELT BEER (IN DIAMOND LOGO)
5. SCHELL'S (A S LOGO)

- L-14
22. LONG BEACH BREWING CO. WILKES BARRE, PA THIN ICE WWW.DRINKTHINICE.COM (ON BOTTLE LABEL) THIN ICE (ON NECK LABEL) (ADD LONG BEACH BREWING 2012,158)
45. MENDOCINO BREWING CO. RED TAIL ALE (LABEL AND NECK)
46. MILLER HIGH LIFE (LABEL AND NECK)
47. ROCK BOTTOM RESTAURANT BREWERY BEERS BREWED FOR YOU (LABEL AND NECK)
48. TRUMER PILS TRUMER BRAUEREI SEIT 1601 SALZBURG - BERKELEY (EINFACH LEBEN ON NECK)
- L-18
5. YOSEMITE FALLS PALE ALE
- M-14
2. MILLSTREAM BREWING CO. AMANA COLONIES
- M-29
125. BALLANTINE (3 RING LOGO PURITY BODY FLAVOR) ALE & BEER GEORGE M. STECKERT PH. GL 5-4941 67 N. CEDAR ST. HAZELTON, PA.
126. PABST BLUE RIBBON (IN LOGO) RALPH'S TAVERN LAPORTE CITY, IA. PH. 59
127. PABST BLUE RIBBON (RIBBON LOGO) WHERE FRIENDS MEET ARROW TAVERN DIKE, IOWA
- M-30
192. MIXED DRINKS, BUD ON TAP GEORGE AND MADELYN, PROPS. CANDLE LIGHT RESTAURANT AND LOUNGE 4974 FLYER AVE. 353-7443 HOME STYLE COKING, "CARRY OUTS"
193. BUDWEISER KING OF BEERS (QUALITY AND SERVICE) (IN LOGO) ARAPAHOE TAVERN ARAPAHOE, NEBR.
194. HAMM'S BEER SEASON'S GREETINGS JOHN T. KARAKAS EVELETH, MN. 741-4670
195. HAMM'S MARNACH BEVERAGE CO. "HAVE A HAMM'S - IN THE NEW COOL BLUE LOOK"- PHONE 259 FALLS - PHONE HA. 5-2312
196. HAMM'S THE BEER REFRESHING! COOK BEVERAGE CO. FARIBAULT, MINN.
197. MIXED DRINKS-SCHLITZ BEER ON TAP GEORGE AND LAVERN BRAUN, PROPS. WANDA BAR FL 3-9979 4412 MORGANFORD RD.
198. SCHLITZ SWETT TAVERN 11 MILES WEST OF MARTIN, SO. DAK. WILLARD & DOROTHY KUXHAUS
- M-40
9. BEMISS DISTRIBUTING COMPANY GRAIN BELT AND BUDWEISER WEST UNION, IOWA
- M-60
12. STAG BEER FECHTEL'S
- M-63
7. THEO. HAMM BREWING CO. ST. PAUL, MINN. / FROM THE LAND OF SKY BLUE WATERS
- M-70
11. (EAGLE IN A) BUDWEISER (IN BOWTIE LOGO) KING OF BEERS / RONNS MARKET 2230 W. VALENCIA FULLERTON, CA. 526-4746
- M-83
42. DON'S TAVERN & CAFÉ STORZ BEER ON TAP SERVING GOOD FOOD HOLSTEIN, IOWA
- M-88
3. HI NEIGHBOR (NARRAGANSETT BREWING)
- M-131
2. DICK BEVERAGE CO. INC. GRAIN BELT DIST. ST. MICHAEL, MINN.
- M-143
2. COORS LIGHT LEATHERMAN SUPER TOOL PAT. PEND. PORTLAND OR.
- M-149
7. COORS / COORS C MOLSON COORS GLOBAL PROPERTIES
8. MILLER LITE (IN LOGO) / MILLER LITE (IN LOGO) C 2008 MILLER BREWING CO.

- M-177
- CAP LIFTER/
PLASTIC HANDLE
5 5/8"
MIKE KREJCI
1. BUDWEISER (SCRIPT) / SAME (WHITE ON RED)
- M-178
- CAP LIFTER/POLISHED ALUMINUM
5 5/16"
JOHN CARTWRIGHT
1. (STAR LOGO) PIKE SEATTLE
- M-179
- CAP LIFTER/CELLULOID BUTTON (MAKE BOLO TIE) MARKED "BOTTLE OPENER"
2 1/4"
MIKE KREJCI
1. POINT (PIC OF POINT MAN) (STEVENS POINT BREWERY BREWING EXCELLENCE SINCE 1857 IN LOGO)
2. POINT NUDE BEACH SUMMER WHEAT (PIC OF NUDE BEACH) (STEVENS POINT BREWERY BREWING EXCELLENCE SINCE 1857 IN LOGO)
3. POINT PREMIUM ROOT BEER (PIC OF OLD BREWERY SCENE) (STEVENS POINT BREWERY BREWING EXCELLENCE SINCE 1857 IN LOGO)
4. POINT 2012 BLACK ALE (PIC OF INCA CALENDAR) (STEVENS POINT BREWERY BREWING EXCELLENCE SINCE 1857 IN LOGO)
- M-180
- CAP LIFTER/WOOD HANDLE
6 1/2" (CAN VARY)/JOHN CARTWRIGHT
1. T G (TERMINAL GRAVITY BREWING ENTERPRISE OR)
- M-181
- LEATHERMAN TYPE TOOL (8 TOOLS)
CAN OR BOTTLE OPENER/NEEDLENOSE PLIERS/
REGULAR PLIERS/WIRE CUTTERS/HARD-WIRE CUTTERS/
CLIP-POINT KNIFE/SERRATED KNIFE/WOOD SAW-RULER/
SCREWDRIVERS: PHILLIPS/REGULAR-FILE/
ELECTRICAL CRIMPER/WIRE STRIPPER/JEWELERS
4 1/2" CLOSED
BEN HOFFMAN
1. YUENGLING SINCE 1829 AMERICA'S OLDEST BREWERY POTTSVILLE, PA.
- M-182
- LEATHERMAN MICRA TOOL (6 TOOLS)
BOTTLE OPENER/NEEDLENOSE PLIERS/
REGULAR PLIERS/WIRE CUTTERS/HARD-WIRE CUTTERS/
CLIP-POINT KNIFE/SCISSORS/TWEEZERS/
NAIL FILE-CLEANER/FLAT PHILLIPS SCREWDRIVER/
EXTRA SMALL SCREWDRIVER/MEDIUM SCREWDRIVER/RULER
MASTER BLADE MARKED "LEATHERMAN"
MARKED "LEATHERMAN U S A LEATHERMAN MICRA TM"
2 1/2" CLOSED
BEN HOFFMAN
1. COORS LIGHT
- N-9
55. HUTCHINSON CROWNS CHICAGO, ILL. B'HAM, ALA. EST. 1848
- N-11
21. PACIFIC MALT & HOPS CO., INC. 1546-48 MYRTLE AVE. B'KLYN HEGEMAN 3-5678 3-5646 / MUNCHNER KIND'L MALT
- N-27
30. FROM FRANK WE SELL PABST-OLD STYLE-BLATZ-COLT 45 EVELETH, MINNESOTA
- N-30
18. HEY MABEL! BLACK LABEL (BLACK ON BLUE) (BLACK ON YELLOW)
- N-35
22. GRAIN BELT BEER 7UP PEPSI COLA / BENNETT'S WHOLESALE DISTR. RAWLINS WYOMING
- N-36
16. LEINENKUGEL'S - CITY CLUB & OLD STYLE LAGER BEERS / BRESINA & KIRKMAN DISTRIBUTORS BARRON, WIS.

- N-38
15. KRAUSE'S BLATZ WHOLESALERS
- N-40
46. ALASKAN BREWING CO. (OPENER AT FRONT BOTTOM)
- 47. COORS LIGHT LIVE! (GUITAR SHAPED) (OPENER IN CENTER)
- 48. COORS SERVED IN THE TRADITION OF EXCELLENCE SINCE 1873 (PAINTED STEEL)
- 49. DESCHUTES BREWERY BEND OREGON =ESTD 1988= (OPENER CENTER BOTTOM)
- 50. (PIC OF ARROGANTBASTARD & MUG) (STONE BREWERY SAN DIEGO CA) (OPENER ON EDGE OF BUCKLE) / DESIGNED IN NORTH SAN DIEGO COUNTY YOU'RE NOT WORTHY (MADE IN MEXICO) WWW.ARROGANTBASTARD
- N-43
12. BUDWEISER DISTRIBUTOR W. L. "BID" BECK
- N-45
5. HAMM'S REFRESHINGLY YOURS GLENDIVE COCA COLA BOTTLING CO. / GREAT FALLS SELECT FINE BEER GLENDIVE COCA COLA BOTTLING CO.
- N-56
40. BLATZ-MILLER HELLMAN-DOHMS DIST. INC.
- 41. COMPLIMENTS OF YOUR HAMM'S DISTRIBUTOR & COCA-COLA BOTTLING CO. ASHLAND, WIS.
- 42. HAMM'S BEER (IN LOGO)
- 43. HAMM'S THOMPSON AND SONS
- N-72
4. FALSTAFF (IN SHIELD)
- N-111
5. FALSTAFF DISTRIBUTOR TO A GOOD SPORT BEAMONT, TEXAS
- N-121
2. WHITE CAP BEER
- N-138
2. MILLER LITE (IN LOGO)
- N-157
2. APPALACHIAN BREWING CO. (PIC OF MAN HIKING) ORGANIC TRAIL BLAZE BROWN ALE (RED ON BLACK)
- 3. COORS LIGHT (MOUNTAIN LOGO)
- 4. MILLER LITE (IN LOGO)
- 5. NORTH COAST BREWING CO. (IN LOGO) BROTHER THELONIOUS BELGIAN STYLE ABBEY ALE (SILVER ON BLACK)
- 6. NORTH COAST BREWING CO. (IN WHALE LOGO) (SILVER ON BLACK)
- 7. NORTH COAST BREWING CO. (IN N C LOGO) OLD RASPUTIN RUSSIAN IMPERIAL STOUT (5 RUSSIAN WORDS) (SILVER ON BLUE)
- 8. NORTH COAST BREWING CO. (IN N C LOGO) (RUEDRICH'S IN SEAL LOGO) RED SEAL ALE (SILVER ON RED)
- N-160
2. CENTRAL COAST BREWING SAN LUIS OBISPO - CALIFORNIA TACTICAL THIRST RESPONSE TOOL (WHITE ON GRAY) (WHITE ON RED)
- 3. HOPWORKS URBAN BREWERY PORTLAND, OREGON WWW.HOPWORKSBEER.COM (WHITE ON BLACK)
- 4. WASATCH BEERS (WHITE ON RED)
- N-161
2. WINGED, HORNED DEVIL HOLDING MUG OF BEER MASCOT LOGO (STONE BREWING)
- N-172
2. PYRAMID BREWERIES (PIC OF 2 PYRAMIDS) (WHITE ON RED)
- N-175
2. SAYRE BEER
- N-179
2. COORS LIGHT (COORS LIGHT & MOUNTAIN SCENE 8 TIMES ON LANYARD)

- N-180
CAP LIFTER/CARIBINER
MADE IN CHINA
2 3/4" (W/O STRAP)
ART SANTEN
1. BUD LIGHT (IN LOGO) OFFICIAL BEER SPONSOR NFL (IN NFL LOGO)
- N-181
FOUR BLADE KNIFE
CAP LIFTER-SCREWDRIVER BLADE/MASTER BLADE/SCREWDRIVER BLADE/PHILLIPS SCREWDRIVER BLADE
FLASHLIGHT (BUTTON ON BACK)
2 3/8"
MIKE KREJCI/ART SANTEN
1. BUSCH BEER (IN LOGO)
2. MILLER LITE (IN LOGO)
- N-182
SINGLE BLADE KNIFE
CAP LIFTER BUILT INTO HANDLE/NO GAS KEY
(SEE N-70)
3 1/4"
SCOTT WILLIAMS
1. GOLDEN GRAIN BELT BEER (IN DIAMOND LOGO) C.B. SMITH WHOLESALER DES MOINES, IA. / COMPLIMENTS
- N-183
CAP LIFTER/C-TYPE IN BUTTERFLY TOOL
MARKED "BK1459 STAINLESS CHINA"
5 1/4" CLOSED & 8 1/4" OPENED
ART SANTEN/JOHN STANLEY
1. (PIC OF DOG) LAGUNITAS BREWING COMPANY (IN LOGO LAGUNITAS IPA INDIA PALE ALE) BUDK TM
- N-184
THREE BALDE KNIFE/IN PLASTIC 6 KEYSRING CASE
4" (SEE N-56)
BEN HOFFMAN
1. MILLER GENUINE DRAFT PM50-POCKETMATE-ASI #67530 & 75600
- N-185
TWO BLADE KNIFE
CAP LIFTER-SCREWDRIVER BLADE/KNIFE BLADE
(SEE N-18,84)
3 1/4"
JOHN STANLEY
1. L. F. KILIAN OLD STYLE LAGER B. R. FALLS
- N-186
CAP LIFTER/FLASH DRIVE 2GB
3 1/2"
JOHN CARTWRIGHT
1. SIERRA NEVADA BREWING CO.
- O-1
10. DRINK SCHMIDT CITY CLUB BEER
- O-2
28. HAVE A HAMM'S! (PIC OF HAMM'S BEAR) . . FROM THE LAND OF SKY BLUE WATERS
- 29. HANLEY'S (PIC OF BULLDOG) PEERLESS ALE ALWAYS DEPENDABLE
- O-5
87. ABITA! BREWED WITH SPRING WATER BEST REFRIGERATED (ON BOTTLE CAP)
- 88. BLATZ BEER (IN TRIANGLE LOGO) (PAINTED RED ON SILVER)
- 89. (PIC OF FISH) (DOGFISH BREWING) (ON BOTTLE CAP)
- 90. FIRESTONE WALKER * BREWING COMPANY * F W (PAINTED WHITE ON BLACK)
- 91. LAKEFRONT BREWERY INC TRADE MARK MILWAUKEE WISCONSIN (LAKEFRONT LOGO)
- 92. JACOB LEINENKUGEL BREWING CO. LEINIE'S 1888 BOCK (CANOE LOGO) (ON BOTTLE CAP)
- 93. OTTO'S PUB & BREWERY (STATE COLLEGE PA) (PAINTED BLUE & WHITE ON SILVER)
- 94. VICTORY (V LOGO) (ON BOTTLE CAP)

- | | |
|---|---|
| <p style="text-align: center;">O-6</p> <p>10. RED TOP BEER CINCINNATI (PIC OF TOP) UNUSUAL QUALITY</p> <p>11. XXX PEARL LAGER BEER (IN LOGO) IT'S LIGHTER</p> <p style="text-align: center;">O-8</p> <p>27. WAGNER BOTTLING WORKS MADISON, ILL. TRI-CITY 154 (WAGNER BREW CO GRANITE CITY, IL)</p> <p>28. DRINK WOODEN SHOE</p> <p style="text-align: center;">P-1</p> <p>20. NATIONAL BREWERY CO.</p> <p style="text-align: center;">P-6</p> <p>14. NEW ORLEANS BEVERAGE AGENCY, WHOLESALE LIQUOR DISTRIBUTORS, 620 S. CLAIRBORNE AVE., EXCLUSIVE AGENCY FOR PABST BLUE RIBBON BEER, PHONE RA-4993</p> <p style="text-align: center;">P-7</p> <p>67. GOLD CROWN BEER MADE BY EUREKA BREWING COMPANY SMITHTON, PA. YOU ??? DRINKING</p> <p style="text-align: center;">P-8</p> <p>251. COMPLIMENTS OF PAUL REISING BREWING CO., NEW ALBANY, IND. / SAME</p> <p>252. VOGEL BROS. CO. BEERS WINES, AND LIQUORS DAVENPORT, IOWA / SAME (DISTRIBUTORS OF ANHEUSER-BUSCH BEER)</p> <p>253. H. WEINHARD'S BREWERY. PORTLAND, ORE., U. S. A. / SAME</p> <p style="text-align: center;">P-9</p> <p>32. PETER HAND BREWERY COMPANY. TELEPHONE NORTH 665. / (P H IN A FLAG SHIELD)</p> <p style="text-align: center;">P-10</p> <p>81. TENNESSEE BREWING CO. MEMPHIS, TENN. / COLUMBIAN EXTRA PALE PILSENER</p> <p style="text-align: center;">P-12</p> <p>5. CHAS. F. OTT A FINE LINE OF DOMESTIC AND IMPORTED WINES & LIQUORS, BOTTLER OF POTH'S AND SCHMIDT'S BEERS, 2939 FRANKFORD AVE. BELL PHONE KENSINGTON 8427</p> <p style="text-align: center;">P-14</p> <p>32. BILLINGS BREWING CO. / OLD FASHION BEER</p> <p style="text-align: center;">P-15</p> <p>27. FRIENDLY GRAIN BELT DAKOTA SALES CO.</p> <p style="text-align: center;">P-19</p> <p>176. BUTTE BREWING CO., BUTTE, MONT. EXPORT PILSENER</p> <p>177. E. F. SOUTHWICK, AGENT FOR JONES' PORTSMOUTH ALE KING'S BOHEMIAN BEER, HARPER WHISKEY 4, 6 & 8 MIDDLE STREET, NEWBURYPORT, MASS.</p> <p>22. FRANK JONES' ALES KING'S BOHEMIAN LAGER GIBSON'S WHISKIES, MICHAEL CONNOR, AGENT 569-571-573 ELM ST., MANCHESTER, N.H. (2 VAR (A) KING'S GIBSON'S (B) KINGS' GIBSONS') (587,2012)</p> <p>178. K & M *** MALT EXTRACT HERMAN KRAUS 513 NO. ST. CLAIR ST. TOLEDO, O. HIGH GRADE CORDIALS</p> <p>179. MAIER AND ZOBELIN'S PILSENER, THE POPULAR BEVERAGE OF LOS ANGELES, CAL.</p> <p>180. COMPLIMENTS OF THE MATHIE BREWING CO. LOS ANGELES, DRINK IDYLLWEISS</p> <p>181. A. G. KELLAR GEN'L AGENT LOUIS OBERT'S FAMOUS ST. LOUIS BEER BURLINGTON, IOWA</p> <p>182. PABST "THE BEER OF QUALITY" MILWAUKEE BEER CO. WHOLESALE & RETAIL 201 7TH & 901 WALNUT STS. DES MOINES, IOWA</p> <p>183. SCHLITZ THE BEER THAT MADE MILWAUKEE FAMOUS SCHREIBER & SON COR. 7YH & GIRARD AVE. "RELIABLE" ??? WINES & LIQUORS</p> <p>184. COMPLIMENTS OF CHRISTIAN SCHMIDT SHENANDOAH, PA. BOTTLER OF BEER, PORTER, WEISS BEER & CARBONATED DRINKS</p> <p style="text-align: center;">P-22</p> <p>18. FERD. NEUMER, N. Y. BOTTLER GEORGE EHRET'S EXPORT BEER. / A. DAUS & CO. AGTS. MACON, GEORGIA</p> | <p style="text-align: center;">P-25</p> <p>11. (EAGLE IN A) ANHEUSER-BUSCH (EAGLE IN A) / (MALT & HOPS PIC) (RED) (BLUE)</p> <p style="text-align: center;">P-26</p> <p>19. ANHEUSER-BUSCH (EAGLE IN A) / (SCROLL WORK) (CLOSED WINGS EAGLE IN A) (200TH ANNIVERSARY ISSUE KNIFE)</p> <p style="text-align: center;">P-51</p> <p>83. COMPLIMENTS OF HUMBOLDT BREWING CO. HUMBOLDT COUNTY EUREKA, CAL. / P. MAX KUEHNRICH PRESIDENT</p> <p>84. JACOB RICHTER FRESNO, CALIF. / SAME</p> <p>85. W. V. SILVER AGENT SCHLITZ BEER OTTUMWA, IOWA / W. V. SILVER WHOLESALE WINES & LIQUORS OTTUMWA, IOWA</p> <p>86. THE WALTER BREWING CO. PUEBLO, COLO. / SAME</p> <p style="text-align: center;">P-53</p> <p>11. BUDWEISER KING OF BOTTLED BEER CHARLES CITY BOTTLING WORKS, INC. CHARLES CITY IOWA</p> <p style="text-align: center;">P-54</p> <p>57. EGYPTIAN BEER, NEVER CAUSES HEADACHE BREWED AND BOTTLED BY E. ST. LOUIS-NEW ATHENS BREWING CO. NEW ATHENS, ILL.</p> <p style="text-align: center;">P-55</p> <p>14. PROSIT STULZ BROTHERS / SAME</p> <p style="text-align: center;">P-57</p> <p>37. WACKER & BIRK CHICAGO BREWERS OF FINE BEERS / ULMER MALT BEER</p> <p style="text-align: center;">P-64</p> <p>3. DICK & BROS BREWERY CO QUINCY, ILL</p> <p>4. GRAND RAPIDS BREWING CO SILVER FOAM</p> <p style="text-align: center;">P-82</p> <p>17. WHOLESALE DEALER ANHEUSER-BUSCH BRG. ASSOC'N. CELEBRATED ST. LOUIS BEER / J. W. COOLEY NEW COMERSTOWN, OHIO.</p> <p style="text-align: center;">P-85</p> <p>19. J. F. MACKLEM, JERSEY SHORE, -PA. BOTTLER OF FINE STOCK LAGER BEER, ALE AND PORTER. WHOLESALE WINES AND LIQUORS.</p> <p style="text-align: center;">P-102 CORRECTIONS</p> <p>2. MAIER & ZOBELIN BREWERY LOS ANGELES, CAL. DRINK PILSNER, IMPERIAL & SELECT THE BEST AND PUREST BREWED. (2 VAR (A) TEXT 5 LINES (B) TEXT 6 LINES) (587,2012)</p> <p style="text-align: center;">P-137</p> <p>4. MATHIE'S BEER / COSTS NO MORE, BUT TASTES LIKE MORE</p> <p style="text-align: center;">P-139</p> <p>2. CHATTANOOGA BREWING CO. CHATTANOOGA, TENN. / IMPERIAL PILSENER, THE BEST</p> <p style="text-align: center;">P-140</p> <p>2. BARTHOLOMAY BREWERY CLEVELAND BRANCH.</p> <p style="text-align: center;">P-183</p> <p>2. MOGOLLON BREWING COMPANY HIGH SPIRITS DISTILLERY</p> <p>3. SHIPYARD BREWING CO. HANDCRAFTED ALES WWW.SHIPYARD.COM</p> <p style="text-align: center;">P-200</p> <p style="text-align: center;">DOUBLE BLADE KNIFE/CORKSCREW
CELLULOID HANDLES W/ COPPER INLAY
BLADES MARKED "AWISA" & "MADE IN CZECHOSLOVAKIA"
DAVE PINNEY</p> <p>1. BODE & VOIGT NEW YORK (PIC OF MALT & HOP LEAVES) (DEALERS IN BOHEMIAN MALT & HOPS)</p> <p style="text-align: center;">P-201</p> <p>SINGLE BLADE KNIFE/CORKSCREW/CAP LIFTER IN HANDLE
MINI VERSION OF P-15 2 1/2" LONG
PAT STAMBAUGH</p> <p>1. HEIGHTS BEVERAGE COMPANY HAMM'S BEER - SK-5-0313 ATLAS PRAGER</p> |
|---|---|

P-202
 CORKSCREW/CAPLIFTER/ICE PICK
 CORKSCREW IN WOODEN HANDLE
 (SEE P-33,133,163) (CAP LIFTER NOT FRETS)
 PAT STAMBAUGH
 1. HAUENSTEIN'S BEVERAGES "DELICIOUS" TELEPHONE
 NO. 1

P-203
 SINGLE BLADE KNIFE/CORKSCREW/CAP LIFTER
 PLASTIC HANDLES
 BEN HOFFMAN
 1. NEW AMSTERDAM AMBER BEER

P-204
 FIVE BLADE KNIFE/CORKSCREW/CAP LIFTER-SCREWDRIVER/
 CAP LIFTER-CAN OPENER/MASTER BLADE/
 PHILLIPS SCREWDRIVER
 METAL HANDLES (SEE P-174,184)
 JOHN CARTWRIGHT/DAVE PINNEY
 1. WIDMER

Q-8
 49. FALSTAFF BEER (IN LOGO)

Q-9
 15. PABST BLUE RIBBON (IN LOGO) COMPLIMENTS OF
 PABST BREWING COMPANY
 Q-10

52. ADOLPH COORS CO. GOLDEN CO. THE BEST OF THE
 ROCKIES IS YOURS
 53. DUBUQUE STAR BREWING COMPANY REACH FOR A (D IN
 STAR LOGO) (RED ON WHITE)
 54. SCHMIDT BEER THE BREW THAT GREW WITH THE GREAT
 NORTHWEST NORTH COUNTRY BEER WHOLESALERS PH.
 779-BEER
 55. STROH'S STROH'S STROH'S STROH'S
 56. THE STROH BREWERY COMPANY (LOGO)

Q-12
 83. (EAGLE IN A LOGO) BUDWEISER KING OF BEERS
 (GOLD & WHITE ON BLACK)
 84. MILLER HIGH LIFE BEER (WHITE ON RED)
 85. MILLER (IN LOGO) MILLER TIME (GOLD, RED &
 WHITE ON BLACK)
 86. MILLER LITE (IN LOGO) MILWAUKEE BREWERS (PIC
 OF BASEBALL) (BLUE, GOLD & RED ON WHITE)
 87. MILLSTREAM BREWING CO IOWA'S AWARD WINNING
 BREWERY (PIC OF BREWERY) (BLACK ON RED)
 88. PLANKROAD BREWERY SINCE 1855 ICEHOUSE
 89. WIDMER (W) BREWERS (LOGO) DRIFTER PALE ALE
 (BLACK & WHITE ON ORANGE)

Q-18
 258. ALASKAN BREWING CO. (WHITE ON BLACK)
 259. CITY BREWERY
 19. COORS LIGHT (WHITE ON BLUE) (2012,587)
 218. DILLON DAM BREWERY (PIC OF 4 SNOW CAPPED MOUN-
 TAINS) (WHITE ON GREEN) (WHITE ON PURPLE)
 (#587)
 260. GREAT LAKES BREWING CO. (BOTTLE CAP LOGO)
 261. NORDIC WOLF LIGHT BEER (BLACK ON GREEN)
 262. (RED HOOK IN LOGO) REDHOOK BREWERY EST. 1981
 SEATTLE (RED ON BLACK)
 263. RIOSALADO BREWING COMPANY INC.
 264. SMITHWICK'S
 265. STEGMAIER
 266. STONEY'S BEER
 267. STONEY'S LIGHT
 268. TRUMER PILS (BERKELEY CA)
 269. WIDMER BROTHERS BREWING (WHITE ON BLACK)

Q-21
 5. BUSCH (MOUNTAIN SCENE) BORN OF NATURAL INGRE-
 DIENTS SMOOTH REFRESHING BEER (PIC OF HOPS)
 (EAGLE IN A)

Q-27
 26. BUD LIGHT LIME (C LOGO) (PIC OF LIME) (SILVER
 & WHITE ON GREEN)
 27. LANDSHARK LAGER PREMIUM QUALITY ISLAND STYLE
 LAGER, FL. 12OZ. (BLUE & RED ON YELLOW)

28. (LOGO) PRIMO ISLAND LAGER (WHITE ON BLUE)
 Q-31
 138. BUDWEISER KING OF BEERS JERSEY SHORE '94 (RED
 ON WHITE)
 139. MICHELOB LAGER
 140. MILLER BEER (IN FOOTBALL WITH EAGLE ON M)
 (WHITE ON BROWN)
 141. MILLER LITE RACING (IN LOGO) (WHITE ON BLUE)
 142. WEINHARD'S ALE (GOLD ON GREEN)
 143. YUENGLING LAGER TRADITIONAL ORIGINAL (BLACK &
 WHITE ON PURPLE)

Q-32
 124. GERST AMBER (WHITE ON RED)
 125. MILLER LITE (IN LOGO IN FLAG) (SILVER ON DARK
 BLUE)
 126. MILLER LITE (PIC OF VOLLEY BALL AND NET) /
 MILLER BREWING COMPANY REMINDS YOU TO PLEASE
 THINK WHEN YOU DRINK (BLACK ON WHITE)
 127. MILLER MGD (PIC OF BOWLING BALL WITH 2 PINS ON
 EACH SIDE) / MILLER BREWING COMPANY REMINDS
 YOU TO PLEASE THINK WHEN YOU DRINK (WHITE ON
 BLACK)
 128. ROCK GREEN LIGHT (BLUE & GREEN ON WHITE)
 129. ROLLING ROCK EXTRA PALE (IN LOGO) STEELERS (IN
 LOGO) (BLACK, BLUE, RED & YELLOW ON GREEN)
 130. WILD GOOSE BEER (PIC OF GOOSE FLYING) (RED ON
 WHITE)

Q-36
 105. BODDINGTONS PUB ALE (LOGO OF KEG WITH 2 BEES)
 (WHITE & YELLOW ON BLACK)
 106. BUTTE CREEK BREWING COMPANY CHICO, CAL. OR-
 GANIC ALE.COM (BLACK & WHITE ON RED)
 107. FOUR PEAKS BREWING COMPANY ARIZONA (WHITE ON
 AQUA) (WHITE ON BLACK) (WHITE ON BLUE) (WHITE
 ON GREEN (3 VAR (A) FOREST (B) KELLY (C)
 SAGE)) (WHITE ON ORANGE) (WHITE ON RED)
 108. LOYALHANNA (ON RIBBON LOGO) (CREAM ON DULL
 BLUE)
 17. YUENGLING ORIGINAL BLACK & TAN AMERICA'S OLD-
 EST BREWERY (GOLD ON BLACK) (2012,587)

Q-62
 8. BUD LIGHT (C LOGO) (WHITE ON BLUE)

Q-67
 7. CAPTAIN MORGAN PARROT BAY TROPICAL MALT BEVER-
 AGE

Q-74
 2. SKAGWAY BREWING CO. (PIC OF BUILDINGS) ESTAB-
 LISHED 1897-SKAGWAY, ALASKA (WHITE ON BLACK)

Q-83
 3. BLUE MOON BREWING CO. (ORANGE SLICE)
 4. BUDWEISER (IN BOWTIE) (EAGLE IN A)
 Q-90

5. YUENGLING
 Q-117
 TWIST OFF CAP REMOVER IN BACK/
 TAB LIFTER SLOT IN SIDE
 OPENER ALL METAL
 (SEE Q-12 NO KEY RING TAB)
 MARKED "MADE IN CANADA BEV KEY"
 1 3/4"
 JOHN CARTWRIGHT

1. (MOUNTAIN SCENE) ALASKAN BREWING CO. BREWED &
 BOTTLED IN JUNEAU, ALASKA (WHITE ON MAROON)
 Q-118

TWIST OFF CAP REMOVER IN BACK/
 TAB LIFTER SLOT ON OPPOSITE END/KEY CHAIN HOLE
 #1 MARKED "BEVERAGE BUDDY ASI 8862 PAT.PEND."
 3 3/16"

OLLIE HIBBELER/MIKE KREJCI
 1. ANHEUSER-BUSCH BUDWEISER KING OF BEERS (ON
 BUDWEISER CAN) (BLUE & RED ON WHITE)
 2. (EAGLE IN A) BUDWEISER KING OF BEERS (ON BUD-
 WEISER CAN) (RED ON WHITE)

- Q-119
CAP LIFTER/TAB LIFTER
MARKED
"EVANS ASI 52840"
2 3/4"
MIKE KREJCI
1. COORS LIGHT (MOUNTAIN SCENE)
Q-120
CAP LIFTER/NO TAB LIFTER (SEE Q-36)
MARKED "HONG KONG"
2 1/2"
- TODD BARNES/JOHN CARTWRIGHT/BRIAN COOLEY
1. DAVE'S ELECTRIC BREWPUB TEMPE, ARIZONA 5TH STREET & COLLEGE 480-967-5353 (BLACK ON YELLOW)
- Q-121
CAP LIFTER/TWIST OFF CAP REMOVER SLOT
OPENER END SHAPED LIKE A FIST
(SEE Q-30)
3 5/8"
SCOTT WILLIAMS
 1. MILLSTREAM (PIC OF BREWERY) BREWING CO. AMANA, IOWA (BLACK ON RED) (BLACK ON WHITE)
Q-122
CAP LIFTER/NO TAB LIFTER (SEE Q-22)
MARKED "PAT. PENDING TAIWAN"
2 5/8"
MIKE KREJCI
 1. OLD MILWAUKEE BEER
Q-123
CAP LIFTER/NO TAB LIFTER (SEE Q-18)
2 5/8"
JOHN CARTWRIGHT
 1. REDHOOK (LOGO) (RED ON BLACK)
 3. SIX ROW (RED ON WHITE)
 2. WIDMER BROTHERS BREWING (YELLOW ON BLACK)
R-24
 8. RED CHAIR (DESCHUTES BEER BRAND)
R-34
 7. COORS LIGHT DRINK SOBER
 8. COORS LIGHT 21 MEANS 21
 9. MILLER LITE (IN LOGO)
R-36
 9. BUD LIGHT (C LOGO) (WHITE ON BLACK)
 10. GAME TIME BUD LIGHT
 11. BUDWEISER (SCRIPT) (WHITE ON BROWN)
R-40
 2. COORS FINE LIGHT BEER
R-42
 3. DOGFISH HEAD (PIC OF FISH) CRAFT FLAVORED ALES FLAVOR-SAVING SINCE 1995 / OFF-CENTERED ALES FOR OFF-CENTERED PEOPLE
R-43
 2. COORS LIGHT / SAME
 3. SHINER BEER
R-53
 2. KONA BREWING CO (IN LOGO) HAND CRAFTED KONA HAWAII (WHITE ON BLUE) (WHITE ON BURNT ORANGE) (WHITE ON RED)
R-68
 4. BUFFALO BILLS BREWERY ALIMONY ALE (MAN SCREAMING LOGO)
 5. SANTA CRUZ MOUNTAIN BREWING (PIC OF WHALE SPOUTING IN WATER WITH MOUNTAINS AT BACK)
R-70
 7. BUD LIGHT (BL LOGO) BUD LIGHT (BL LOGO) BUD LIGHT (BL LOGO)
 8. BUDWEISER (IN BOWTIE) KING OF BEERS (ON BUDWEISER LABEL) BUDWEISER (IN BOWTIE)
 9. BUSCH BEER BUSCH BEER BUSCH BEER
 10. MICHELOB ULTRA MICHELOB
 11. NATTY LIGHT (IN LOGO) NATTY LIGHT (IN LOGO) (CROWN LOGO)

- R-71
6. BUFFALO BILL'S BREWERY ESTABLISHED 1983 (PIC OF BUFFALO)
 7. COORS LIGHT (MOUNTAIN LOGO)
 8. LANDSHARK PRY OFF (PIC OF SHARK FIN & PALM TREES)
 9. MILLER LITE (IN LOGO)
 10. TERRAPIN BEER CO. ATHENS, GA (PIC OF TURTLE)
R-90
SOMBRERO/CAP LIFTER
3"
MIKE KREJCI
 1. BUD LIGHT (IN LOGO) BUD LIGHT (IN LOGO) BUD LIGHT (IN LOGO)
R-91
PADDLE/CAP LIFTER
3 1/2"
JOHN CARTWRIGHT/MIKE KREJCI
 1. LEINENKUGEL'S (WHITE ON RED)
R-92
TV REMOTE CONTROL/CAP LIFTER
MARKED "CLICKER"
MADE IN CHINA
8 3/4"
ART SANTEN
 1. NATTY LIGHT (LOGO) / CLICKER (COMPANY WORDING)
R-93
GLASS OF BEER/CAP LIFTER
3 1/4"
TOM BALANDA JR/
BEN HOFFMAN
 1. (PIC OF CAT) OTTO'S PUB AND BREWERY EST. 2002 / OTTO'S PUB & BREWERY (IN LOGO) HOPPY VALLEY, PA.
R-94
PAIR OF SKIS/CAP LIFTER
MARKED "MADE IN CANADA"
2 1/2"
JOHN STANLEY
 1. SAMUEL ADAMS / SAMUEL ADAMS SAMUEL ADAMS
R-95
TRAILER TOWING HITCH (RAM'S HEAD)/CAP LIFTER
6"
EBAY
 1. SHINER BOCK
R-96
IPHONE CASE/CAP LIFTER
4 3/4"
BRIAN COOLEY
 1. SIERRA NEVADA BREWING CO. CHICO, CA. (PIC OF HOP LEAVES)
R-97
DOG COLLAR/CAP LIFTER
2 11/16" (OPENER SIZE VARIES & DOG LEASH LENGTH VARIES)
JOHN CARTWRIGHT/BRIAN COOLEY
 2. DESCHUTES BREWERY (6' LONG DOG LEASH WITH OPENER 1 5/16" TALL X 1 5/16" WIDE MARKED CYCLED OG ON BACK)
 3. FLYING DOG (REPEATED 12 TIMES) (MD MICRO)
 4. RAGING BITCH (REPEATED 10 TIMES) (MD MICRO)
 5. TAP IT BREWING CO. SAN LUIS OBISPO CA (IN HOP LEAF LOGO) TAPITBREWING.COM / SAME (G-157 OPENER) (TAP REPEATED 14 TIMES ON 20" LONG LEASH)
 1. WASATCH BEERS (REPEATED 9 TIMES ON 18 1/2" LONG NYLON STRAP)

X-22
2011 JFO CONVENTION OPENER
"CAR SHAPED AFTER A-13 & A-52"
3"

SCOTT WILLIAMS/JOHN STANLEY
1. JUST FOR OPENERS 33RD ANNUAL CONVENTION CEDAR
RAPIDS, IOWA APRIL 27-MAY 1ST, 2011 DRINK

BLACKHAWK BEER (JUST FOR OPENERS J. F. O. IN
FLAG LOGO) (2 VAR (A) ANTIQUE GOLD (B) AN-
TIQUE SILVER)

Z-2
13. WASATCH BEERS PARK CITY, UTAH "GET COOL STUFF"
WASATCHBEERS.COM (WASATCH BEERS IN CROWN LOGO
ON TOP)

A SINCERE THANK YOU TO
THE FOLLOWING DEVOTED
COLLECTORS WHO TOOK THE
TIME TO SEND THEIR NEW
ADDITIONS (UL'S) TO ME TO
MAKE THIS LIST POSSIBLE.
IT IS GREATLY APPRECIATED
BY ALL MEMBERS.
MEMBER NAME &
NUMBER (# LISTED)

BILL ARBER 751 (1)
TOM BALANDA JR 1061 (3)
TODD BARNES 1153 (9)
RAY BENNY 1075 (1)
KEITH BROWN 1062 (3)
JOHN BURRUSS III 822 (6)
JOHN CARTWRIGHT 587 (105)
BRIAN COOLEY BC (5)
EBAY 0 (29)
JOHN FISHER 865 (1)

BEN HOFFMAN 261 (86)
DAVID HOFFMAN 760 (1)
NORM JAY 181 (7)
MIKE KREJCI 909 (63)
DAVE LENDY 804 (2)
RICH LINNEWEH 1132 (1)
GREG LOY 752 (14)
LARRY MOTER 450 (1)
PETE NOWICKI 67 (9)
JIM OSBORN 126 (1)

JOHN PATTON 776 (1)
DAVE PINNEY 811 (1)
HAROLD QUEEN 572 (7)
ART SANTEN 158 (40)
DON SHERMAN 18 (6)
PAT STAMBAUGH 930 (11)
JOHN STANLEY 339 (28)
ROBERT SUDDUTH 991 (1)
DON WILLIAMS 488 (2)
SCOTT WILLIAMS 365 (6)

**Convention Want List for
Members Attending the
Las Vegas Convention
If You Have One of These
Bring It to Vegas!**

A-004-050, Red Ribbon, John Cartwright
A-004-061, Tivoli White Ribbon, Bobby Bryant
A-009-046, Tivoli Denver, John Stanley
A-010-999, Beer or Non-Beer, Dave Pinney
A-012-012, Grace Bros, Bill Muma
A-013-012, Buffalo, Bill Muma
A-013-021, Blackhawk, Scott Williams
A-013-029, Fredericksburg, John Stanley
A-014-999, Beer or Non-Beer, Dave Pinney
A-015-046, Waverly, Scott Williams
A-015-999, Any US Beer, Gary Deachman
A-016-999, Any US Beer, Gary Deachman
A-017-026, Moehn, Scott Williams
A-017-999, Any US Beer, Gary Deachman
A-021-063, Schatz Brau, Pat Stambaugh
A-021-077, Ottos Lager, Pat Stambaugh
A-021-128, Hamms, Pat Stambaugh
A-022-001, Ballantine, Jeb Burruss
A-025-999, Beer or Non-Beer, Dave Pinney
A-026-999, Beer or Non-Beer, Dave Pinney
A-027-999, Beer or Non-Beer, Dave Pinney
A-028-999, Any US Beer, Gary Deachman
A-029-016, Trumalt, Bill Muma
A-029-052, Independent, Bill Muma
A-029-119, M Frank, Bill Muma
A-029-999, Beer, Soda, Bottling, Bill Muma
A-033-999, Beer or Non-Beer, Dave Pinney
A-037-001, Hand, Jeb Burruss
A-043-999, Any US Beer, Gary Deachman
A-043-999, Beer or Non-Beer, Dave Pinney
A-047-001, Krug, Jeb Burruss
A-053-006, Schlitz, Scott Williams
A-057-999, Beer or Non-Beer, Dave Pinney
A-060-001, Narragansett, Jeb Burruss
A-080-002, Budweiser (Shirt 07), Art Santen
A-999-999, Minnesota Non-Beer, Pat Stambaugh
B-001-010, Banquest, Bill Arber
B-001-027, Fort Pitt, Bill Arber
B-001-033, Finks, Bill Arber
B-002-037, Flecks, Bill Arber
B-002-039, R I B Cross Country, Bill Arber
B-003-005, Rainier, Bill Arber
B-005-037, Moehn, Scott Williams

B-007-003, Hauenstein, Pat Stambaugh
B-007-022, Schells, Pat Stambaugh
B-015-006, Dawson, Bill Arber
B-015-007, Ehret, Bill Arber
B-016-999, Beer or Non-Beer, Dave Pinney
B-018-256, Clinton, Scott Williams
B-018-639, Western Brew, Scott Williams
B-019-171, Western Brew, Scott Williams
B-019-243, Independent, Scott Williams
B-021-222, Bierbauers, Pat Stambaugh
B-021-239, Dubuque, Scott Williams
B-021-370, Figtgers, Pat Stambaugh
B-022-144, Budweiser, Art Santen
B-023-180, Liebotschaner, John Stanley
B-029-999, Beer or Non-Beer, Dave Pinney
B-031-008, Valley Brew, John Cartwright
B-055-036, Budweiser, Art Santen
B-999-999, Minnesota Non-Beer, Pat Stambaugh
C-001-999, Any US Beer, Gary Deachman
C-040-001, Lucky Lager, Gary Deachman
C-049-076, Anheuser World Lager, Art Santen
C-082-001, Budweiser (Crown), Art Santen
C-082-002, Budweiser (Eagle), Art Santen
D-016-001, New Kentucky, John Stanley
E-001-047, Aurora, Tom Gormally
E-002-012, Suffolk, Tom Gormally
E-003-030, Derby, Tom Gormally
E-004-215, Broadway, Tom Gormally
E-004-333, Globe, Tom Gormally
E-006-195, Oil City, Tom Gormally
E-006-213, Kips Bay, Tom Gormally
E-008-024, New Braunfels, John Stanley
E-014-031, Bridgeport, Tom Gormally
E-014-729, Saltzman, Tom Gormally
E-014-746, Salt Lake City, Tom Gormally
E-014-999, Weiland, Mike Will
F-009-024, Budweiser, Art Santen
F-021-002, Rainier, John Cartwright
G-001-049, Hand (Bottle), Bill Arber
G-009-999, Any, Mike Will
G-048-999, Micro, Bill Muma
G-049-001, Budweiser, Rick Atwood
G-087-001, Pabst, Gary Deachman
G-087-001, Pabst, Rick Atwood
G-102-001, Budweiser, Rick Atwood
G-104-001, Budweiser (Crown), Art Santen
H-012-001, Salem, Gary Deachman
I-012-999, Weiland, Mike Will
I-015-999, Weiland, Mike Will
K-999-999, US Beer, Darvin Stilwell
L-001-003, Coors, Bobby Bryant
L-001-999, Barclay Premium, Tommy Camp-

nell
L-001-999, Campbells, Tommy Campnell
L-001-999, Coca-Cola, Tommy Campnell
L-001-999, Harp Lager, Tommy Campnell
L-001-999, Mackeson Stout, Tommy Campnell
L-001-999, Pepsi, Tommy Campnell
L-001-999, Tiger Beer, Tommy Campnell
L-002-011, Indiana, John Stanley
L-002-021, Cape Girardeau, John Stanley
L-002-022, Enterprise, John Stanley
L-002-024, Maier & Zobelein, John Stanley
L-002-026, Anheuser-Busch, John Stanley
L-008-001, Hamms, Gary Deachman
L-013-001, Iroquois, Gary Deachman
M-003-999, US Beer, Darvin Stilwell
M-008-001, Stoneys, Rick Atwood
M-019-999, US Beer, Darvin Stilwell
M-067-001, Coors, Bobby Bryant
M-073-999, Any Advertising, Tommy Campnell
M-138-001, Budweiser, Rick Atwood
M-160-001, Miller, Rick Atwood
N-011-015, Rainier, John Cartwright
N-040-999, US Beer, Darvin Stilwell
N-124-001, Bud, Gary Deachman
N-145-001, Budweiser, Rick Atwood
N-163-001, Magic Hat, Rick Atwood
O-004-004, Gluek, Pat Stambaugh
O-013-001, Mendocino, John Cartwright
P-019-007, Rainier, John Cartwright
P-054-018, Rainier, John Cartwright
P-103-001, Maier & Zobelein, John Cartwright
Q-031-085, Bonnema, John Cartwright
Q-054-001, Coors Light, Rick Atwood
R-065-001, Miller, Rick Atwood
T-002-006, Anchor Steam, John Cartwright
Z-999-999, Anything That Catches My Eye, Mike St Amand
Z-999-999, Colorado Openers, Bobby Bryant
Z-999-999, Corkscrews, Tommy Campnell
Z-999-999, Corkscrews w/ Patent Info, Josef L'Africain
Z-999-999, M-73s, Josef L'Africain
Z-999-999, P-185s, Josef L'Africain
Z-999-999, P-2s, Josef L'Africain
Z-999-999, P-70s, Josef L'Africain
Z-999-999, Ronz Beer (Any Adv), Mike Will
Z-999-999, Syroco Corkscrews, Tommy Campnell
Z-999-999, Tivoli Beer Items Denver, Bobby Bryant

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

It was a great quarter for your editor selling on eBay. Even with good sales many times I break even and even lose money on many openers but it is time for some of my collection to find a new home. One of my efforts has been to maintain about 4,000 openers in my collection. For some reason when I sell a lot, I buy even more. You know the drill so this past quarter I offered a lot of nice openers. Don't worry, I will have a lot of good openers in Las Vegas including a bunch of “A” and “B” openers from my third trip through Art Santen's collection.

A-004-004, Clinton Clothed, 6, \$120.27

A-004-004, Clinton Nude, 8, \$120.27

Your editor sold a pair of openers from Don Sherman's collection and one variety was unknown. The buyer wanted both examples and a general Iowa breweriana collector ran the winning bidder up. U. S. beer openers with the right advertising bring the most money.

A-029-049, Anheuser-Busch Coca-Cola, 6, \$153.57

A cross-over between beer and soda and you cannot find a better combination of names, Anheuser-Busch and Coca-Cola. This one went to a serious Coca-Cola collector. For this “A” figural style, the only A-29 Coca-Cola ad that I know of.

A-057-002, Blatz, 8, \$143.57

For some reason this A-57 horse head figural with the Blatz ad usually is found in very nice condition. It was not cheap at \$143.00 but a good buy considering rarity and condition. Horse head figurals are the hardest styles to find with beer ads in the “A Animal Categories” (A-15 Eagle Head, A-16 Elk Head, A-17 Lion Head and other A “Animal” styles with and without the gas key).

A-999-999, 1933 FDR Donkey Take Your Cap Off To Roosevelt, 6, \$162.49

A-999-999, 1933 FDR Donkey Take Your Cap Off To Roosevelt, 6, \$68.67

After seeing the top example sell for \$162.00, I thought it was a good time to sell my dupe. Mine went begging a little at \$68.00 and proves the point that buyers get scared off when a second example of something they want appears so quickly after an initial high price for the same item. This cap shaped opener shows a donkey with FDR text.

B-002-029, Gold Nugget (BIN), 4, \$300.00

Another rare opener from Don Sherman's collection and I was fishing a little when I offered it for a Buy-It-Now price of \$300.00. One of our advanced JFO members

jumped on it the second day it was listed. I had a couple of others comment they wished they had bought it. It is one hard to find South Dakota beer opener.

B-009-001, Centennial (BIN), 8, \$175.00

The good Don Sherman openers continued with another Buy-It-Now sale realized for this B-9-1 Centennial. It is a very nice and desirable Montana opener and was in very good condition. Shortly after this sale, another one was listed on eBay and ended up going for half of this price but at sometime the opener end had been ground out so it was a damaged opener. Considering condition this was a great opener to add to one's collection,

B-018-479, Anaconda, 6, \$352.00

Craig Green was the lucky seller of this extremely hard to find Montana opener. A very few “B”s have sold in this price range but I was shocked to see the final result. He even mentioned it had wear but it did not slow the bidding down. All I have to say is “WOW!”.

B-021-292, Olympia / #334, 6, \$256.99

West Coast beer openers were on a roll this quarter. The Olympia beer “B-18-55” which are also numbered on the back bring \$10-\$30 depending on the number but the same Olympia opener in the “B-21” style went crazy before finally selling for \$257.00. The 334 number is one of the lowest I have seen on an Olympia opener and may have played a part into the final price being so high.

B-021-619, Kuhlmann, 6, \$192.50

A desirable New York state key style opener and it did not disappoint the seller. The final value was high but beer openers from the Kuhlmann Brewery are few and far between and it is a very sought after brewery to find advertising from.

B-021-999, Coca-Cola Jackson TN, 6, \$139.00

Coca-Cola key style openers can vary greatly in price and this one finished in the middle of the range. Having the town name I am sure helped so for a Coca-Cola opener collection this was a fair price. It was not cheap but a good addition to the buyer's collection.

B-022-129, Springfield, 8, \$122.38

An opener that brought a high price and I was not sure why. It's from the Springfield, Mass. Brewing Company and generally openers from that brewery do very well. The condition was outstanding and surely played a part in the fierce bidding. It was a good quarter on eBay for key style openers.

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

CBO-BB-18, Top Stone Cigars Bridgeport CT, 8, \$116.49

A very hard to find Cigar Box Opener style and the final price of over \$100 brought the CBO collectors battling for this item. Most Cigar Box Opener prices have gone down for most of the common styles but anytime an unusual style is sold, the action heats up. Glen Enloe one of the old time JFO members rejoined and is actively seeking CBOs to add to his collection.

D-003-017, Dixie, 6, \$153.50

D-003-019, Leisy, 6, \$125.51

D-003-019, Leisy, 6, \$151.00

D-003-019, Leisy, 6, \$153.50

D-003-020, Miller, 6, \$66.66

D-003-020, Miller, 6, \$67.66

D-003-021, Reisch, 6, \$202.09

D-003-021, Reisch, 6, \$199.59

It was a great quarter for “D” cast iron openers. Several bidders really wanted these tougher to find openers. One bidder was from the U. S. but a couple of others were from Romania and Australia. With English cast iron openers being offered on eBay this style has seen an increase in interest. The ones sold above were either from my collection or from Art Santen’s. Trying to figure what is hot on eBay is hard to do. If you are selling at the above prices it can be a very enjoyable time.

D-015-001, Excelsior / Red Feather, 6, \$199.00

D-015-001, Excelsior / Red Feather, 4, \$200.00

The D-15 has always been one of my favorite beer openers of any kind. With these two being sold, most serious collectors have the opener. A few years back I would have rated the D-15, \$250-\$300 but now \$200 tops the value out. A really great St. Louis opener.

F-023-999, Coca-Cola (In Bowl), 8, \$192.40

F-029-999, Coca-Cola Superior NE, 8, \$160.00

Two “F” types with Coca-Cola that came from my collection. The F-23 with a folding corkscrew is the only Coca-Cola one in this style that I know of. The F-29 from Superior, Nebraska I have seen a couple of times. Both were in great shape and Coca-Cola collectors agreed. I cannot say the prices were crazy but were good results. Good Coca-Cola openers remain strong.

FBOC-422, Amish Man, 6, \$635.75

At one time the “king of cast iron figurals” realized a good buy for someone collecting Cast Iron Figural openers. A few years back it was a \$1,500-\$2,000 opener. A sign of

the times for figural cast iron. Too many repros have really hurt this area of the market.

G-021-002, Old Heidelberg, 8, \$105.05

Sometimes on eBay, an item goes for a high price and I think why did that opener bring so much. I own an example and then started checking old auction and sale results and realized until this example from Don Sherman’s collection was sold I had the only one offered for sale before. Rarity almost always plays into an opener bringing a large price.

H-002-999, Coca-Cola Botg Co. Liberal, Kans., 6, \$158.05

An unlisted soda H-2 and being Coca-Cola from Liberal, Kansas it garnered a lot of attention. Even for an H-2 the price is probably on the high end but this was one neat town name. Town names almost always adds to the value of an opener whether it is beer or soda.

L-002-999, Jackson's Napa Soda, 4, \$372.00

L-002-CAN, Simeon Jones Ales St Johns, 6, \$144.98

Speaking of an item going through the roof, the L-2 Jackson’s Napa soda has seen a few sales on eBay and this example was probably the worst condition one I have seen and brings the most by far. You have to love it when two bidders go crazy over an item. The Canadian L-2 is hard to find and sought by local collectors and the final price was a very reasonable price. The Simeon Jones comes with two slightly different ads.

M-003-040, Deer Park (Red), 6, \$351.99

M-006-002, Hamms, 8, \$169.49

M-019-999, Coca-Cola (Repro), 6, \$144.00

“M” types saw one high “slider” result with a M-3-40 Deer Park bringing the big money. The Red version is the easiest color to find of the four different colors. I was runner-up on the M-6-2 Hamms bell and was told by an “advanced” Hamms collector it was worth a lot more. There have been at least three examples sold on eBay but Hamms has a large number of collectors. Once again another “fantasy” M-19 Coca-Cola brings an outrageous price. Will people ever learn and the answer is NO!

N-026-999, Coca-Cola Washington GA, 8, \$189.00

N-070-8UL, Buckeye Brewing Co Best Beer Green Seal Bottled Beer, 4, \$205.05

One of my sales was the N-26 Coca-Cola jar opener. The final price was high as a couple of years ago I tried to sell it for \$50.00 and got no takers. The N-70-UL Buckeye

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

Brewing knife was very sought after and ended up in a nice knife/opener collection in Iowa.

O-005-028, Miller (Old Large Letters), 6, \$220.95

O-006-999, Old Dutch Root Beer (Pic of Dutchman), 10, \$169.50

O-008-999, Coca-Cola Attica Ice & Bottling Co (BIN), 8, \$200.00

O-008-999, Dr Pepper Good For Life (BIN), 6, \$110.00

The O-5-28 was a wall mount opener I sold from Art Santen’s collection and after the “Big 3” Beer Star “O-5”s it is the next most desirable. The “Big 3” are the Grand Prize Texas’ Largest Seller, Pabst and Schlitz.

The O-6 Old Dutch Root Beer was in great shape and before now an unknown example for the “Erickson Find”. A lot of super painted wall mount openers being offered by two or three sellers on eBay. The question at this point is just how many have these folks found. Some see one sale and others see multiple examples offered. Buyers need to tread carefully.

The O-8 Coca-Cola “Bent Plate” wall mount was out of my collection. The “Bent Plate” wall mounts usually do not bring much money unless it has a Coca-Cola ad. The other O-8 shown with the Dr. Pepper ad was also out of my collection and brought a fair price. I had an inquiry if I had another Dr. Pepper O-8 for sale (no).

O-502-999, Coca-Cola, 6, \$350.77

O-502-999, Coca-Cola, 4, \$350.77

It does happen but two examples of this hard to find Coca-Cola wall mount (side-mounted) sold and both realized the same price. Condition on the two was average but it is one of the hardest Coca-Cola wall mount openers to find.

P-001-8UL, National Brewery St Louis, 6, \$216.49

During 2011 two different unlisted twisted wire corkscrews were offered on eBay and both times they ended up in Romania. I threw in a crazy bid on this one and still lost. Both unlisted items were put in the Barware/Corkscrews category on eBay. Anytime these are listed in other categories they go much cheaper.

P-008-086, Atlanta / Royal Pale, 6, \$220.38

P-010-036, Klausmann, 6, \$216.49

P-024-008, Augusta (BIN), 8, \$300.00

P-024-010, Georgia (BIN), 8, \$300.00

P-024-015, Savannah (BIN), 8, \$300.00

It was a great quarter for wood handle corkscrews. The first two were from Art Santen’s collection. The last three from my collection (yes I am always “thinning out”). Re-

sults speak for themselves. If you have the right ad on a wood handle, the price goes high.

P-109-001, Popel-Giller, 8, \$167.38

P-109-001, Popel-Giller, 8, \$169.88

One of these two examples was from Don Sherman’s collection and when it sold for the higher price, I sold mine as a second chance sale. Tommy Campnell was amazed at the final price. Remember Tommy, it is all about the ad when it comes to U. S. Beer.

Z-Corkscrew, English 19thC G Dowler Self Adjusting Patent, 8, \$10,366.00

Z-Corkscrew, German 19thC Spring Loaded Mechanical w/ 2 Ball Knobs to Control Spring, 6, \$7,756.00

Z-Corkscrew, Irish 1780s Silver Bow 8934.33, 8, \$8,934.33

Last quarter I commented about the ICCA Auction (see results of latest sale in this issue) dominating the corkscrew auction market and eBay had the above sales. Just like with beer openers, if you have the right piece the high final price will happen. Common items have gone down in value but the good stuff still commands the top money.

As I write this column eBay keep raising fees so we will see how collectibles fare in the coming year. It is a real shame that eBay has to keep tinkering with ways to make money. It is the nature of the corporate world but in the long run, a lot of sellers will shy away from eBay. The fees are getting too high. Time will tell.

eBay Sales: B-18-479 Anaconda for \$352.00 (above) and C-39-5 Oshkosh for \$66.00. Some rare birds.

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

- A-001-004, Crystal Rock, 6, \$32.11
- A-001-008, Globe, 8, \$33.00
- A-001-012, K & S, 6, \$23.27
- A-001-025, Lembeck & Betz, 6, \$26.00
- A-001-025, Lembeck & Betz, 6, \$43.77
- A-001-036, Furniture City (BIN), 6, \$41.05
- A-001-040, Tietjens (w/ 20 Misc), 6, \$43.42
- A-001-047, Excelsior, 6, \$51.00
- A-001-047, Excelsior, 6, \$48.09
- A-001-047, Excelsior, 6, \$50.00
- A-001-075, Fink Var B (BIN Screenheads), 6, \$106.25
- A-001-999, Dudley Vaughan, 8, \$10.50
- A-004-001, Bergdoll, 6, \$132.50
- A-004-001, Bergdoll, 4, \$84.77
- A-004-004, Clinton Clothed, 6, \$120.27
- A-004-004, Clinton Nude, 8, \$120.27
- A-004-016, Southern Select, 6, \$37.70
- A-004-022, Falls City (Clothed), 2, \$49.95
- A-009-009, Fremont (w/ B-5-58 Otoe), 6, \$91.00
- A-009-012, Ringler Var A, 6, \$73.38
- A-009-014, Wayne, 4, \$67.66
- A-009-017, Schells, 4, \$59.06
- A-009-033, Rainier, 2, \$34.00
- A-012-8UL, Knigsbury Pale Manitowoc Products Co, 6, \$43.00
- A-013-006, Lemp, 6, \$75.00
- A-013-020, Hoster, 1, \$24.99
- A-013-027, Crickler, 4, \$49.00
- A-015-016, Fortune Bros, 6, \$17.66
- A-015-026, South Bend Tiger Brew, 6, \$22.12
- A-015-036, Interstate, 6, \$39.00
- A-017-006, Kazmaier, 6, \$78.99
- A-017-033, Barmann (BIN), 6, \$75.00
- A-019-999, Southern Illinois Cigar Box Co Centralia IL, 6, \$49.99
- A-020-001, Enterprise, 6, \$53.13
- A-020-009, Wehle w/ 2 Misc, 8, \$68.89
- A-020-019, Goetz Var A, 8, \$36.57
- A-021-051, Engesser, 6, \$46.00
- A-021-092, Lone Star, 8, \$19.50
- A-021-101, Pearl, 8, \$26.00
- A-021-128, Hamms, 6, \$67.66
- A-021-155, Coca-Cola Schmidt (w/ 5 Misc), 6, \$33.09
- A-021-999, Gene Townsend Indian Motorcycles, 4, \$65.00
- A-021-999, Pepsi-Cola Batesville Bottlers Phone 454, 6, \$47.00
- A-023-999, Sue & Finley Silver Dollar Bar Deming New Mexico, 8, \$62.00
- A-024-002, Miller, 8, \$38.11
- A-026-003, Schoenhofen, 6, \$47.99
- A-028-012, Horlacher, 8, \$21.52
- A-029-049, Anheuser-Busch Coca-Cola, 6, \$153.57
- A-029-999, Dr Pepper (Spinner), 6, \$39.99
- A-030-011, Rainier, 4, \$20.50
- A-033-001, Ackerman, 6, \$66.88
- A-035-006, Capitol, 4, \$36.77
- A-035-016, Popel-Giller, 6, \$67.65
- A-038-001, Hamms, 8, \$63.00
- A-038-006, Kings, 8, \$82.00
- A-041-001, Medford, 8, \$65.00
- A-041-001, Medford, 6, \$46.00
- A-042-004, Grand Island, 4, \$56.00
- A-042-007, Hoster, 4, \$26.00
- A-042-007, Hoster (BIN), 4, \$125.00
- A-042-016, Port Washington, 8, \$49.99
- A-045-999, Bobs Tavern Smelterville ID, 6, \$57.00
- A-046-001, Rahr, 6, \$75.00
- A-057-002, Blatz, 8, \$143.57
- A-059-001, Providence, 4, \$87.99
- A-070-003, Liberty, 8, \$63.55
- A-999-999, 1933 FDR Donkey Take Your Cap Off To Roosevelt, 6, \$162.49
- A-999-999, 1933 FDR Donkey Take Your Cap Off To Roosevelt, 6, \$68.67
- B-001-006, Wagner, 6, \$68.89
- B-001-006, Wagner, 8, \$32.75
- B-001-008, Hamms, 8, \$36.55
- B-001-018, Hohenadel, 6, \$84.60
- B-002-004, Feigenspan (Brass), 8, \$43.99
- B-002-027, Spokane, 6, \$67.51
- B-002-029, Gold Nugget (BIN), 4, \$300.00
- B-002-999, Coca-Cola (Steel), 6, \$62.99
- B-003-001, Doelger, 2, \$39.98
- B-003-001, Doelger (Damaged), 2, \$37.00
- B-003-001, Doelger (No Gas Key or CBO), 8, \$76.51
- B-005-004, Reno, 4, \$58.55
- B-005-004, Reno, 6, \$56.55
- B-005-013, Sioux Falls, 6, \$103.50
- B-005-058, Otoe (w/ A-9-9 Fremont), 6, \$91.00
- B-006-016, Leisy, 3, \$27.60
- B-006-017, A B C Pueblo, 6, \$36.39
- B-006-999, Hires, 10, \$33.00
- B-007-016, Jettters (Hook Short) (Best Offer), 4, \$120.00
- B-008-001, Crystal Rock, 6, \$28.00
- B-008-001, Crystal Rock, 6, \$19.37
- B-008-012, Gold Bond, 6, \$37.00
- B-009-001, Centennial (BIN), 8, \$175.00
- B-011-001, Seattle Var A, 6, \$175.00
- B-013-035, Delta, 6, \$29.89
- B-013-095, Jax, 6, \$51.01
- B-013-999, Cushing Coca-Cola Bottling Co., 2, \$36.54
- B-013-999, Dr. Pepper Good For Life, 2, \$15.00
- B-013-CAN, Calgary Brewing & Maltng, 6, \$46.50
- B-014-035, Monroe, 6, \$35.25
- B-014-071, American, 4, \$34.50
- B-014-122, Haberle, 4, \$71.51
- B-014-162, Fitgers Beer, 4, \$78.01
- B-014-999, Coca-Cola Ft Smith AR, 6, \$61.54
- B-015-004, Huebner, 6, \$40.09
- B-015-004, Huebner, 6, \$16.29
- B-015-016, Arrow, 8, \$44.44
- B-015-016, Arrow, 6, \$45.44
- B-015-999, Montalvo Talking Machines Perth Amboy NJ, 6, \$36.75
- B-016-003, German, 6, \$41.00
- B-018-202, Mt Hood, 4, \$25.45
- B-018-241, Inland, 4, \$56.01
- B-018-356, Goenner & Co, 6, \$43.00
- B-018-377, Rising Sun, 4, \$24.99
- B-018-390, Engesser, 2, \$24.54
- B-018-463, Celilo, 4, \$66.76
- B-018-479, Anaconda, 6, \$352.00
- B-018-481, Butte, 8, \$60.66
- B-018-737, Schlitz, 6, \$66.00
- B-018-999, Dr Pepper M Yoffe & Bros Agents Harrisburg, 6, \$27.00
- B-018-999, Gravel Springs Water, 6, \$55.99
- B-018-999, John Treber Deadwood SD, 8, \$63.00
- B-018-999, Pepsi-Cola Van Doren's Ginger Ale Pulaski, 2, \$49.95
- B-019-017, Hamms, 8, \$48.00
- B-019-128, Huebner, 8, \$41.00
- B-019-162, Townsend, 6, \$37.00
- B-019-218, Alliance, 6, \$24.99
- B-021-017, Flocks (w/ H-5-11 Flocks), 6, \$52.88
- B-021-111, Houston, 6, \$58.00
- B-021-132, Reisch, 4, \$66.99
- B-021-134, San Antonio, 6, \$21.49
- B-021-155, Eastern Oregon, 6, \$105.99
- B-021-175, Lembeck & Betz, 6, \$39.00
- B-021-241, East Side, 6, \$31.75
- B-021-264, Inland, 6, \$26.00
- B-021-292, Olympia / #334, 6, \$256.99
- B-021-382, Mt Hood, 4, \$22.92
- B-021-383, Pacific, 6, \$29.09
- B-021-395, Crescent, 4, \$40.00
- B-021-425, Inland, 6, \$22.70
- B-021-436, Virginia, 6, \$48.77
- B-021-442, Fairmount, 4, \$68.00
- B-021-456, Haas, 6, \$51.00
- B-021-461, Victor, 4, \$28.09
- B-021-468, Jettters, 4, \$51.00
- B-021-475, West Point, 6, \$33.09
- B-021-519, Golden West, 6, \$24.49
- B-021-619, Kuhlmann, 6, \$192.50
- B-021-999, Coca-Cola Jackson TN, 6, \$139.00
- B-021-999, Indian Motorcycles Bicycles Return to Ned Norris Jamaica NY #45, 6, \$104.49
- B-022-015, Mutual Union (BIN Screenheads), 4, \$92.00
- B-022-073, Reisch, 8, \$132.05
- B-022-084, Knapstein, 6, \$59.99
- B-022-129, Springfield, 8, \$122.38
- B-023-076, Oregon, 6, \$26.10
- B-023-131, Eastside, 6, \$40.69
- B-024-024, Mineral Springs, 4, \$28.50
- B-024-099, Modesto, 6, \$68.51
- B-025-005, Cooks, 6, \$44.41
- B-025-005, Cooks, 6, \$45.41
- B-025-006, Gipps, 6, \$59.21
- B-025-008, Atlas, 6, \$41.00
- B-025-010, Heidel Brau, 4, \$34.99
- B-027-001, Miller, 8, \$32.00
- B-029-003, Falls City, 4, \$33.99
- B-029-006, Falls City, 6, \$39.99
- B-030-999, Orange Crush Winston-Salem NC, 8, \$29.99
- B-030-999, Pepsi-Cola, 4, \$49.49
- B-031-003, Falstaff, 6, \$56.52
- B-031-007, Billings, 4, \$71.00
- B-042-004, Mathie, 4, \$29.00
- B-042-008, Mathie Red Ribbon, 4, \$37.00
- B-042-999, Coca-Cola Delcious & Refreshing, 6, \$34.04
- B-047-001, Hamms, 6, \$19.99
- B-053-002, Richter, 6, \$66.99
- B-060-002, Eagle (Steel), 8, \$65.00
- B-060-003, Stark-Tuscarawas, 6, \$22.72
- B-060-003, Strak-Tuscarawas, 6, \$41.01
- B-064-003, Wehle, 6, \$42.77
- B-999-999, Napier Sterling Finger Lift Opener, 8, \$67.66
- C-001-CAN, Drink Maltum Dreywys LTD, 4, \$39.00
- C-002-001, Phoenix, 6, \$36.99
- C-002-007, Phoenix, 6, \$31.00
- C-013-206, Cooks, 6, \$28.77
- C-013-206, Cooks, 8, \$29.77
- C-013-216, Cooks, 6, \$69.00
- C-017-045, Flocks, 6, \$25.38
- C-026-001, Sayre (w/ 1 Misc) (Great Buy), 8, \$18.68
- C-039-8UL, Oshkosh Brewing Co Pat 1894, 4, \$63.00
- CBO-BB-18, Top Stone Cigars

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

Bridgeport CT, 8, \$116.49	SD, 8, \$43.00	F-507-999, Coca-Cola Green-	Muhlhauser, 6, \$85.00
CBO-DHM-03A, Smith & Schutt	E-006-159, Centlivre, 6, \$30.00	castle IN, 6, \$102.50	L-002-999, Jackson's Napa Soda,
Cigars, 6, \$20.19	E-006-177, Watertown, 6, \$15.06	FBOC-044, Black Caddy, 4,	4, \$372.00
CBO-DHM-10, Catena Cigar Co,	E-006-221, Northern, 6, \$24.99	\$227.50	L-002-CAN, Simeon Jones Ales
6, \$47.00	E-007-001, Atlas, 6, \$36.00	FBOC-422, Amish Man, 6,	St Johns, 6, \$144.98
CBO-DHM-10, Edwin Stanton 5c	E-007-019, Lackman, 6, \$75.77	\$635.75	L-004-010, Flecks, 8, \$62.50
Cigar Harry Jacobs Co, 4,	E-007-019, Lackman, 6, \$76.77	G-001-999, Coca-Cola, 4, \$39.95	L-004-059, Fox Head, 8, \$43.50
\$39.99	E-007-040, United States, 6,	G-001-999, Pepsi=Cola A J	L-004-059, Fox Head, 8, \$44.95
CBO-DHM-10, M W Goodell Stet-	\$36.51	Greenkorn, 6, \$33.50	L-004-059, Fox Head, 8, \$46.00
son Mild Havana Binghamton	E-007-045, Virginia, 6, \$43.55	G-003-010, Zoller, 6, \$28.99	L-004-068, Southern Select, 6,
NY, 6, \$46.67	E-007-099, Rubsam & Horrman,	G-004-015, Say 520, 6, \$59.00	\$52.52
CBO-HKH-05, Sweet Wheat Gum	4, \$24.99	G-005-006, Lion (BIN Screen-	L-999-999, (Similar L-1 But Bottle
Dayton OH, 6, \$54.00	E-007-8UL, Peru Products Co, 6,	heads), 6, \$102.00	Shaped) Spearman's Beer
CBO-HKH-07, Brown Bros Ci-	\$24.99	G-021-002, Old Heidelberg, 8,	(Fantasy), 8, \$56.99
gars, 6, \$65.00	E-008-009, Weinhard, 6, \$19.99	\$105.05	L-999-999, L-1s (7) & L-999 (21)
CBO-HOR-05A, Colon Cigars	E-008-017, Fink, 6, \$32.00	G-021-999, Pale Moon Philadel-	(28 Total Openers), 6,
(Like HOR-01 but w/ Bottle	E-008-043, San Antonio, 4,	phia, 8, \$18.94	\$232.50
Opener), 6, \$93.89	\$18.01	H-001-8UL, West New York Trad-	M-002-015, Rex, 6, \$89.98
CBO-HT-02, Smokeretto 5 Cent	E-008-059, Isengart, 4, \$40.00	ing Co Malt-Hops, 6, \$18.10	M-002-017, Crown, 6, \$128.50
Cigar, 6, \$79.99	E-008-061, Fischer, 6, \$49.99	H-002-054, Billings, 6, \$42.01	M-002-999, Hires Root Beer, 6,
CBO-HT-06, Filson Club Cigars	E-009-059, Klausmann, 6, \$15.50	H-002-188, Salem, 8, \$52.09	\$47.86
Louisville KY, 6, \$52.77	E-009-099, Bowler Brothers, 6,	H-002-999, Coca-Cola Botg Co.	M-003-005, Edelweiss, 6, \$40.99
CBO-HT-11, Red Star Cigar, 6,	\$42.65	Liberal, Kans., 6, \$158.05	M-003-007, Gunthers, 8, \$86.09
\$41.69	E-009-102, Lion Lager, 6, \$66.78	H-003-003, Dicks, 6, \$24.99	M-003-009, Brackenridge, 8,
CBO-MIS-09, Gimlet Cigars King-	E-009-112, Weisbrod & Hess, 6,	H-005-011, Flocks (w/ B-21-17	\$37.98
ston NY, 8, \$97.01	\$40.00	Flocks), 6, \$52.88	M-003-010, Chartier Valleys, 8,
CBO-RND-03, Tri Mount Cigar, 6,	E-014-210, Overland, 6, \$41.01	H-006-015, Olympia, 8, \$45.00	\$112.85
\$42.00	E-014-265, Schulz-Hilgers, 8,	H-007-018, Leinenkugels, 8,	M-003-024, Gunther, 6, \$45.00
CBO-SHM-12, Bennett, Sloan &	\$49.99	\$42.00	M-003-029, Victor, 8, \$38.75
Co, 4, \$78.99	E-014-379, Heurich, 6, \$37.85	I-007-030, Nu-Globe, 8, \$35.88	M-003-032, Old German, 8,
D-001-008, Storz, 8, \$32.77	E-014-405, McHenry, 6, \$50.60	I-007-056, R & H, 6, \$42.14	\$32.55
D-001-009, Strohs, 6, \$46.00	E-014-405, McHenry, 6, \$53.88	K-002-002, Falstaff (w/ K-2-3	M-003-036, Piel Bros (BIN), 4,
D-001-038, A B C, 6, \$52.51	E-014-602, Fergus, 8, \$32.58	Jackson & K-14-1 Drewrys),	\$55.00
D-003-005, Terre Haute	E-014-667, San Diego, 6, \$68.89	6, \$355.00	M-003-040, Deer Park (Red), 6,
(Recessed), 4, \$24.99	E-014-669, Volk, 6, \$34.33	K-002-003, Jackson, 4, \$70.22	\$351.99
D-003-013, Schoenhofen, 6,	E-014-795, Horluck, 6, \$46.51	K-002-003, Jackson (w/ K-2-2	M-003-999, Dr Pepper, 6, \$46.00
\$38.89	E-014-859, Miami Valley, 6,	Falstaff (Red) & K-14-1 Dre-	M-003-999, Dr Pepper, 8, \$41.86
D-003-017, Dixie, 6, \$153.50	\$31.51	wrys), 6, \$355.00	M-003-999, London Dry Ginger
D-003-019, Leisy, 6, \$125.51	E-015-999, Milton L Drewer Salt	K-002-004, Blatz, 8, \$51.55	Ale, 8, \$91.09
D-003-019, Leisy, 6, \$151.00	Water Oysters Saxis VA, 4,	K-002-004, Blatz, 8, \$55.55	M-006-001, Gibbons, 8, \$53.00
D-003-019, Leisy, 6, \$153.50	\$38.89	K-002-005, Regal, 6, \$36.55	M-006-002, Hamms, 8, \$169.49
D-003-020, Miller, 6, \$66.66	E-023-011, Evansville, 6, \$33.99	K-002-005, Regal, 8, \$37.33	M-015-001, Miller (MIB), 10,
D-003-020, Miller, 6, \$67.66	E-025-003, Rainier, 8, \$23.50	K-002-007, Regal (Repaint Blue),	\$46.67
D-003-021, Reisch, 6, \$202.09	F-001-002, Waukesha, 8, \$38.00	6, \$50.88	M-015-001, Miller (MIB), 10,
D-003-021, Reisch, 6, \$199.59	F-005-999, Coca-Cola Milwaukee,	K-008-001, Schlitz Var A, 8,	\$60.67
D-003-022, Roessle, 6, \$42.88	6, \$114.27	\$40.00	M-019-003, Narragansett, 6,
D-003-022, Roessle, 6, \$76.00	F-005-999, Coca-Cola Springfield	K-008-001, Schlitz Var A (BIN), 8,	\$53.09
D-007-002, Schoenhofen, 6,	Bottling Co, 6, \$103.51	\$34.00	M-019-003, Narragansett, 6,
\$90.00	F-005-999, Dr Pepper Edwards /	K-011-001, Falstaff, 6, \$89.00	\$65.89
D-009-019, Menominee, 6, \$42.00	Amarillo Texas, 2, \$37.00	K-014-001, Drewrys, 8, \$66.00	M-019-003, Narragansett, 6,
D-011-001, Hagerstown, 6, \$54.99	F-005-999, Drink Coca-Cola In	K-014-001, Drewrys (w/ K-2-2	\$65.89
D-012-014, L A B, 4, \$58.57	Bottles / Same, 8, \$81.01	Falstaff (Red) & K-2-3 Jack-	M-019-999, Coca-Cola (Repro), 6,
D-012-014, L A B, 6, \$57.57	F-006-057, Wetterer, 4, \$14.10	son), 6, \$355.00	\$144.00
D-015-001, Excelsior / Red	F-006-126, Buffalo, 6, \$77.01	L-001-006, Ruppert, 8, \$58.55	M-019-999, Pepsi=Cola, 6, \$91.00
Feather, 6, \$199.00	F-020-001, Storz (MIB), 10, \$78.80	L-001-999, Gulfpride Oil Can, 8,	M-025-001, Lemp, 6, \$47.99
D-015-001, Excelsior / Red	F-020-999, Storz (w/ 2 Misc), 8,	\$172.50	M-025-001, Lemp, 6, \$48.01
Feather, 4, \$200.00	\$18.68	L-002-001, Anheuser-Busch Var	M-025-001, Lemp, 8, \$61.00
E-002-011, Maxwell, 8, \$42.22	F-023-999, Coca-Cola (In Bowl),	A, 6, \$49.99	M-025-001, Lemp, 8, \$113.61
E-004-112, Electric City, 6, \$34.68	8, \$192.40	L-002-001, Anheuser-Busch Var	M-025-001, Lemp, 6, \$41.00
E-004-163, Deer Park, 6, \$45.88	F-027-999, Coca-Cola In Bottles /	A, 6, \$41.00	M-025-001, Lemp (BIN), 8, \$75.00
E-004-333, Globe, 6, \$52.00	Home Service Inc., 6, \$61.03	L-002-001, Anheuser-Busch Var	M-025-999, Old Forester Whis-
E-004-339, Apex, 6, \$80.77	F-027-999, Drink Coca-Cola In	A, 8, \$51.00	key, 6, \$139.00
E-004-999, Dr Pepper	Bottles / Baltimore Mary-	L-002-001, Anheuser-Busch Var	M-026-999, Pittsburg Bridge Co,
(Screwdriver Tip), 6, \$39.99	land, 6, \$123.48	A (BIN), 8, \$199.99	6, \$41.00
E-005-046, Walters, 6, \$34.77	F-027-999, Drink Coca-Cola In	L-002-002, A-B Malt Nutrine, 8,	M-030-999, Coca-Cola Wisconsin
E-005-999, Pepsi Cola Bottling	Bottles / Every Bottle Steril-	\$36.99	Dells (2 Different M-30s), 8,
Co. Columbus Miss., 6,	ized, 6, \$90.89	L-002-011, Indianapolis, 6,	\$70.00
\$58.11	F-029-999, Coca-Cola Superior	\$125.00	M-037-001, Schlitz (MIB), 10,
E-005-999, Pepsi=Cola Aberdeen	NE, 8, \$160.00	L-002-012, Windisch-	\$15.00

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

M-047-001, Bull Frog, 4, \$59.99	O-005-015, Stegmaier (MIB), 10, \$76.75	O-505-999, Orange Crush, 6, \$26.00	P-024-010, Georgia (BIN), 8, \$300.00
M-048-001, Bull Frog, 4, \$51.00	O-005-018, Falstaff, 6, \$63.00	O-505-999, Whistle, 6, \$122.50	P-024-011, Narragansett, 6, \$49.99
M-048-001, Bull Frog, 4, \$52.00	O-005-018, Falstaff (MIB), 10, \$68.89	O-506-999, Seven Up, 8, \$40.99	P-024-014, New South, 6, \$56.55
M-056-001, Pfaffs, 6, \$26.00	O-005-019, Falstaff, 8, \$45.50	O-506-999, Seven Up, 6, \$66.00	P-024-015, Savannah (BIN), 8, \$300.00
M-062-001, Schlitz, 8, \$31.00	O-005-028, Miller (Old Large Letters), 6, \$220.95	O-507-999, Pepsi=Cola (Tear Drop), 6, \$34.15	P-025-003, Anheuser-Busch, 8, \$102.50
M-073-999, 1934 Chicago WFs (BIN), 8, \$34.00	O-005-999, Canada Dry (MIB), 10, \$58.44	O-509-999, Pepsi=Cola, 2, \$45.89	P-025-003, Anheuser-Busch, 8, \$125.00
M-120-001, Jax, 8, \$106.03	O-005-999, Cerveza Zulia, 8, \$125.00	O-511-999, Coca-Cola (Hoof), 6, \$78.00	P-025-003, Anheuser-Busch (2 Blades Missing), 2, \$125.00
M-168-999, Blank (No Ad), 8, \$81.00	O-005-999, Climax, 4, \$67.77	O-523-999, Coca-Cola, 4, \$26.99	P-025-008, Adolphus Busch (Red), 6, \$480.75
M-509-999, C&C Ginger Ale, 8, \$61.01	O-005-999, Climax (MIB), 10, \$28.50	P-001-8UL, National Brewery St Louis, 6, \$216.49	P-025-009, Anheuser-Busch (Kastor), 8, \$183.00
N-004-999, 1933 Chicago WFs, 8, \$44.00	O-005-999, Coca-Cola (Brass) (Fantasy), 8, \$43.98	P-002-002, Minneapolis (BIN), 4, \$52.50	P-026-010, Anheuser-Busch (Bone Handles), 4, \$128.49
N-005-001, West End, 6, \$65.00	O-005-999, Coca-Cola (Slimmer O-5, Prototype?), 6, \$160.26	P-003-001, Pabst, 6, \$79.99	P-026-011, Anheuser-Busch (Steel Handles), 8, \$315.00
N-009-999, Confairs Beverages 7Up Berwick PA, 6, \$52.51	O-005-999, Crosley, 4, \$41.00	P-003-002, American, 4, \$128.99	P-026-016, Anheuser-Busch (Red & Blue), 8, \$775.00
N-020-003, Hoster, 8, \$43.00	O-005-999, Enjoy Red Rock Cola, 6, \$110.99	P-005-008, Western, 6, \$147.50	P-032-001, Saginaw, 6, \$96.00
N-023-001, Schlitz (MIB), 10, \$31.13	O-005-999, Grapette, 8, \$37.00	P-006-013, White Ribbon, 6, \$46.51	P-035-999, Quick & Easy 1897 Patent, 8, \$284.00
N-023-001, Schlitz (MIB), 10, \$36.51	O-005-999, Nehi, 6, \$37.00	P-006-999, (w/ Badge Attached) Michigan College of Mines Houghton MI, 6, \$76.00	P-038-001, Anheuser-Busch, 2, \$122.50
N-026-999, Coca-Cola Washington GA, 8, \$189.00	O-005-999, Orange Crush, 6, \$43.99	P-007-002, Atz, 6, \$57.66	P-043-009, Griesedieck Bros / National, 4, \$102.50
N-044-CAN, Kuntz Brewery LTD Waterloo Ontario, 6, \$201.00	O-005-999, Orange Crush, 6, \$36.46	P-007-065, Anthracite, 8, \$70.80	P-051-019, Rochester, 6, \$75.51
N-044-CAN, Kuntz Brewery LTD Waterloo Ontario (Metal Handles), 4, \$78.50	O-005-999, Orange Crush (No Trademark), 6, \$89.99	P-008-049, Gehling (Curved Lettering), 6, \$31.33	P-051-019, Rochester, 6, \$81.00
N-050-003, Muehlebach, 6, \$105.05	O-005-999, Orange Crush (No Trademark), 6, \$192.49	P-008-086, Atlanta / Royal Pale, 6, \$220.38	P-051-022, Spokane, 8, \$56.99
N-062-001, Schlitz & Coca-Cola, 6, \$25.00	O-005-999, Orange Crush (No Trademark), 6, \$68.26	P-008-088, Centlivre, 6, \$144.25	P-051-026, Buffalo, 6, \$105.51
N-070-8UL, Buckeye Brewing Co Best Beer Green Seal Bottled Beer, 4, \$205.05	O-006-008, Hamms, 8, \$191.50	P-008-097, Joplin, 4, \$41.00	P-051-027, Lemp, 6, \$51.00
N-079-999, Pepsi-Cola (3 Examples), 6, \$46.01	O-006-8UL, Pearl Lager Beer, 6, \$104.83	P-008-104, Western, 6, \$55.00	P-051-069, Dusseldorfer, 6, \$27.61
N-085-001, West End, 6, \$61.00	O-006-999, Dr Pepper, 6, \$52.66	P-008-109, Gerst, 4, \$113.61	P-051-074, Birk Brothers, 6, \$16.50
N-506-999, Coca-Cola In Bottles w/ O-5 Coca-Cola, 6, \$43.27	O-006-999, Min-R-Ize, 8, \$31.55	P-008-123, Sioux Falls, 6, \$60.00	P-051-8UL, Humboldt Brewing Co Eureka CA, 6, \$66.76
O-002-002, Columbia, 8, \$26.00	O-006-999, Old Dutch Root Beer (Pic of Dutchman), 10, \$169.50	P-008-137, Security, 6, \$113.61	P-052-004, Latrobe, 2, \$69.00
O-002-016, Standard, 6, \$20.50	O-006-999, Oshkosh, 6, \$44.32	P-008-142, Hoster-Columbus, 6, \$36.00	P-055-012, Phoenix, 6, \$56.00
O-002-027, Griesedieck Bros, 9, \$52.83	O-006-999, Red Top Beer (Pic of Top), 8, \$47.00	P-008-150, Star, 6, \$50.00	P-057-013, Cumberland, 6, \$51.00
O-002-999, Coca-Cola, 8, \$40.00	O-008-999, Dr Pepper Good For Life (BIN), 6, \$110.00	P-008-163, Western, 6, \$49.99	P-057-020, Tennessee, 6, \$48.18
O-002-999, Kist Beverages, 8, \$46.55	O-011-001, Narragansett, 8, \$29.00	P-008-170, Jung, 6, \$32.00	P-057-026, Atchison Brewery Zibold & Haegelin, 6, \$78.99
O-004-009, Stag, 6, \$51.00	O-019-999, Rock Spring Ginger Ale, 6, \$35.95	P-008-180, Dick Bros, 6, \$61.00	P-057-027, Van Nostrand, 6, \$40.00
O-005-003, Dixie 45, 6, \$31.00	O-019-999, Thirsty Just Whistle, 6, \$47.09	P-008-186, Goebel, 4, \$62.00	P-057-033, Van Nostrand, 6, \$104.01
O-005-003, Dixie 45, 8, \$33.00	O-502-999, Coca-Cola, 6, \$350.77	P-008-189, Pabst, 4, \$30.00	P-058-001, Rahr Malt, 6, \$128.05
O-005-006, Jackson, 8, \$82.00	O-502-999, Coca-Cola, 4, \$350.77	P-008-221, Tritschler & Tiesse, 6, \$41.00	P-060-004, Lemp, 8, \$99.99
O-005-007, Lucky Lager, 8, \$35.87	O-505-999, Coca-Cola (MIB), 10, \$152.50	P-009-003, Yuengling, 4, \$67.66	P-066-010, Blatz, 6, \$76.51
O-005-008, Pearl, 8, \$41.00	O-505-999, Icy-O, 6, \$163.84	P-009-004, Griesedieck National, 6, \$71.00	P-067-001, Krueger, 2, \$76.00
O-005-008, Pearl (MIB), 10, \$51.01	O-505-999, Mavis, 6, \$455.07	P-010-036, Klausmann, 6, \$216.49	P-069-MEX, Central Bohemia, 6, \$61.99
O-005-009, Falstaff, 4, \$36.21	O-505-999, Mavis (w/ O5-Nehi and 9 Misc O-5s), 6, \$392.77	P-010-055, Tennessee, 8, \$55.95	P-085-8UL, Fischer Brewery Hartford CT, 6, \$129.00
O-005-009, Falstaff (MIB), 10, \$58.27	O-505-999, Orange Crush, 6, \$98.99	P-013-001, Schlitz, 4, \$68.00	P-102-003, Indianapolis (Blade Broke), 4, \$80.00
O-005-009, Falstaff (MIB), 10, \$38.89	O-505-999, Orange Crush, 6, \$23.49	P-013-001, Schlitz, 6, \$117.50	P-109-001, Popel-Giller, 8, \$167.38
O-005-009, Falstaff (MIB) (BIN), 10, \$75.00		P-013-001, Schlitz (Missing Cotter Pin), 4, \$107.50	P-109-001, Popel-Giller, 8, \$169.88
O-005-011, Acme (BIN), 8, \$66.00		P-014-013, Griesedieck Bros, 8, \$50.00	P-139-001, Genesee, 6, \$99.99
O-005-011, Acme (BIN), 8, \$95.00		P-014-013, Griesedieck Bros, 8, \$50.00	P-150-001, Holihan Bros, 6, \$27.01
O-005-015, Stegmaier, 8, \$23.01		P-014-8UL, Billings Brewing Co. / Old Fashion Beer (BIN), 4, \$135.00	P-156-001, Storz, 8, \$47.99
O-005-015, Stegmaier (MIB), 10, \$36.97		P-017-014, Lone Star, 6, \$89.35	
		P-019-8UL, Jones Portsmouth Ale King's Bohemian Beer, 6, \$30.00	
		P-019-999, J H Woolley Whiskey Salisbury NC, 8, \$51.00	
		P-024-008, Augusta (BIN), 8, \$300.00	

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

- | | | | |
|---|--|--|---|
| <p>P-170-CAN, Silver Springs Ale Brewery, 2, \$56.00
 P-172-001, Chattanooga (Returned at \$127.62, Resold), 2, \$90.00
 P-175-999, (Similar) Coca-Cola (Fantasy ???), 6, \$93.00
 P-514-999, Coca-Cola (Made 1975), 8, \$48.00
 R-002-001, Iroquois (MIB), 10, \$26.54
 R-502-999, Blank (No Ad), 8, \$41.00
 Z-001-001, Cremo (MIB) (Box Good), 10, \$31.51
 Z-Corkscrew, Dutch 19thC Sterling Silver Man & 2 Horses Ornate T-Handle, 8, \$2,000.00
 Z-Corkscrew, English 1840 Thomas Jones Patent #423, 6, \$1,879.21
 Z-Corkscrew, English 1842 Edwin Cotterills Patent, 6, \$3,047.41
 Z-Corkscrew, English 19thC 6-Tool Bow, 8, \$219.50
 Z-Corkscrew, English 19thC G Dowler Self Adjusting Patent, 8, \$10,366.00
 Z-Corkscrew, English 19thC Silver Pocket by Joseph Willmore, 6, \$629.41
 Z-Corkscrew, English 19thC Soho Wood-T Patent, 8, \$854.76
 Z-Corkscrew, English 19thC Thomason Type Brass Mechan-</p> | <p>cal, 8, \$654.45
 Z-Corkscrew, English 19thC Thomason w/ Very Ornate Badge, 8, \$2,159.00
 Z-Corkscrew, European 19thC Lazy Tongs w/ Oval Handle, 6, \$1,184.00
 Z-Corkscrew, French 1880 L'Excelsior, 6, \$205.50
 Z-Corkscrew, French 19thC J Perille Pocket Screw, 6, \$491.00
 Z-Corkscrew, French 19thC L'Extract Patent, 8, \$3,350.00
 Z-Corkscrew, French 19thC Perille Subito, 8, \$436.00
 Z-Corkscrew, German 1891 Hollweg Mini 1 1/2", 6, \$405.00
 Z-Corkscrew, German 1900 Folding Horse Legs w/ Double Helix, 6, \$600.00
 Z-Corkscrew, German 19thC Celluloid Folding Green Horse Legs (BIN), 6, \$125.00
 Z-Corkscrew, German 19thC Celluloid Folding Ladies Legs w/ 2-Tone Stripes, 8, \$528.00
 Z-Corkscrew, German 19thC Celluloid Folding Ladies Legs w/ Green Stripes, 8, \$528.00
 Z-Corkscrew, German 19thC Celluloid Folding Lady's Legs w/ 2 Different Stripes Marked SRD, 8, \$2,500.00
 Z-Corkscrew, German 19thC Celluloid Folding Ladys</p> | <p>Legs w/ 2-Tone Black & Brown Colors, 8, \$920.00
 Z-Corkscrew, German 19thC Celluloid Mermaid Waiter's Friend, 6, \$422.60
 Z-Corkscrew, German 19thC Celluloid Mermaid Waiter's Friend w/ Wire Breaker Blade, 8, \$685.00
 Z-Corkscrew, German 19thC Celluloid Lady's Legs w/ 2-Tone Flesh-Pink Stripes, 6, \$423.00
 Z-Corkscrew, German 19thC Celluloid Lady's Legs w/ 2-Tone Flesh-Pink Stripes, 6, \$510.00
 Z-Corkscrew, German 19thC Spring Loaded Mechanical w/ 2 Ball Knobs to Control Spring, 6, \$7,756.00
 Z-Corkscrew, Irish 1780s Silver Bow 8934.33, 8, \$8,934.33
 Z-Corkscrew, US 1876 Barnes Patent, 6, \$415.99
 Z-Corkscrew, US 1884 Curley Metal-T Patent, 6, \$203.50
 Z-Corkscrew, US 1884 Curley Metal-T Patent, 6, \$255.99
 Z-Corkscrew, US 1885 Peerless Lazy Tongs Patent, 8, \$686.00
 Z-Corkscrew, US 1894 The Detroit Leg Figural, 8, \$586.00
 Z-Corkscrew, US 1899 Phoenix Patent Bar Mount, 6, \$310.00
 Z-Corkscrew, US 1905 Haynes-Bates Mfg Patent Hatchet</p> | <p>Multi-Tool, 6, \$891.99
 Z-Corkscrew, US 1917 Brady "Unique" Patent (BIN), 8, \$500.00
 Z-Corkscrew, US 1932 Bridge-water Coffin Patent, 6, \$219.99
 Z-Corkscrew, US 19thC The Handy Bar Mount, 6, \$244.00
 Z-Corkscrew, US 19thC Wood-T w/ Cast Iron Opener/Wire Breaker in Handle, 6, \$269.79
 Z-Corkscrew, US 19thC Yankee #6 Bar Mount J A Sandell Minneapolis Bar Supplies, 3, \$102.51
 Z-Corkscrew, US 20thC Sterling Folder w/ Pink Stones, 8, \$787.00
 Z-Corkscrew, US 20thC Syroco Clown, 6, \$504.55
 Z-Corkscrew, US 20thC Syroco Golden Knight, 6, \$1,680.00
 Z-Corkscrew, US 20thC Syroco Indian, 8, \$1,160.00
 Z-Corkscrew, US 20thC Syroco Indian, 4, \$610.00
 Z-Opener, US 1934 Chase "Squeezit" Bottle Opener, 8, \$20.50
 Z-Opener, US 1934 Chase "Squeezit" Bottle Opener, 8, \$46.89</p> |
|---|--|--|---|

Above are two A-13-13 Hauck Red Monogram beer car figural openers. The ad sides are the same but the car side shows two totally different car designs. The top car I got in an eBay auction and the bottom car I got back from Don Sherman after I traded it to him 15 years ago. My collection contains a lot of beer cars and I even checked my pile of non-beer cars and I could not find another car like the bottom example above. Thinking back I have not seen another car front like the bottom one and I will ask members if they have one with what looks like an “older” design? At some point whoever ends up with Harold Queen’s 250 cars may be able to check all of his examples? Just a little curiosity question. It pays to really check your “doubles”!

Opener and eBay Triviall (ICCA Auction Results Nov/2011)

A UNIQUE DANISH PAT 1903. N.P.SAMUELSEN , \$30,030.00 The rare Van Gieson Corkscrew , \$17,200.00 Incredible 19th Century Cherub & Satyrs Frame Corkscrew , (GBP) £8,250.00, (USD) \$12,731.48	Samuel Pemberton , \$4,205.00 G.F. HIPKINS LEVER-RACK , (EUR) €3,100.00, (USD) \$4,105.96 Newton's Ratchet Corkscrew , \$4,099.00 DAVIDE CHIONNA COLLECTION- C18th Dutch silver 'warship' scene , (GBP) £2,600.00, (USD) \$4,012.35 DUTCH 18 TH CEN SILVER CS , \$4,001.00 Philos Blake American Patent , \$4,000.00 GERMAN DRGM , \$4,000.00 rabbit lever action , \$4,000.00 Corkscrew Loach Patent F.Peters Mechanical Book Figure 308 , (EUR) €2,930.01, (USD) \$3,880.81	condition , (GBP) £1,902.00, (USD) \$2,935.19 Corkscrew H. Lautier F.Peters Mechanical Book Figure 465 , (EUR) €2,201.00, (USD) \$2,915.23 Corkscrew Newton Ratchet Peters Mechanical Book Figure 30 , (EUR) €2,201.00, (USD) \$2,915.23 very rare LE PARISIEN A P BREVETE S.G.D.G. JAN 1886 , (EUR) €2,200.00, (USD) \$2,913.91 DAVIDE CHIONNA COLLECTION - Rare Soho patent variant cs , (GBP) £1,800.00, (USD) \$2,777.78 ROBERT JONES ENGLISH CORK-SCREW , \$2,750.00 DAVIDE CHIONNA COLLECTION - Rare Soho patent variant cs , (GBP) £1,750.00, (USD) \$2,700.62 Corkscrew marked D.R.G.M Figure 295 F.Peters red Book , (EUR) €2,000.00, (USD) \$2,649.01 C1815 DUTCH SILVER POCKET CORKSCREW: APPLIED SWANS ON MOP , \$2,600.00 Howard Luterman Collection - Rare German Rack & Pinion , \$2,555.00 German frame corkscrew marked, The "ROYAL" , \$2,510.00 Howard Luterman Collection - German Rausch Corkscrew , \$2,500.00 Hootch Owl First Patent 1936 RARE Version , \$2,500.00 Deleuze's 19th Century Figural Dolphin Champagne Tap , \$2,500.00 ROBERT JONES ENGLISH CORK-SCREW , \$2,500.00 Miniature Ladies Legs Corkscrew , (GBP) £1,600.00, (USD) \$2,469.14 RARE J BURGESS SINGLE LEVER CORKSCREW-PATENT LIFT , (GBP) £1,590.00, (USD) \$2,453.70 RARE 19thC Silver Folding Bow Dutch Corkscrew w Seal , \$2,400.00 Jean Baptiste Boue's 1888 Patent , (GBP) £1,500.00, (USD) \$2,314.81 Dutch Silver Pocket Corkscrew. Face of a Satyr in the Handle , \$2,310.00 GOOD CHARLES HULL ROYAL CLUB CORKSCREW , (GBP) £1,495.00, (USD) \$2,307.10 Corkscrew v Gieson F.Peters Mechanical Book Figure 40 , (EUR) €1,700.00, (USD) \$2,251.66 DAVIDE CHIONNA COLLECTION- English silver fingerpull cs , (GBP)
AN ENGLISH 18 TH CEN POCKET CORKSCREW , \$12,500.00 Rare English Corkscrew Fully Marked Whelan Patent , (EUR) €8,001.00, (USD) \$10,597.35 SWEDISH PISTOL W CS & KNIFE, WINTERQVIST 1840-50 , \$9,940.00 C.V.Heljestrand very Rare in Sweden made Corkscrew , (EUR) €7,100.00, (USD) \$9,403.97 18 TH CEN SWEDISH GUN TOOL WITH CS , \$6,922.00 Very Early Devil's Head Pocket Corkscrew , (GBP) £3,900.00, (USD) \$6,018.52 ENGLISH 18 TH CEN THINDER BOX IN SILVER , \$6,000.00 Very rare CI740 treen tire bouchon a cage corkscrew , \$5,750.00 DAVIDE CHIONNA COLLECTION - German 'Universal' Patent cs , (GBP) £3,602.00, (USD) \$5,558.64 French 18th Century Gold Corkscrew , \$5,510.00 Ellis Collection Silver Campaign Set with Rare Nutmeg Grater , (GBP) £3,500.00, (USD) \$5,401.23 Tire-bouchon français à cage , (EUR) €4,001.00, (USD) \$5,299.34 Frank Ellis Collection Royal Club BB Wells Version Pat.1864 , (GBP) £3,355.00, (USD) \$5,177.47 DAVIDE CHIONNA COLLECTION- Dutch C18th silver oriental lion , (GBP) £3,306.00, (USD) \$5,101.85 Thomason's Variant. Rare T Upper Handle , (EUR) €3,699.00, (USD) \$4,899.34 DAVIDE CHIONNA COLLECTION - Dutch C18th silver swan cs , (GBP) £3,054.00, (USD) \$4,712.96 Rare English Double Lever. Murray&Stalker Patent , (EUR) €3,522.00, (USD) \$4,664.90 Rare Dutch silver parrot corkscrew with pipe pricker C1760 , \$4,456.00 rabbit lever action , \$4,400.00 18th Century Tinder Box-Rare! , \$4,250.00 Georgian Silver Sheathed Corkscrew by	DAVIDE CHIONNA COLLECTION - Rare Dog Compendium cs , (GBP) £2,400.00, (USD) \$3,703.70 Very rare German corkscrew , (EUR) €2,760.00, (USD) \$3,655.63 Dickson Ratchet US pat , \$3,600.00 Signed French Perille L'EXPRESS 1899 patent. Early Version , (EUR) €2,701.00, (USD) \$3,577.48 Fischer 1909 German DRGM Ratchet , (EUR) €2,700.00, (USD) \$3,576.16 C. HULL'S DIRECT PRESSURE CORK-SCREW- FULLY MARKED , (GBP) £2,306.00, (USD) \$3,558.64 DAVIDE CHIONNA COLLECTION - Tortoiseshell German Legs cs , (GBP) £2,300.00, (USD) \$3,549.38 TINY MINIATURE BOW CORK-SCREW WITH EARLY STUD DECORATION , (GBP) £2,300.00, (USD) \$3,549.38 Display Card of Eugene Serre's French patent April 23, 1934 , \$3,410.00 Dutch silver pocket corkscrew , (EUR) €2,500.00, (USD) \$3,311.26 FRENCH SILVER AND IVORY CORK-SCREW 18 TH CEN , \$3,254.00 DAVIDE CHIONNA COLLECTION - Miniature Brass Legs cs , (GBP) £2,100.00, (USD) \$3,240.74 AN ENGLISH 18 TH CEN POCKET CORKSCREW IRON , \$3,100.00 Display Card of Eugene Serre's French patent April 23, 1934 , \$3,100.00 DAVIDE CHIONNA COLLECTION - Rare Dog Compendium cs , (GBP) £2,001.00, (USD) \$3,087.96 Stunning Thomason Corkscrew - Single Bunch of Grapes , (GBP) £1,975.00, (USD) \$3,047.84 Rasch Patent , \$3,001.00 HENSHALL-so.ho. CORKSCREW , great	condition , (GBP) £1,902.00, (USD) \$2,935.19 Corkscrew H. Lautier F.Peters Mechanical Book Figure 465 , (EUR) €2,201.00, (USD) \$2,915.23 Corkscrew Newton Ratchet Peters Mechanical Book Figure 30 , (EUR) €2,201.00, (USD) \$2,915.23 very rare LE PARISIEN A P BREVETE S.G.D.G. JAN 1886 , (EUR) €2,200.00, (USD) \$2,913.91 DAVIDE CHIONNA COLLECTION - Rare Soho patent variant cs , (GBP) £1,800.00, (USD) \$2,777.78 ROBERT JONES ENGLISH CORK-SCREW , \$2,750.00 DAVIDE CHIONNA COLLECTION - Rare Soho patent variant cs , (GBP) £1,750.00, (USD) \$2,700.62 Corkscrew marked D.R.G.M Figure 295 F.Peters red Book , (EUR) €2,000.00, (USD) \$2,649.01 C1815 DUTCH SILVER POCKET CORKSCREW: APPLIED SWANS ON MOP , \$2,600.00 Howard Luterman Collection - Rare German Rack & Pinion , \$2,555.00 German frame corkscrew marked, The "ROYAL" , \$2,510.00 Howard Luterman Collection - German Rausch Corkscrew , \$2,500.00 Hootch Owl First Patent 1936 RARE Version , \$2,500.00 Deleuze's 19th Century Figural Dolphin Champagne Tap , \$2,500.00 ROBERT JONES ENGLISH CORK-SCREW , \$2,500.00 Miniature Ladies Legs Corkscrew , (GBP) £1,600.00, (USD) \$2,469.14 RARE J BURGESS SINGLE LEVER CORKSCREW-PATENT LIFT , (GBP) £1,590.00, (USD) \$2,453.70 RARE 19thC Silver Folding Bow Dutch Corkscrew w Seal , \$2,400.00 Jean Baptiste Boue's 1888 Patent , (GBP) £1,500.00, (USD) \$2,314.81 Dutch Silver Pocket Corkscrew. Face of a Satyr in the Handle , \$2,310.00 GOOD CHARLES HULL ROYAL CLUB CORKSCREW , (GBP) £1,495.00, (USD) \$2,307.10 Corkscrew v Gieson F.Peters Mechanical Book Figure 40 , (EUR) €1,700.00, (USD) \$2,251.66 DAVIDE CHIONNA COLLECTION- English silver fingerpull cs , (GBP)

Opener and eBay Triviall (ICCA Auction Results Nov/2011)

£1,452.00_(USD) \$2,240.74 Wier's Double Compound Lever Cork- screw_(GBP) £1,450.00_(USD) \$2,237.65	Dutch silver smoking companion cs_ (GBP) £1,102.00_(USD) \$1,700.62	CORKSCREW-fully marked_(GBP) £958.00_(USD) \$1,478.40
Rare Loffler 1866 US Patent_ \$2,222.00	Special "Little Quicker" Bar Corkscrew_ \$1,700.00	Antique silver pocket corkscrew with mother of pearl_(EUR) €1,110.00_ (USD) \$1,470.20
Howard Luterman Collection German Corkscrew Decorative Frame_ \$2,200.00	Howard Luterman Collection Miniature German Rifle Corkscrew_ \$1,700.00	THOMASON VARIANT CORKSCREW WITH DOWLER BADGE_(GBP) £950.00_(USD) \$1,466.05
Howard Luterman Collection - Spring Barrel with Two Spikes_ \$2,200.00	DAVIDE CHIONNA COLLECTION-A rare Irish C18th silver cs_(GBP) £1,101.00_(USD) \$1,699.07	Single Action Corkscrew with Figural Ivory Handle_(EUR) €1,100.00_ (USD) \$1,456.95
Howard Luterman Collection - Vaney & Co. French Patent_ \$2,111.00	THOMASON FLUTED BARREL CORKSCREW_(GBP) £1,100.00_ (USD) \$1,697.53	Brummell, Very Early Roundlet Cork- screw_(GBP) £925.00_(USD) \$1,427.47
HULLS PRESTO_ \$2,085.00	MOP Knife, Corkscrew & Letter Opener Orig. Box c1909_ \$1,660.00	Autumnal Fruits Thomason Corkscrew - Stunning!_(GBP) £915.00_(USD) \$1,412.04
Corkscrew Le Desire F.Peters Mechanical Corkscrews page 217_(EUR) €1,555.00_(USD) \$2,059.60	Quarnstrom Patent Direct pressure_ (GBP) £1,049.00_(USD) \$1,618.83	Rare and Special Infanta Barscrew_ \$1,400.00
Rare King's Screw with Badge "JOSEPH FITTER, PATENTEE"_(EUR) €1,550.00_(USD) \$2,052.98	C1830 Patent Deleuze Silver Champagne Tap_(GBP) £1,045.00_(USD) \$1,612.65	Wier's "ladies type" compound lever Corkscrew_ \$1,400.00
DAVIDE CHIONNA COLLECTION - A rare C18th English silver cs_(GBP) £1,302.00_(USD) \$2,009.26	FORA DOUBLE LEVER AUSTRIAN CORKSCREW,VERY RARE, PAT- ENTED_ \$1,601.00	ROYAL CLUB CHARLES HULL PAT- ENT CORKSCREW,ROLLER VER- SION_ \$1,400.00
Rare Double Wier Corkscrew_(GBP) £1,300.00_(USD) \$2,006.17	Silver Dutch corkscrew with pipe tamper ca 1800_(EUR) €1,202.00_(USD) \$1,592.05	THOMASON CORKSCREW-HEELEY BADGE-NEAR PERFECT_(GBP) £906.00_(USD) \$1,398.15
Rare Empire Corkscrew_(GBP) £1,250.00_(USD) \$1,929.01	SILVER FOX Collection: Brewer 1898 Kissing Couple AMOR_ \$1,555.00	Ellis Collection -German Germania Cork- screw - Children Frame_(GBP) £900.00_(USD) \$1,388.89
French Straight Pull with Long Shank and Decorative Handle_(EUR) €1,432.00_(USD) \$1,896.69	1894 DRGM HORSES LEGS W. AD- VERTISING PLAQUES_ \$1,551.00	Ellis Collection - Ulrich Double Spring Barrel_(GBP) £900.00_(USD) \$1,388.89
Le Parisien Breveté SGDG Janvier 1886_ (EUR) €1,415.00_(USD) \$1,874.17	Howard Luterman Collection Raoul Koller Austrian Patent_ \$1,550.00	Rare Dray Corkscrew with button marked Pages'_(GBP) £900.00_(USD) \$1,388.89
Soudan Knife Royal Corkscrew Connec- tion Unique_(GBP) £1,200.00_ (USD) \$1,851.85	THOMASON FLUTED BARREL CORKSCREW_(GBP) £1,000.00_ (USD) \$1,543.21	Celluloid Alligator Corkscrew_(GBP) £899.00_(USD) \$1,387.35
DONDEY AND CORDIER'S 1909 FRENCH PATENT_ \$1,850.00	Wier's "ladies type" compound lever Corkscrew_ \$1,540.00	French Pump Lever Pocket Corkscrew PERILLE: SUBITO_(EUR) €1,025.00_(USD) \$1,357.62
The German 'GAMBRIUS' Corkscrew_ \$1,800.00	EDWARD THOMASON DECORATED GRAPES -VINES CORKSCREW_ (GBP) £990.00_(USD) \$1,527.78	THOMASON GRAPES & VINES,HARVEST BARREL CORKSCREW,FINE CONDI_ \$1,345.00
Howard Luterman Collection - German Trumpf Corkscrew_ \$1,777.00	Ellis Collection - French Reg. Design Nutcracker Corkscrew_(GBP) £988.00_(USD) \$1,524.69	Brummell, Very Early Roundlet Cork- screw_(GBP) £860.00_(USD) \$1,327.16
Dutch 18th century silver pocket cork- screw_(EUR) €1,325.00_(USD) \$1,754.97	Celluloid Alligator Corkscrew_(GBP) £985.00_(USD) \$1,520.06	EXPRESS de Perille 24 Nov 1896_(EUR) €1,000.00_(USD) \$1,324.50
SYROCO PAINTED CLOWN FIG- URAL CORKSCREW,GOOD CON- DITION_ \$1,752.00	AN ENGLISH 18 TH CEN, IRON,IVORY,GOLD CORK- SCREW_ \$1,500.00	Miniature Ladies Legs Corkscrew - Un- usual_(GBP) £855.00_(USD) \$1,319.44
Compound Thomason Corkscrew_(GBP) £1,120.00_(USD) \$1,728.40	The German 'GAMBRIUS' Corkscrew_ \$1,500.00	18th century good marked silver barrel corkscrew_(EUR) €950.00_(USD) \$1,258.28
POCKET CORKSCREW 18THC DE- SIGN PROBABLY LATER MANU- FACTURE_(GBP) £1,111.00_(USD) \$1,714.51	CELLULOID FOLDING LADY,SUPERB CONDI- TION,MARKED GES'GESCH_ \$1,500.00	
DAVIDE CHIONNA COLLECTION - An Irish mid C18th silver bow cs_ (GBP) £1,102.00_(USD) \$1,700.62	King Screw Corkscrew - Heeley & Sons_ (GBP) £960.00_(USD) \$1,481.48	
DAVIDE CHIONNA COLLECTION-	FRENCH PERILLE COFFEE GRINDER	

Opener and eBay Triviall (ICCA Auction Results Nov/2011)

18th C. Silver sheath , \$1,253.00 FACETED SINGLETON BOW CORK- SCREW-SINGLE FINGER LOOP . (GBP) £811.00_(USD) \$1,251.54 George Twigg's 1868 US & 1867 UK Patent CORKSCREW , \$1,250.00 TUCKER'S 1873 US PATENT: MARKED W PAT. DATE . \$1,210.00 William W. Tucker American Patent Lever , \$1,210.00 SILVER FOX Collection: Brewer 1898 Kissing Couple Corkscrew , \$1,200.00 The German 'Mauser' Corkscrew , \$1,200.00 Rare marked Frankli DRGM 524152 Corkscrew _(EUR) €901.00_(USD) \$1,193.38 Combiné tire-bouchons _(EUR) €880.00_ (USD) \$1,165.56 Bronze, silver plated Thomason with grapes and leaves _(EUR) €876.54_ (USD) \$1,160.98 Lady Wiers Corkscrew _(GBP) £750.00_ (USD) \$1,157.41 G. Twiggs Patent 1867/68 All Steel Cork- screw , \$1,150.00 MAUSER , \$1,150.00 Rare French Perille Cyclop and De- clanche Combination _(EUR) €852.00_(USD) \$1,128.48 Georgian Silver Pocket Corkscrew Circa 1800 _(GBP) £720.00_(USD) \$1,111.11 Howard Luterman Collection - Pederson German Reg. Design , \$1,111.00 Walter Dickson American Patent , \$1,111.00 Ellis Collection - Champagne Bottle Wire Cutter / Knife _(GBP) £717.00_ (USD) \$1,106.48 TWO PILLAR ENGLISH STEEL CORKSCREW-EARLY _(GBP) £715.00_(USD) \$1,103.40 William W. Tucker American Patent Lever , \$1,100.00 TUCKER'S 1873 US PATENT: MARKED W PAT. DATE . \$1,100.00 RARE ANTIQUE FOUR PILLAR BRONZE CORKSCREW _(GBP) £700.00_(USD) \$1,080.25 Ellis Collection - Miniature DR Patent Marked Columbus _(GBP) £695.00_ (USD) \$1,072.53 Combiné tire-bouchons _(EUR) €800.00_	(USD) \$1,059.60 SILVER FOX Collection: RARE Brass Legs , \$1,045.00 Miniature Double Folder Pocket Cork- screw - Rare _(GBP) £675.00_(USD) \$1,041.67 Nickel Plated Ladies Legs corkscrew . (GBP) £675.00_(USD) \$1,041.67 DRGM 197681 "JAXA" _(EUR) €777.00_ (USD) \$1,029.14 C1790 Decorative Steel Singleton Bow Corkscrew _(GBP) £660.00_(USD) \$1,018.52 Holborn Lever Corkscrew _(GBP) £654.00_(USD) \$1,009.26 TWO PILLAR ENGLISH STEEL CORKSCREW-EARLY _(GBP) £650.00_(USD) \$1,003.09 Ellis Collection - Sheathed Champagne Tap with Drop Points _(GBP) £650.00_(USD) \$1,003.09 RARE BRENGER 1895 GERMAN DRGM CIGAR BOX TOOL . \$1,000.00 Howard Luterman Collection - Nude Bronze Figural Corkscrew . \$1,000.00 SILVER FOX Collection: Wilson Double Helix Apple Corer , \$1,000.00 BONSA , \$995.00 Brown's 1895 US patent marked PAT- ENTED OCT 8 1895 _(EUR) €750.00_(USD) \$993.38 Bronze, silver plated Thomason with grapes and leaves _(EUR) €750.00_ (USD) \$993.38 French 18th Century Silver Corkscrew in a Case , \$965.00 Nickel Plated Ladies Legs corkscrew . (GBP) £625.00_(USD) \$964.51 Dray 1847 Registered Design Corkscrew . (GBP) £625.00_(USD) \$964.51 Georgian Silver Pocket Corkscrew Circa 1800 _(GBP) £625.00_(USD) \$964.51 Rare Syroco Tramp Corkscrew More Rare Than The Golden Knight , \$950.00 BONSA , \$950.00 SILVER FOX Collection: RARE Brass Legs , \$950.00 THOMASON VARIANT CORKSCREW WITH DOWLER BADGE _(GBP) £610.00_(USD) \$941.36 Ellis Collection - French Le Parisien Pat- ent Extractor _(GBP) £602.00_(USD) \$929.01	Corkscrew Duplex Helix Joshua Barnes F.O'Leary book page 41 _(EUR) €700.00_(USD) \$927.15 Compound Thomason Corkscrew _(GBP) £600.00_(USD) \$925.93 C1864 Royal Club Corkscrew _(GBP) £600.00_(USD) \$925.93 Howard Luterman Collection - Crosby Pup Figural Corkscrew , \$900.00 STERLING BLACK, STARR & FROST MEDICINE SPOON W CORK- SCREW , \$900.00 SYROCO PAINTED NARROW IN- DIAN RED & GREEN FEATH- ERS,RARE , \$900.00 SILVER FOX Collection: Satyr/horse legs , \$900.00 C1802 Original Thomason corkscrew - Stunning! _(GBP) £575.00_(USD) \$887.35 VERY RARE LADIES LEGS CORK- SCREW-wavy stockings..full length . (GBP) £570.00_(USD) \$879.63 Leroy W. Fairchild American Patent 1888 , \$877.77 18 TH CEN ENGLISH SILVER CS SAMUEL PEMBERTON , \$875.00 Bronze Erotic Figural Corkscrew _(EUR) €660.00_(USD) \$874.17 Pocket Folding German Corkscrews . \$865.00 Scandinavian Corkscrew – Snuff Bottle marked "Eskilstuna" _(EUR) €650.00_(USD) \$860.93 Tire-bouchon de poche _(EUR) €649.00_ (USD) \$859.60 Heeley's Empire Corkscrew _(GBP) £555.00_(USD) \$856.48 French Single Lever Bret et Teutroy Bre- vete S.G.D. _(GBP) £555.00_(USD) \$856.48 VERY RARE HARTMANN GERMAN PATENT , \$852.00 John R. Murphy Collection , \$850.00 18THC SINGLETON BOW CORK- SCREW...Excellent condition . (GBP) £550.00_(USD) \$848.77 Frank Ellis Collection Mabson Patent Corkscrew marked Mabson _(GBP) £550.00_(USD) \$848.77 Early 2 Column _(GBP) £550.00_(USD) \$848.77 Frank Ellis Collection - Henshall Type Corkscrew with Prongs _(GBP) £540.00_(USD) \$833.33 Rare C1921 Very large Exhibition MO-
---	--	--

Opener and eBay Triviall (ICCA Auction Results Nov/2011)

NOPOL display corkscrew , \$825.00	RARE E PLURIBUS UNUM THOMAS-	CORKSCREW TRAIFOR CAVATAPPI
Twigg Patent Corkscrew , (GBP) £525.00_	SON , \$775.00	KORKENZIEHER TIRE-
(USD) \$810.19	STUNNING SILVER PEG-WORM	BOUCHON , (EUR) €550.00_ (USD)
English 4 pillar Kings Rack Corkscrew ,	CORKSCREW-FLOAL ENGRAV-	\$728.48
(EUR) €610.00_ (USD) \$807.95	ING , (GBP) £502.00_ (USD)	Petit tire-bouchon à flacons / ivoire et
Le Roy Haff 1887 Patent Silver	\$774.69	incrustation argent , \$724.00
Roundlet , \$805.00	C1880 Baker Patent Double Lever Cork-	Solid Sterling Silver Bow Corkscrew
English Corkscrew Tusk Handle with	screw (GBP) £500.00_ (USD)	Very Ornate Marked , \$710.00
Folding Knife , \$801.00	\$771.60	Georg Giessler German Corkscrew ,
Hagenauer Art Deco Corkscrew-Rare	George III Silver Pocket Corkscrew -	\$710.00
Golfer Figure , \$801.00	Thomas Willmore 1794 , (GBP)	MOET & CHANDON , (EUR) €531.00
Crosby Pup corkscrew , \$800.00	£500.00_ (USD) \$771.60	_ (USD) \$703.31
Howard Luterman Collection - French	7 Tool Bow Corkscrew - Cartridge Ex-	Ellis Collection - Steel Barrel King's
Subito Single Lever , \$800.00	tractor , (GBP) £495.00_ (USD)	Screw , (GBP) £455.00_ (USD)
Howard Luterman Collection - 1891 Sil-	\$763.89	\$702.16
ver Wilkinson Patent , \$800.00	18THC SINGLETON BOW CORK-	Ellis Collection - Penknife with Steinfeld
The German 'Mausier' Corkscrew ,	SCREW....Excellent condition ,	DRGM Hinged Worm , (GBP)
\$800.00	(GBP) £495.00_ (USD) \$763.89	£455.00_ (USD) \$702.16
Very rare LE SIMPLE LB DEPOSE	DRGM 70026 EXPRESS , \$750.00	DAVIDE CHIONNA COLLECTION -
made by Leboulanger , (EUR)	THE SMART , \$750.00	English silver double folding cs ,
€600.00_ (USD) \$794.70	Walker (1888 U.S. Pat.) clamp mounted	(GBP) £455.00_ (USD) \$702.16
Corkscrew Le Mestre II Gerard Bidault	version Bar Screw , \$750.00	An American 'Curley' Patented Cork-
book page 143 , (EUR) €600.00_	Austrian Hagenaur Golfer Figural Cork-	screw , \$700.00
(USD) \$794.70	screw , \$750.00	Silver Fox Collection: Naked Mermaid
Ellis Collection - DRGM & English Pat-	FOLDING EXTRACTOR-	Celluloid , \$700.00
ent Express Corkscrew , (GBP)	CORKSCREW-TROKO PAT-	Very nice German „Perpetual“ by Ernst
£510.00_ (USD) \$787.04	ENTED GERMANY , (GBP)	Demmler , \$695.00
An American 'Curley' Patented Cork-	£476.00_ (USD) \$734.57	VERY RARE LADIES LEGS CORK-
screw , \$785.00	Thomason Corkscrew - Wilmot and Rob-	SCREW-wavy stockings_full length
MOET & CHANDON , (EUR) €590.00_	erts , (GBP) £475.00_ (USD) \$733.02	_ (GBP) £450.00_ (USD) \$694.44
(USD) \$781.46	WONDERFUL MATCHED CHATE-	FOLDING 18thc BOW-marked-
Georg Giessler German Corkscrew ,	LAINE COMPLETE , \$729.00	SINGLETON , (GBP) £450.00_
\$781.00	RARE TRAIFOR SINGLE LEVER	(USD) \$694.44
NICELY MARKED KISSING COUPLE:	CORKSCREW FULLY MARKED ,	
BEWER'S 1898 DRGM , \$777.00	(EUR) €550.00_ (USD) \$728.48	

At right is the \$30,000 Danish Corkscrew that sold in November's ICCA Auction. Below is the listing text just in case a JFO member stumble's across this extremely rare corkscrew.

This is One of Two Known Examples (The Other One is in a Danish Museum) of N. P. Samuelson's Pat From 17-11-1903. It was also patented in Sweden 12-07-1904, Norway 01-10-1904, Germany 03-01-1904, England 15-11-1904, Austria 15-04-1905. The Corkscrew never got mass produced, so this is a Prototype (It was produced in Germany in Modern Times).

As you can see from the results, the ICCA Auction every six months is the leading corkscrew auction site. A lot of great corkscrews and even though I stopped listing sales at the \$700.00 range the auction offers corkscrews all the way down to \$100.00. So there is something for everyone. Check out:

<http://www.auction.icca-corkscrew.com/>

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. **2012 Jun 4-9 – 31st Annual ABA Convention – Doubletree Worthington Columbus OH – 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. **2011 Aug 30-Sep 1 – BCCA Convention 42 – ??? Springfield MA – 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. **2012 Aug 1-5 – Canadian Brewerianist Annual Convention – ????? – 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. **2011 Jul 13-16 – 40th Annual ECBA Convention – ????? Utica NY – 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 (2012 June 8-10)).**

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. **2012 Apr 18-22 – 34th Annual Just For Openers Convention – The Palms Las Vegas NV – 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 **2011 Aug 1-4 – 41st Annual NABA Convention – Hilton Hotel Springfield IL – NABA Members Only (Saturday Public Show).** E-Mail gbaley@comcast.net

SHOWS (Good Sources for Openers & Corkscrews)

2012 Sep 21-23 – 30th 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

2013 Feb 13-17 – 34th 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

2013 Mar 9 – 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

Just For Openers 2012 Membership Directory Updates
Just For Openers Current Members: 248 (New Member Numbers 1156-1161)

#	Last Name	First	Spouse	Street	City	St	Zip	Phone	E-Mail	Opener Specialties
749	Burgart (Address Change)	Paul		27 Robinwood Ave #2	Jamaica Plain	MA	02130-2156	C857-891-6270	farm2sea@yahoo.com	U S Beer & Cast Iron Figurals; Iowa, Massachusetts & California Openers
1158	Castro III	Luis		5896 Sawgrass Way	Fontana	CA	92336-5162	951-368-7751	mrcastro3@gmail.com	US Beer (John Patton)
1161	Dean	Slaman		5208 County Road 123	Fulton	MO	65251-5645	573-642-2589 C573-544-5806	deanozz3@aol.com	US Beer, Soda (All Types of Pre-Pro Openers) (ebay)
1157	Hawkins	Billy	Lori	5462 Birch Ct NE	Hansville	WA	98340-9716	360-638-0220 C360-271-8308	willhwk@yahoo.com	General (Tommy Campnell)
1160	Hinton	Mike	Sharon	1215 Hwy 259	Portland	TN	37148-4248	615-325-6006 C270-586-2430	nannypapa128@gmail.com	General (JFO WWW)
1159	Jones	James	Sharon	18240 Robinson St	Dayton	OH	55327-7714	763-428-0245	jjimdytn@aol.com	Corkscrew (Pre-1950) (JFO WWW)
1156	Reynolds	George	Vicky	15902 Oak Island Dr	Tomball	TX	77377-8529	281-370-3742 C281-630-4898	mrglreynolds@aol.com	US Beer, Soda Can, Corkscrews, Cast Iron with a City & State and Anything That Catches My Fancy (JFO eBay)

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

Openers: Golden Glow: A-1-9, B-23-149, 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, B-74-1 Alcatraz, G-28-66 Golden Gate Ale, G-75-1 SLO, G-99-11 Anderson Valley, M-154-1 Bridgeport, N-89-2 Anchor Steam, O-13-1 & 2 Mendocino, Q-31-85 Bonnama (all colors), 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

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

A-9s: 26 Penn, 29 Waldorf, 46 Tivoli, A-13s: 1 Star, 21 Independent, 22 Virginia, 29 Fredericksburg, 34 Fink, B-9-2 Salinas, B-9-10 Ambrosia, B-22s: 8,17,27,49,59,64,67,68,74,77,85,92,95,112,113,116,118,123,130,133,140,142, B-31-11 Bellingham Bay, B-31-12 Salem, C-21-6 Grand Rapids, D-16-1 New Kentucky, E-16-6 Moerlein, E-16-9 Maltosia, E-16-14 Beverwyck, E-18-2 Goetz & E-18-7 Portner, G-1s: 68 Glennon, 69 Leidiger 3-V Bev, G-5s: 2,18,23,29,33, 39,40,45,46,48,51,52, H-1s: 8,12,21,27,35,39,42,51, N-38-2 Springfield, N-38-4 Budweiser, O-1-2 Leidigers, O-1-6 Walters, O-1-10 Schmidt, O-4s: #10,15,18, 22,23,29,53, O-4 Orange Crush, O-8s: #3,9,11,15,17,19,20,23,24, O-19-1 Bartels, O-22-2 Hennepin, O-4 O-8 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, #37 Flecks, #39 R. I. B., #40 Anheuser. Bill Arber, 11162 Broadway St, Alden NY 14004-9515, (716) 681-4833, Email wrabra@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

C-39, D-12, D-24, E-22, M-52, M-68, M-103, O-511, all types. Will buy or trade. Mark Woodard, 1126 Riverboat Court, Annapolis MD 21409, (443) 756-2815, Email mark.woodard@nasa.gov

"E"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 D. Larry Moter, 10149 Michaels Rd, Woodford VA 22580, (804) 448-3928 E-Mail acneca@aol.com

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

I-7s Beer or Non-Beer. Hale Milano, 506 Springhouse Rd, Camp Hill PA 17011-1454, (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

Brown Mfg Co (Starr X) Openers: Balboa, Beaufont Ginger Ale, Grand Prize Texas Largest Seller, Pabst, Pelco, Pep, Pilsen Callao, Schlitz Harold Eblen, (209) 915-5445, E-Mail reggie2dog@msn.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, Email johnsoned1777@hotmail.com

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

L-1 Openers Wanted! Looking for both Beer or Consumer product advertising. Also looking for M1, M2, M3, M73 & Syroco Openers / Corkscrews. Tommy Campnell 10908 NE Bill Point Ct Bainbridge Island, WA 98110, (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-21-222 Bierbauer, B-21-370 Fitger, O-2-14 Royal Bohemian, O-4-4 Gluek. Pat Stambaugh, 718 S Lakeshore Dr, Lake City MN 55401, Email p.stam@mchsi.com

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

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. Dave Pinney, 1766 Red Barn Road, Encinitas CA 92024, (760) 753-8151, Email davecent@att.net

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, I need. 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 \$100.00. Ferd Mireault, Email meymessages@hotmail.com

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

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

Don Sherman Special Fixed Price List (Closing March 7th/15th 2012) RESULTS

A-001-007, Fitgers, MN, 8, 20.00	A-021-046, Atlas , IA, 6, 90.00	B-008-008, Star, OH, 7, 30.00	B-018-092, California, CA, 7, 41.00
A-001-008, Globe, CA, 7, 15.00	A-021-083, Golden Glow, CA, 5, 33.00	B-009-999, Rex Aramas Havana Cigar, XX, 5, 15.00	B-018-116, Rainier Brew, WA, 6, 12.00
A-001-019, Santa Cruz, CA, 6, 40.00	A-021-096, Schlitz and KB, IA, 4, 90.00	B-009-999, Dresch Cigar Stores / #268, CA, 5, 27.00	B-018-156, Buffalo, CA, 3, 20.00
A-001-021, El Capitan, CA, 6, 18.00	A-021-098, Blue Ribbon Metz, KS, 8, 35.00	B-013-020, Argonaut, CA, 5, 18.00	B-018-162, Claussen, WA, 7, 66.00
A-001-023, Grafts, WI, 7, 12.00	A-021-099, Carlings, XX, 9, 20.00	B-013-049, Golden Ribbon SF, CA, 5, 27.00	B-018-174, Eastside, CA, 8, 33.00
A-001-028, Yosemite, CA, 5, 25.00	A-021-100, Crystal Rock , PA, 7, 20.00	B-013-054, Malt Extract, IN, 6, 20.00	B-018-179, Erie, PA, 7, 25.00
A-001-036, Furniture City, MI, 4, 20.00	A-021-115, Schlitz or Atlas, IL, 7, 35.00	B-014-012, E B Co, MI, 5, 12.00	B-018-226, South Bend , IN, 7, 20.00
A-001-061, Maltosia, NY, 7, 18.00	A-023-002, Pearl, TX, 8, 15.00	B-014-023, Golden Glow, CA, 6, 5.00	B-018-265, Eagle Run, PA, 4, 20.00
A-003-020, Hart, WA, 5, 20.00	A-023-003, Diamond State, DE, 8, 20.00	B-014-023, Golden Glow, CA, 8, 10.00	B-018-270, Flocks, PA, 7, 20.00
A-004-011, Popel-Giller, IL, 8, 30.00	A-024-002, Miller, WI, 10, 25.00	B-014-030, K & S Var A, IN, 6, 15.00	B-018-279, Home Rule (Square Hole Cut In), IN, 2, 12.00
A-005-001, Golden Ribbon, CA, 7, 25.00	A-025-001, Hamms, MN, 6, 35.00	B-014-030, K & S Var B, IN, 5, 18.00	B-018-284, K & M, XX, 6, 18.00
A-005-054, Great Falls, MT, 8, 30.00	A-028-047, Deppen, PA, 5, 15.00	B-014-037, Pittsburgh , PA, 8, 12.00	B-018-337, Los Angeles, CA, 6, 43.00
A-005-087, Borra Malt, MI, 5, 20.00	A-028-999, Schusters Root Beer, OH, 6, 12.00	B-014-050, Golden Glow, CA, 7, 13.00	B-018-342, Raspiller, CA, 3, 47.00
A-005-999, Saglinsky Bottling Co, XX, 3, 10.00	A-029-007, Rainier, CA, 7, 8.00	B-014-087, Glueks, MN, 7, 8.00	B-018-345, Schuster, MN, 6, 20.00
A-005-999, Atlas Bottling, XX, 8, 15.00	A-029-007, Rainier, CA, 8, 12.00	B-014-089, Goetz, MO, 7, 8.00	B-018-379, Schmich Bros, IL, 5, 20.00
A-005-999, Curo Ginger Ale, XX, 8, 22.00	A-029-011, Consumers, CA, 9, 102.00	B-014-092, Golden Glow, CA, 8, 5.00	B-018-420, Kittanning, PA, 3, 20.00
A-007-023, Marx, MI, 4, 52.00	A-029-021, Manistee, MI, 6, 40.00	B-014-104, Wausau, WI, 9, 10.00	B-018-448, Consumers, CO, 6, 15.00
A-007-047, Butte, MT, 4, 15.00	A-029-040, Reine, CA, 5, 20.00	B-014-108, Zoller, IA, 5, 10.00	B-018-462, Voigt, MI, 6, 35.00
A-008-001, Knickerbocker, NY, 7, 20.00	A-029-041, Reine, CA, 4, 15.00	B-014-119, Zoller, IA, 5, 10.00	B-018-505, Edelbrau, IA, 6, 50.00
A-012-001, Burgermeister , CA, 6, 12.00	A-029-053, Oakley Malt, XX, 6, 20.00	B-014-120, Cremo, CT, 4, 20.00	B-018-551, Western Brew, IA, 5, 25.00
A-012-002, Maier, CA, 5, 20.00	A-029-062, Rainier, CA, 8, 25.00	B-014-127, Burgermeister, CA, 6, 20.00	B-018-999, Compliments of Gettysburg Bottlery Gettysburg, PA, PA, 6, 25.00
A-012-016, Tivoli, CO, 9, 51.00	A-029-074, Veribest Malt, NE, 5, 20.00	B-014-131, Old Anchor, PA, 6, 20.00	B-018-999, The Arlington Bottling Works Wash, DC, DC, 6, 40.00
A-012-017, Maier, CA, 8, 20.00	A-030-004, Schotts, IL, 8, 30.00	B-014-134, Walters, WI, 4, 15.00	B-019-006, Centlivre, IN, 6, 20.00
A-012-018, Reine, CA, 7, 20.00	A-030-011, Rainier, CA, 7, 50.00	B-014-139, Golden Glow, CA, 7, 6.00	B-019-022, Maier, CA, 7, 12.00
A-012-019, Reine, CA, 6, 20.00	A-032-001, Wooden Shoe, OH, 8, 12.00	B-014-155, Anaconda, MT, 9, 20.00	B-019-023, Maier, CA, 6, 12.00
A-012-8UL, Louis Greenwald, CO, 9, 15.00	A-032-002, Wooden Shoe, OH, 10, 15.00	B-014-159, Golden Glow, CA, 4, 8.00	B-019-031, Rainier, CA, 7, 15.00
A-012-999, Meyer's SF, CA, 8, 23.00	A-034-003, Gilt Top, WA, 5, 50.00	B-014-182, Fitgers, MN, 5, 12.00	B-019-038, Wielands, CA, 6, 15.00
A-013-007, Tannhaeuser, PA, 6, 50.00	A-035-004, Buffalo, CA, 6, 20.00	B-014-183, Oregon Yeast, OR, 5, 19.00	B-019-054, Maier, CA, 8, 8.00
A-014-001, Rainier, WA, 5, 40.00	A-035-005, Buffalo Var A, CA, 7, 20.00	B-014-199, San Jose Next, CA, 5, 3.00	B-019-086, Goetz, MO, 6, 14.00
A-015-013, Terre Haute, IN, 8, 10.00	A-035-005, Buffalo Var A, CA, 6, 20.00	B-014-CAN, Regina, CAN, 9, 3.00	B-019-089, Home, IN, 4, 20.00
A-016-001, Blakeslee Bros, CT, 8, 30.00	A-035-013, Gilt Top, WA, 4, 20.00	B-015-001, Old German Lager, CA, 6, 25.00	B-019-095, Maier, CA, 7, 27.00
A-016-005, Gold Top, OH, 6, 75.00	A-038-003, Blatz, WI, 6, 40.00	B-016-003, German, MD, 6, 47.00	B-019-098, Muessel, IN, 8, 25.00
A-017-005, Kamm & Schellinger, IN, 9, 35.00	A-508-999, Concord Grape Soda, MA, 5, 20.00	B-018-009, Buffalo Co-Op, NY, 4, 20.00	B-019-104, Schellhas, MN, 7, 25.00
A-017-008, Rainier, WA, 7, 40.00	B-002-005, Fresno , CA, 6, 40.00	B-018-011, Cal Old Bohemian, CA, 5, 41.00	B-019-131, Oswald, PA, 7, 20.00
A-017-011, Cream City, WI, 9, 18.00	B-002-012, United States, IL, 8, 40.00	B-018-012, Canandaigua, NY, 6, 25.00	B-019-138, Seattle , WA, 5, 12.00
A-017-014, Capital City, MT, 8, 21.00	B-002-020, Acme, CA, 9, 125.00	B-018-019, Daeufer-Lieberman, PA, 7, 15.00	B-019-162, Townsend, MT, 9, 21.00
A-020-001, Enterprise, MA, 9, 18.00	B-002-027, Spokane, WA, 6, 60.00	B-018-020, Dawsons, MA, 9, 12.00	B-019-167, Highland, IL, 10, 15.00
A-020-039, Wayne, MI, 6, 15.00	B-002-035, Bangor, WI, 7, 30.00	B-018-029, Fresno Var A, CA, 8, 41.00	B-019-177, Maier, CA, 5, 15.00
A-020-043, Sunset, ID, 8, 15.00	B-002-036, Wagner, OH, 2, 18.00	B-018-052, North Yakima, WA, 6, 35.00	B-019-202, Acme, CA, 8, 12.00
A-020-999, Kamp Fire Bottling Co, XX, 7, 15.00	B-002-043, Eagle , NY, 8, 40.00	B-018-055, Olympia, WA, 8, 25.00	B-019-202, Acme, CA, 7, 12.00
A-021-012, Consumers, RI, 5, 20.00	B-003-004, Edelweiss, IL, 8, 15.00	B-018-060, Phoenix, NY, 8, 20.00	B-019-202, Acme, CA, 8, 33.00
A-021-018, Budweiser, TX, 4, 25.00	B-005-010, Colorado-Columbine, CO, 4, 40.00	B-018-087, Banner, MI, 5, 25.00	B-019-217, Union, IL, 8, 15.00
A-021-024, Gambrinus, IL, 8, 15.00	B-006-004, Columbia, MO, 5, 21.00	B-018-092, Cal Acme, CA, 5, 15.00	B-019-221, Muessel, IN, 8, 25.00
	B-006-999, Chancellor Cigars (Different), XX, 1, 5.00		B-019-246, Fresno, CA, 4, 30.00
	B-006-999, Chancellor Cigars, XX, 5, 10.00		B-019-274, Des Moines, IA, 7, 15.00
	B-008-004, Home Rule, OH, 7, 31.00		

111.00	B-021-206, St Joseph, MO, 5, 25.50	12.00	B-024-037, Acme Los Angeles, CA, 8, 27.00
B-019-275, Richter, CA, 6, 20.00	B-021-212, Star, WA, 6, 10.00	B-022-055, American, MT, 5, 18.00	B-024-050, Cassville, WI, 4, 40.00
B-019-999, Bob Davis Imperial, Cal., CA, 3, 5.00	B-021-216, Valley Brew, CA, 5, 63.00	B-022-064, Indianapolis, IN, 3, 20.00	B-024-051, Iron City, PA, 6, 12.00
B-021-007, Blue n Gold, CA, 5, 18.00	B-021-218, American, MT, 8, 20.00	B-022-065, Indianapolis, IN, 7, 23.00	B-024-052, Mathie-Ruder, WI, 7, 12.00
B-021-019, Fredericksburg, CA, 6, 12.00	B-021-231, Clinton, IA, 8, 35.00	B-022-066, Leisys, IL, 5, 8.00	B-024-053, Mathie-Ruder, WI, 7, 12.00
B-021-019, Fredericksburg, CA, 6, 12.00	B-021-237, Crystal Gold, OH, 5, 20.00	B-022-115, Pechstein & Nagel, IA, 2, 20.00	B-024-056, Salem, OR, 7, 12.00
B-021-019, Fredericksburg, CA, 8, 23.00	B-021-241, Eastside, CA, 6, 10.00	B-022-117, Bunker Hill, MA, 9, 15.00	B-024-057, Acme San Francisco, CA, 6, 20.00
B-021-020, Garden City, MT, 6, 15.00	B-021-241, Eastside, CA, 8, 27.00	B-023-005, Centlivre, IN, 7, 22.00	B-024-060, Burgermeister, CA, 6, 10.00
B-021-024, Grand Rapids, MI, 5, 20.00	B-021-253, Hamms, MN, 7, 20.00	B-023-010, Golden Glow, CA, 8, 20.00	B-024-070, Old Shay, PA, 5, 16.00
B-021-044, Kalamazoo, MI, 8, 25.00	B-021-257, Hocking, OH, 6, 15.00	B-023-024, Overland, ID, 7, 22.00	B-024-072, Wausau, WI, 7, 12.00
B-021-054, Muskegon, MI, 5, 50.00	B-021-263, Independent, PA, 5, 15.00	B-023-036, Ebner, WI, 9, 25.00	B-024-087, Hillsboro, WI, 8, 10.00
B-021-059, National, CA, 7, 25.00	B-021-264, Inland, WA, 7, 25.00	B-023-060, Berghoff, IN, 5, 15.00	B-024-102, Yuengling, PA, 8, 10.00
B-021-072, Ruhstallers, CA, 7, 27.00	B-021-273, Lewistown, MT, 6, 15.00	B-023-061, Blue Ribbon Malt, PA, 4, 15.00	B-025-002, Buckeye, OH, 8, 40.00
B-021-079, Seitz, PA, 6, 18.00	B-021-276, Los Angeles, CA, 6, 47.00	B-023-064, Coors, CO, 8, 10.00	B-025-006, Gipps, IL, 6, 15.00
B-021-082, Tacoma Anti-Kat, WA, 6, 18.00	B-021-291, Olympia, WA, 6, 20.00	B-023-068, Golden Glow, CA, 8, 12.00	B-027-001, Miller Var A, WI, 9, 82.00
B-021-083, Tacoma (Get-It!), WA, 7, 20.00	B-021-293, Ottawa (Brew not Beer), IL, 5, 15.00	B-023-132, Rainier, CA, 6, 18.00	B-029-999, La Plata Bottling Works Durango CO, CO, 4, 30.00
B-021-086, Tivoli, MI, 8, 52.00	B-021-305, Schwarzenbach, PA, 5, 25.00	B-023-999, Drink Ale 81 (Spinner), KY, 8, 20.00	B-030-002, Capitol City, MO, 7, 25.00
B-021-091, Weilands, CA, 6, 25.00	B-021-308, South Bethlehem, PA, 6, 15.00	B-024-001, Acme, CA, 8, 5.00	B-036-004, Standard, XX, 6, 16.00
B-021-096, Becks, NY, 7, 18.00	B-021-368, Elgin, IL, 6, 15.00	B-024-001, Acme, CA, 8, 5.00	B-042-010, Blue Ribbon Malt, PA, 6, 40.00
B-021-116, Klausmanns, MO, 8, 18.00	B-021-382, Mt Hood, OR, 9, 30.00	B-024-001, Acme, CA, 9, 8.00	B-046-001, Rainier, WA, 7, 25.00
B-021-117, Kostenbader, PA, 6, 12.00	B-021-422, Garden City, MT, 9, 60.00	B-024-004, Buffalo, CA, 6, 41.00	B-047-001, Hamms, MN, 6, 20.00
B-021-126, Pfeiffer, MI, 6, 30.00	B-021-436, Virginia, MN, 5, 30.00	B-024-005, Burgermeister, CA, 5, 8.00	B-051-CAN, Copland Budweiser, CAN, 6, 111.00
B-021-136, Schmidt, PA, 4, 1.00	B-021-448, Ottawa, IL, 5, 15.00	B-024-008, Carnegie, PA, 6, 12.00	B-052-006, Wiedemann, KY, 7, 40.00
B-021-139, Terre Haute, IN, 7, 25.00	B-021-454, Dotterweich, NY, 7, 25.00	B-024-010, Dutch Club, PA, 8, 10.00	B-053-001, Gipps, IL, 8, 35.00
B-021-149, Chattanooga, TN, 5, 15.00	B-021-470, Kazmaier, PA, 6, 25.00	B-024-013, G B, CA, 7, 13.00	B-055-007, Lite, WI, 8, 6.55
B-021-160, Fresno, CA, 4, 18.00	B-021-512, Becker, UT, 7, 10.00	B-024-016, Golden Glow, CA, 6, 5.00	B-060-002, Eagle Var A, NY, 9, 40.00
B-021-170, Kaier, PA, 7, 15.00	B-021-513, Berkshire, MA, 8, 10.00	B-024-022, Lucky Lager, CA, 6, 5.00	B-060-003, Stark-Tuscarawas, OH, 6, 20.00
B-021-185, National, MI, 7, 20.00	B-021-519, Golden West, CA, 6, 20.00	B-024-022, Lucky Lager, CA, 6, 5.00	B-063-004, Clauss, PA, 8, 18.00
B-021-187, Northampton, PA, 8, 18.00	B-021-523, Rising Sun, NJ, 5, 15.00	B-024-026, Narragansett Var A, RI, 8, 6.00	B-063-009, Indianapolis, IN, 6, 20.00
B-021-192, Petersen, MI, 4, 25.00	B-021-525, Yonkers, NY, 5, 40.00	B-024-026, Narragansett Var B, RI, 7, 6.00	B-063-014, Pt Huron, MI, 2, 25.00
B-021-203, Renner & Weber Var B, OH, 8, 10.00	B-022-019, Schlitz, WI, 8, 8.00	B-024-027, Old Tap, MA, 9, 8.00	B-065-CAN, Drink Silver Foam Beverages, CAN, 6, 20.00
B-021-205, Rose Bud, SD, 9, 15.00	B-022-022, Berghoff, IN, 5, 20.00	B-024-028, Pickwick, MA, 3, 8.00	B-502-999, Nesbitts, CA, 5, 16.00
	B-022-026, Calumet, MI, 7, 52.00	B-024-030, Rainier, CA, 5, 8.00	P-051-009, Adloff & Hauerwaas, CA, 8, 40.00
	B-022-033, Renner & Weber, OH, 9, 78.00	B-024-030, Rainier, CA, 8, 10.00	
	B-022-045, Indianapolis, IN, 8, 12.00	B-024-030, Rainier, CA, 9, 15.00	

**Don Sherman Special Fixed Price List
with some Special Variations**

The following are about 800 openers from Don Sherman's collection that did not sell last issue. Anything you want just make an offer. I will take offers through May 1st, then send invoices.

Fixed Price Guidelines

- 1) Email jfo@mindspring.com or call 919-824-3046 for any openers you want (you can make offers, if very low they may be refused)
- 2) Sale closed May 1st
- 3) Tie Bids go to First Offer
- 4) Invoices will be sent on the May 2nd for all items
- 5) Shipping and Insurance will be additional
- 6) 7 Days to Return Items if NOT SATISFIED
- 7) Results will be shown in the April JFO issue

A-001-004, Crystal Rock Var A, OH, 5, 20.00	A-012-004, Pointer, IA, 6, 15.00	A-029-014, Potosi, WI, 8, 20.00	B-002-025, Luxus, NE, 6, 20.00
A-001-008, Globe, CA, 6, 15.00	A-012-004, Pointer, IA, 4, 12.00	A-029-014, Potosi, WI, 4, 12.00	B-002-025, Luxus, NE, 6, 20.00
A-001-008, Globe, CA, 5, 12.00	A-012-010, Beckers, UT, 7, 15.00	A-029-015, Schneider, CO, 8, 25.00	B-002-025, Luxus, NE, 6, 20.00
A-001-014, Maltop, NY, 7, 15.00	A-012-010, Beckers, UT, 5, 12.00	A-029-018, Pabst, WI, 8, 8.00	B-002-033, Old Style, WI, 7, 25.00
A-001-016, Montana, MT, 5, 20.00	A-012-010, Beckers, UT, 5, 12.00	A-029-018, Pabst, WI, 7, 8.00	B-002-033, Old Style, WI, 5, 20.00
A-001-023, Grafts, WI, 5, 12.00	A-012-010, Beckers, UT, 3, 10.00	A-029-018, Pabst, WI, 5, 8.00	B-002-033, Old Style, WI, 3, 15.00
A-001-025, Lembeck & Betz, NJ, 6, 35.00	A-012-019, Reine SF, CA, 5, 15.00	A-029-018, Pabst, WI, 4, 8.00	B-003-004, Edelweiss, IL, 4, 15.00
A-001-042, Anchor Malt, XX, 5, 18.00	A-012-CAN, Regal Spell It Backwards, CAN, 6, 15.00	A-029-018, Pabst, WI, 4, 6.00	B-004-002, Scheidt Var A, PA, 6, 20.00
A-001-045, Gipps, IL, 6, 35.00	A-015-005, Schriers, WI, 5, 25.00	A-029-023, Potosi, WI, 9, 20.00	B-004-002, Scheidt Var A, PA, 5, 18.00
A-001-049, Meister Brau, IL, 6, 25.00	A-015-008, Fortune, IL, 6, 25.00	A-029-023, Potosi, WI, 5, 12.00	B-004-002, Scheidt Var B, PA, 2, 15.00
A-001-050, Old Style, WI, 8, 25.00	A-015-011, Leisy, IL, 8, 25.00	A-029-031, Butte, MT, 6, 20.00	B-005-005, Spokane, WA, 4, 30.00
A-001-055, Stone Malt, OH, 6, 20.00	A-015-019, Fremont Var B, NE, 7, 25.00	A-029-033, Butte, MT, 7, 20.00	B-005-026, Republic, WA, 6, 40.00
A-001-060, Grafts Seal, WI, 7, 20.00	A-015-019, Fremont Var B, NE, 4, 18.00	A-029-041, Reine, CA, 4, 15.00	B-005-031, Royal, MO, 1, 10.00
A-001-063, Union Malt, WI, 6, 20.00	A-015-026, South Bend, IN, 6, 25.00	A-029-044, Fox Head, WI, 9, 25.00	B-006-015, Hamms, MN, 5, 35.00
A-001-092, Old Style, XX, 7, 25.00	A-015-048, Cooks, IN, 8, 25.00	A-035-006, Capitol, CO, 7, 20.00	B-006-021, Hastings, NE, 6, 25.00
A-001-999, Market St 2, XX, 7, 12.00	A-015-048, Cooks, IN, 5, 18.00	A-035-008, Leisy, IL, 5, 25.00	B-006-999, Blank, XX, 9, 5.00
A-001-999, B-1, XX, 6, 10.00	A-016-999, Charles City Bot, IA, 7, 25.00	A-035-018, Walla Walla, WA, 5, 25.00	B-007-005, Heurich, DC, 8, 35.00
A-001-999, Blank, XX, 6, 3.00	A-017-003, Fremont, NE, 6, 40.00	A-035-020, Burkhardt, OH, 6, 30.00	B-007-999, Ben Hur Cigars, XX, 4, 15.00
A-001-999, Market St 1, XX, 6, 12.00	A-017-023, Luxus, NE, 6, 25.00	A-035-037, Indian Shooting Bow, MO, 7, 18.00	B-009-999, San Felice Cigars, XX, 5, 12.00
A-001-CAN, Pitzls, CAN, 7, 20.00	A-017-023, Luxus, NE, 5, 25.00	A-035-039, Farmers, WI, 6, 30.00	B-013-001, Ambrosia, IL, 8, 10.00
A-002-999, Kirbyville Hotel, XX, 8, 5.00	A-020-023, Kochs, PA, 6, 25.00	A-035-999, Williams St Louis, MO, 3, 8.00	B-013-001, Ambrosia, IL, 7, 10.00
A-003-008, Jiffy, XX, 8, 15.00	A-020-023, Kochs, PA, 4, 20.00	A-038-001, Hamms, MN, 7, 35.00	B-013-001, Ambrosia, IL, 6, 10.00
A-003-041, Beloit, WI, 6, 20.00	A-020-044, Seitz, PA, 7, 25.00	A-038-004, Duquesne, PA, 5, 25.00	B-013-006, Griesedieck, MO, 5, 12.00
A-004-002, National Buck, IL, 7, 15.00	A-021-001, Becks, NY, 9, 20.00	A-039-999, Bruno's Bev Shores, Ind, IN, 5, 12.00	B-013-006, Heileman, WI, 7, 12.00
A-004-002, National Buck, IL, 6, 15.00	A-021-002, Blatz, WI, 3, 3.00	A-042-999, Crown Bottling, XX, 6, 20.00	B-013-009, Iron City, PA, 5, 12.00
A-004-009, Leisy, IL, 8, 12.00	A-021-005, Duquesne, PA, 7, 8.00	A-044-001, Cream City, WI, 8, 25.00	B-013-011, Storz, NE, 9, 15.00
A-004-009, Leisy, IL, 7, 12.00	A-021-010, Ziegler, WI, 5, 25.00	A-044-003, Schmidt, PA, 7, 25.00	B-013-018, Graf, WI, 7, 12.00
A-004-009, Leisy, IL, 5, 10.00	A-021-011, Cataract, NY, 6, 18.00	A-044-999, (No Ad) (Brass), XX, 8, 8.00	B-013-024, Bohemian Club, WA, 6, 15.00
A-004-009, Leisy, IL, 4, 10.00	A-021-011, Cataract, NY, 5, 18.00	A-045-999, Blank, XX, 7, 8.00	B-013-032, Iroquois, NY, 6, 20.00
A-004-015, Leisy Temp, IL, 4, 12.00	A-021-015, Northern, WI, 7, 25.00	A-048-999, Signetics, XX, 9, 5.00	B-013-042, Blatz, WI, 5, 12.00
A-004-015, Leisy Temp, IL, 4, 8.00	A-021-086, Prior, IL, 9, 25.00	A-048-999, Neblo, XX, 6, 5.00	B-013-046, Buckeye, OH, 8, 20.00
A-004-017, Alpen Brau, MO, 5, 20.00	A-023-001, Blackhawk, IA, 8, 10.00	A-053-001, Gold Top, OH, 2, 20.00	B-013-058, Heileman, WI, 5, 12.00
A-004-022, Falls City, KY, 7, 25.00	A-023-001, Blackhawk Var A, IA, 8, 10.00	A-053-999, Chauncey Wrights Seattle, WA, 6, 10.00	B-013-058, Tip Top, PA, 4, 15.00
A-004-022, Falls City, KY, 5, 25.00	A-023-001, Blackhawk Var B, IA, 8, 10.00	A-070-001, Cooks, IN, 7, 15.00	B-013-070, Idallo, ID, 8, 35.00
A-005-002, Grafts, WI, 5, 15.00	A-025-009, Edelweiss, IL, 9, 35.00	A-070-001, Cooks, IN, 5, 12.00	B-013-999, Santa Barbara Biltmore, CA, 8, 5.00
A-005-008, Utica Club, NY, 2, 15.00	A-025-009, Edelweiss, IL, 6, 25.00	A-070-001, Cooks, IN, 5, 12.00	B-013-999, Nifty, XX, 7, 3.00
A-005-010, Four Roses Malt, OH, 6, 12.00	A-025-009, Edelweiss, IL, 4, 15.00	A-070-001, Cooks, IN, 4, 10.00	B-013-999, McConkie & McDowell, IL, 5, 5.00
A-005-012, Buck, IL, 3, 10.00	A-025-009, Edelweiss, IL, 3, 12.00	A-999-999, (Chicken) Nicarbazin, XX, 8, 10.00	B-013-MEX, Cerveza Tecate, MEX, 5, 12.00
A-005-013, Western Bottle, OH, 8, 12.00	A-026-003, Schoenhofen, IL, 6, 40.00	B-001-001, Ben Brew (Key Chain Hole Worn Through), OH, 1, 20.00	B-014-001, Atlas, IL, 8, 12.00
A-005-015, Ideal Malt Var A, IA, 6, 15.00	A-028-002, Consumers, NY, 9, 20.00	B-001-004, Gund, WI, 2, 30.00	B-014-001, Atlas, IL, 6, 8.00
A-005-015, Ideal Malt Var B, IA, 6, 15.00	A-028-021, Haffenreffer (Slightly Filed), MA, 4, 12.00	B-001-004, Gund, WI, 1, 15.00	B-014-001, Atlas, IL, 4, 8.00
A-005-015, Ideal, IA, 4, 10.00	A-028-031, Lexington (Key Chain Wear), KY, 4, 20.00	B-001-005, Pittsburgh Brass, PA, 6, 20.00	B-014-003, Berghoff, IN, 5, 12.00
A-005-016, Zahringer, WI, 6, 15.00	A-028-047, Deppen, PA, 3, 15.00	B-001-005, Pittsburgh Steel, PA, 3, 15.00	B-014-003, Blatz, WI, 9, 25.00
A-005-999, Blank (Clothed), XX, 9, 5.00	A-029-002, Blatz, WI, 3, 5.00	B-001-008, Hamms, MN, 2, 20.00	B-014-015, Feckers, IN, 9, 15.00
A-005-999, Reliable Home Supply, XX, 6, 8.00	A-029-003, K B, IL, 9, 15.00	B-002-001, Blatz Var A, WI, 6, 25.00	B-014-018, Goebel, MI, 7, 12.00
A-006-001, West End, NY, 7, 18.00	A-029-003, K-B, IL, 7, 12.00	B-002-001, Blatz Var B, WI, 6, 35.00	B-014-018, Goebel, MI, 4, 10.00
A-007-013, Mohawk, NY, 7, 20.00	A-029-003, K-B, IL, 6, 12.00	B-002-001, Blatz, WI, 2, 15.00	B-014-019, Goetz, MO, 9, 5.00
A-007-CAN, Frontenac Ale, CAN, 7, 8.00	A-029-005, Pabst, WI, 8, 10.00	B-002-001, Blatz, WI, 1, 12.00	B-014-019, Goetz, MO, 8, 5.00
A-007-CAN, Frontenac Ale, CAN, 6, 8.00	A-029-009, Schlitz, WI, 9, 8.00	B-002-004, Feigenspan Var A, NJ, 8, 30.00	B-014-019, Goetz, MO, 6, 5.00
A-007-CAN, Frontenac Brew, CAN, 4, 8.00	A-029-009, Schlitz, WI, 8, 8.00	B-002-004, Feigenspan Var A, NJ, 3, 15.00	B-014-019, Goetz, MO, 6, 5.00
A-007-CAN, White Cap Cap Ems All, CAN, 4, 15.00	A-029-009, Schlitz, WI, 7, 8.00	B-002-004, Feigenspan Var B, NJ, 3, 15.00	B-014-019, Goetz, MO, 8, 5.00
A-012-001, Burgermeister, CA, 5, 12.00	A-029-009, Schlitz, WI, 7, 6.00	B-002-007, Krug Var A, NE, 3, 25.00	B-014-019, Goetz, MO, 7, 5.00
A-012-001, Burgermeister, CA, 5, 12.00	A-029-009, Schlitz, WI, 5, 6.00	B-002-007, Krug Var B, NE, 2, 25.00	B-014-019, Goetz, MO, 7, 5.00
A-012-004, Pointer, IA, 9, 15.00	A-029-009, Schlitz, WI, 3, 5.00	B-002-016, Phoenix, NY, 1, 10.00	B-014-019, Goetz, MO, 6, 5.00
A-012-004, Pointer, IA, 7, 15.00	A-029-013, Malt & Hops Sherry Mist, CA, 4, 15.00		B-014-024, Grand Prize, TX, 8, 8.00
			B-014-025, Grand Prize, TX, 8, 5.00
			B-014-026, Hamms, MN, 6, 10.00
			B-014-031, Keeleys, IL, 6, 12.00
			B-014-031, Keeleys, IL, 5, 8.00
			B-014-033, Manitowoc, WI, 6, 8.00
			B-014-033, Manitowoc, WI, 5, 8.00
			B-014-037, Pittsburgh, PA, 5, 8.00
			B-014-038, Pittsburgh, PA, 5, 12.00

- B-014-039, Mathie, WI, 7, 15.00
 B-014-041, Schmidt, MN, 7, 5.00
 B-014-041, Schmidt, MN, 5, 5.00
 B-014-041, Schmidt, MN, 5, 5.00
 B-014-044, Walters, CO, 7, 18.00
 B-014-046, Yuengling, PA, 6, 15.00
 B-014-047, Alpen Brau, MO, 8, 10.00
 B-014-047, Alpen Brau, MO, 7, 8.00
 B-014-054, Kingsbury, WI, 7, 8.00
 B-014-054, Kingsbury, WI, 7, 5.00
 B-014-054, Kingsbury, WI, 6, 5.00
 B-014-055, Minneapolis, MN, 6, 12.00
 B-014-069, Pickwick, MA, 6, 15.00
 B-014-075, Berghoff, IN, 5, 12.00
 B-014-085, Glueks, MN, 9, 5.00
 B-014-085, Glueks, MN, 8, 5.00
 B-014-085, Glueks, MN, 7, 5.00
 B-014-085, Glueks, MN, 6, 5.00
 B-014-085, Glueks, MN, 6, 5.00
 B-014-085, Glueks, MN, 5, 5.00
 B-014-086, Glueks, MN, 4, 8.00
 B-014-090, Goetz, MO, 8, 5.00
 B-014-090, Goetz, MO, 8, 5.00
 B-014-090, Goetz, MO, 8, 5.00
 B-014-090, Goetz, MO, 7, 5.00
 B-014-100, Manitowoc, WI, 6, 10.00
 B-014-100, Manitowoc, WI, 6, 5.00
 B-014-100, Manitowoc, WI, 5, 5.00
 B-014-105, Belmont, OH, 4, 25.00
 B-014-106, Cervia, MO, 6, 15.00
 B-014-109, Goetz, WA, 8, 20.00
 B-014-110, Goetz, MO, 8, 5.00
 B-014-110, Goetz, MO, 7, 5.00
 B-014-115, Minneapolis, MN, 4, 15.00
 B-014-135, A-1, OR, 9, 25.00
 B-014-148, Glueks, MN, 6, 8.00
 B-014-999, Blutwine, XX, 4, 10.00
 B-014-CAN, Phoenix, CAN, 9, 5.00
 B-014-CAN, Champlain, CAN, 8, 5.00
 B-014-CAN, Drewrys, CAN, 7, 5.00
 B-014-CAN, Hub City, CAN, 7, 5.00
 B-014-CAN, LaCanadienne, CAN, 7, 5.00
 B-014-CAN, Vancouver, CAN, 7, 5.00
 B-014-CAN, Boswell, CAN, 5, 5.00
 B-015-002, Zangs, CO, 7, 12.00
 B-015-004, Huebner, OH, 6, 18.00
 B-015-005, Gold Bond, OH, 4, 20.00
 B-015-CAN, Dow, CAN, 7, 10.00
 B-018-002, American, NY, 8, 20.00
 B-018-003, American, NY, 7, 20.00
 B-018-003, American, NY, 6, 12.00
 B-018-007, Berlin, WI, 6, 15.00
 B-018-010, Bushkill, PA, 6, 15.00
 B-018-017, Cooks, IN, 5, 20.00
 B-018-019, Daeufer-Lieberman, PA, 5, 12.00
 B-018-021, Dicks, IL, 7, 20.00
 B-018-021, Dicks, IL, 6, 12.00
 B-018-022, Dubuque, IA, 8, 10.00
 B-018-022, Dubuque, IA, 7, 8.00
 B-018-022, Dubuque, IA, 5, 8.00
 B-018-023, Dubuque, IA, 8, 8.00
 B-018-023, Dubuque, IA, 4, 8.00
 B-018-024, Dubuque, IA, 4, 15.00
 B-018-026, Enterprise, MA, 7, 20.00
 B-018-027, Eulberg Var B (Town Under Eulberg), WI, 8, 20.00
 B-018-027, Eulberg Var A (Town Over Cap Lifter), WI, 5, 20.00
 B-018-030, German, MD, 5, 25.00
 B-018-036, Gund, WI, 6, 15.00
 B-018-037, Gund, WI, 7, 15.00
 B-018-038, Horlachers, PA, 5, 12.00
 B-018-039, Interstate, IA, 7, 20.00
 B-018-044, Lembeck & Betz, NJ, 4, 20.00
 B-018-045, Manitowoc, WI, 8, 6.00
 B-018-045, Manitowoc Var A, WI, 8, 10.00
 B-018-045, Manitowoc Var B, WI, 8, 10.00
 B-018-045, Manitowoc, WI, 7, 6.00
 B-018-046, Metz, NE, 9, 20.00
 B-018-048, Minneapolis, MN, 7, 20.00
 B-018-050, Moerleins, OH, 3, 12.00
 B-018-056, Overland (Name N C Larsen on Back), ID, 5, 20.00
 B-018-057, Oxford, XX, 7, 18.00
 B-018-066, Robinson, PA, 4, 18.00
 B-018-069, Schlitz, WI, 8, 15.00
 B-018-069, Schlitz, WI, 8, 15.00
 B-018-072, Simon, NY, 5, 15.00
 B-018-076, Stegmaiers, PA, 3, 12.00
 B-018-078, Tacoma (Key Chain cut to look like B-17), WA, 2, 12.00
 B-018-095, Century Rheinlander, WA, 7, 20.00
 B-018-101, Feigenspan, NJ, 4, 18.00
 B-018-104, Gold Bond, OH, 5, 18.00
 B-018-105, Grain Belt, MN, 9, 18.00
 B-018-107, Hamms, MN, 7, 20.00
 B-018-107, Hamms, MN, 6, 12.00
 B-018-107, Hamms, MN, 5, 12.00
 B-018-107, Hamms, MN, 2, 2.00
 B-018-108, Hamms, MN, 6, 15.00
 B-018-112, Montana, MT, 7, 30.00
 B-018-117, Schmidt, MN, 4, 15.00
 B-018-117, Schmidt, MN, 3, 12.00
 B-018-120, Schwarzenbach, PA, 4, 25.00
 B-018-132, Blatz, WI, 4, 15.00
 B-018-134, Edelweiss, IL, 8, 15.00
 B-018-138, Gund, WI, 4, 12.00
 B-018-138, Gund, WI, 4, 12.00
 B-018-140, Leisy, IL, 9, 25.00
 B-018-143, Peoples, WI, 5, 20.00
 B-018-147, Schlitz, WI, 8, 18.00
 B-018-182, Franklin, OH, 8, 20.00
 B-018-186, Northern, WI, 7, 18.00
 B-018-188, Helvetia, IL, 6, 30.00
 B-018-194, Independent Duquesne, PA, 6, 12.00
 B-018-201, Moerleins, OH, 3, 12.00
 B-018-208, Pfaffs, MA, 4, 15.00
 B-018-212, Portland, OR, 7, 25.00
 B-018-215, Radeke, IL, 6, 25.00
 B-018-215, Radeke, IL, 5, 18.00
 B-018-215, Radeke, IL, 4, 18.00
 B-018-230, Tivoli, CO, 9, 20.00
 B-018-232, Wagner, IL, 4, 25.00
 B-018-234, Washington, OH, 8, 25.00
 B-018-237, Wolfs (Square Hole Cut In), MN, 3, 20.00
 B-018-249, Blatz, WI, 4, 15.00
 B-018-252, Brucks, OH, 7, 18.00
 B-018-259, Cream City, WI, 6, 25.00
 B-018-263, Diersen, KY, 8, 40.00
 B-018-269, Fels, MO, 4, 20.00
 B-018-270, Flocks, PA, 7, 20.00
 B-018-283, Jung, WI, 5, 20.00
 B-018-289, Blatz, SD, 8, 35.00
 B-018-305, Schlitz, WI, 6, 15.00
 B-018-305, Schlitz, WI, 5, 15.00
 B-018-306, Schmidt, MN, 6, 18.00
 B-018-310, Seitz, PA, 5, 20.00
 B-018-318, Wasserstroms, XX, 5, 15.00
 B-018-320, Western, IL, 7, 25.00
 B-018-324, American Maid, PA, 6, 30.00
 B-018-376, Rock Island, IL, 6, 15.00
 B-018-376, Rock Island, IL, 6, 15.00
 B-018-378, Minneapolis, MN, 6, 20.00
 B-018-388, Dicks, IL, 8, 20.00
 B-018-393, Hand, IL, 6, 15.00
 B-018-395, Kessler, MT, 5, 20.00
 B-018-398, Minneapolis, MN, 6, 20.00
 B-018-443, Bavarian, DE, 3, 25.00
 B-018-451, Hauenstein, MN, 2, 15.00
 B-018-454, Krantz, OH, 6, 25.00
 B-018-478, Sterling, IN, 5, 20.00
 B-018-488, Sunset, ID, 4, 20.00
 B-018-488, Sunset, ID, 4, 20.00
 B-018-520, Pilseners, OH, 3, 15.00
 B-018-522, Simon, NY, 6, 20.00
 B-018-528, Eifenbrau, WI, 5, 20.00
 B-018-561, Evans, NY, 5, 15.00
 B-018-8UL, Columbia Brewing New Orleans, LA, 2, 25.00
 B-018-999, Cascade Ginger Ale, XX, 5, 5.00
 B-018-CAN, Carling, CAN, 7, 8.00
 B-018-CAN, Big Chief, CAN, 6, 8.00
 B-018-CAN, Saskatoon, CAN, 5, 8.00
 B-019-002, Bartels, PA, 8, 20.00
 B-019-007, Dicks, IL, 7, 10.00
 B-019-007, Dicks, IL, 4, 12.00
 B-019-013, Gund, WI, 4, 12.00
 B-019-014, Gunds, WI, 5, 12.00
 B-019-015, Haberle, NY, 8, 20.00
 B-019-018, Heidel Brau, IA, 5, 18.00
 B-019-022, Maier, CA, 5, 10.00
 B-019-023, Maier, CA, 5, 12.00
 B-019-030, Pittsburgh, PA, 5, 15.00
 B-019-030, Pittsburgh, PA, 4, 12.00
 B-019-032, Robinson, PA, 9, 20.00
 B-019-037, Washington, OH, 6, 25.00
 B-019-038, Wielands, CA, 5, 15.00
 B-019-047, Flecks, MN, 5, 20.00
 B-019-051, Jamestown, NY, 8, 30.00
 B-019-054, Maier, CA, 8, 8.00
 B-019-054, Maier, CA, 7, 6.00
 B-019-054, Maier, CA, 7, 6.00
 B-019-055, Moerleins, OH, 5, 15.00
 B-019-058, Radekes, IL, 6, 25.00
 B-019-060, Standard, IL, 4, 15.00
 B-019-062, Dicks, IL, 9, 12.00
 B-019-062, Dicks, IL, 8, 12.00
 B-019-062, Dicks, IL, 8, 12.00
 B-019-062, Dicks, IL, 6, 10.00
 B-019-063, Fillmore, NY, 4, 20.00
 B-019-067, Kessler, MT, 9, 25.00
 B-019-085, Glueks, MN, 6, 15.00
 B-019-087, Gold Medal, PA, 5, 12.00
 B-019-087, Gold Medal, PA, 4, 15.00
 B-019-095, Maier, CA, 5, 15.00
 B-019-097, Michel, WI, 6, 20.00
 B-019-108, Star, OH, 8, 25.00
 B-019-110, Walters, CO, 8, 25.00
 B-019-110, Walter, CO, 6, 20.00
 B-019-111, American, MT, 5, 20.00
 B-019-119, Fensel, NY, 6, 25.00
 B-019-121, Fitgers, MN, 5, 25.00
 B-019-123, Gund, WI, 7, 12.00
 B-019-123, Gund, WI, 6, 12.00
 B-019-123, Gund, WI, 4, 12.00
 B-019-124, Gund, WI, 4, 12.00
 B-019-127, Hennepin, MN, 5, 20.00
 B-019-130, Mt Penn, PA, 4, 25.00
 B-019-136, Ritter Brau, NE, 3, 20.00
 B-019-144, Belmont, OH, 5, 25.00
 B-019-148, Crockery City, OH, 6, 35.00
 B-019-149, Des Moines, IA, 8, 20.00
 B-019-153, Leisy, IL, 6, 20.00
 B-019-155, Willow Springs, NE, 6, 25.00
 B-019-158, Hauensteins, MN, 6, 25.00
 B-019-163, Willow Springs, NE, 4, 22.00
 B-019-163, Willow Springs, NE, 3, 20.00
 B-019-170, Minneapolis, MN, 5, 10.00
 B-019-170, Minneapolis, MN, 5, 10.00
 B-019-170, Minneapolis, MN, 5, 10.00
 B-019-170, Minneapolis Var A, MN, 5, 10.00
 B-019-170, Minneapolis Var B, MN, 5, 10.00
 B-019-170, Minneapolis Var B, MN, 5, 10.00
 B-019-186, Consumers, XX, 9, 20.00
 B-019-223, Western, IL, 5, 25.00
 B-019-272, Moer-Lo, OH, 6, 30.00
 B-021-003, Aurora, IL, 5, 20.00
 B-021-004, Bartels, NY, 7, 15.00
 B-021-004, Bartels, NY, 5, 15.00
 B-021-008, Cleveland & Sandusky, OH, 5, 12.00
 B-021-009, Cold Spring, PA, 5, 12.00
 B-021-010, Coors, CO, 5, 10.00
 B-021-011, Diehl, OH, 3, 15.00
 B-021-016, Evansville, IN, 4, 18.00
 B-021-018, Fredericksburg, CA, 6, 20.00
 B-021-022, Gold Bond, OH, 8, 20.00
 B-021-029, Hopsburger, XX, 4, 18.00
 B-021-030, Horlacher, PA, 6, 12.00
 B-021-034, Hyde Park Var A, MO, 4, 15.00
 B-021-034, Hyde Park Var B, MO, 4, 15.00
 B-021-037, Independent, PA, 6, 12.00
 B-021-037, Independent, PA, 3, 12.00
 B-021-039, Independent, PA, 7, 12.00
 B-021-039, Independent, PA, 6, 12.00
 B-021-040, Independent, PA, 7, 12.00
 B-021-041, Indianapolis, IN, 5, 15.00
 B-021-041, Indianapolis, IN, 5, 15.00
 B-021-042, Jamestown, NY, 4, 25.00
 B-021-046, Kings, MA, 5, 20.00
 B-021-046, Kings, MA, 5, 20.00
 B-021-052, Moerleins, OH, 8, 12.00
 B-021-052, Moerleins, OH, 7, 12.00
 B-021-052, Moerleins, OH, 6, 12.00
 B-021-052, Moerleins, OH, 5, 12.00
 B-021-055, Mutual-Union, PA, 6, 20.00
 B-021-057, Narragansett, RI, 8, 12.00
 B-021-057, Narragansett, RI, 8, 12.00
 B-021-060, Neefs, CO, 9, 20.00
 B-021-061, Olt, OH, 5, 25.00
 B-021-063, Quandts, NY, 6, 25.00
 B-021-065, Pfaffs, MA, 5, 12.00
 B-021-068, Radekes, IL, 6, 18.00
 B-021-070, Ritter Brau, NE, 6, 22.00
 B-021-075, Scheidt, PA, 8, 30.00
 B-021-076, Schlitz, WI, 9, 10.00
 B-021-076, Schlitz, WI, 5, 10.00
 B-021-076, Schlitz, WI, 4, 10.00
 B-021-094, Amsterdam, NY, 6, 20.00
 B-021-105, Dicks (Name Stamped On Back), IL, 3, 15.00
 B-021-106, Glennons Var A, PA, 7, 25.00
 B-021-108, Hammond, IN, 4, 25.00
 B-021-113, Jung, WI, 4, 18.00
 B-021-116, Klausmanns, MO, 6, 15.00
 B-021-116, Klausmanns, MO, 5, 15.00
 B-021-117, Kostenbader, PA, 6, 12.00
 B-021-117, Kostenbader, PA, 5, 10.00
 B-021-123, Oshkosh, WI, 6, 25.00
 B-021-125, Pechstein & Nagel, IA, 7, 35.00
 B-021-129, Pilseners, OH, 5, 20.00
 B-021-139, Terre Haute, IN, 4, 18.00
 B-021-141, Alpen Brau, MO, 7, 15.00
 B-021-156, Eifenbrau, WI, 5, 18.00
 B-021-163, Goetz, MO, 5, 20.00
 B-021-169, Indianapolis, IN, 4, 20.00
 B-021-171, Kessler, MT, 6, 25.00
 B-021-172, Kittanning, PA, 7, 35.00
 B-021-178, Michel, WI, 5, 30.00
 B-021-183, Mutual Union, PA, 3, 15.00
 B-021-197, Portland, OR, 5, 30.00
 B-021-208, Schmidts, MN, 5, 18.00
 B-021-236, Crescent, ID, 4, 20.00
 B-021-239, Dubuque, IA, 4, 18.00
 B-021-241, Eastside, CA, 5, 10.00
 B-021-241, Eastside, CA, 4, 10.00
 B-021-242, Evansville, IN, 6, 20.00
 B-021-244, Fauerbach, WI, 5, 30.00
 B-021-246, German, MD, 7, 25.00
 B-021-248, Gipps, IL, 8, 30.00
 B-021-268, Krantz, OH, 7, 25.00
 B-021-272, Leisy, OH, 8, 25.00
 B-021-275, List, XX, 7, 25.00
 B-021-289, Old Fashioned Beer, XX, 2, 15.00
 B-021-304, Schreiers, WI, 6, 18.00
 B-021-314, Washington, OH, 8, 25.00
 B-021-327, Hubach, OH, 7, 30.00

- B-021-329, National, PA, 8, 15.00
- B-021-345, Haberle, NY, 4, 20.00
- B-021-353, Oswald, PA, 6, 20.00
- B-021-376, Gunds, WI, 4, 18.00
- B-021-385, Reading Var B, PA, 7, 12.00
- B-021-387, Schaumloeffels, XX, 6, 20.00
- B-021-389, Tuscora, XX, 8, 25.00
- B-021-396, Hagerstown, MD, 4, 25.00
- B-021-398, Independent, IA, 5, 30.00
- B-021-417, Consumers, OH, 8, 30.00
- B-021-419, Hanley, RI, 7, 35.00
- B-021-423, Hastings, NE, 3, 25.00
- B-021-432, R I B, IL, 6, 18.00
- B-021-441, Crystal Lager, XX, 5, 25.00
- B-021-443, Garden City, MT, 6, 50.00
- B-021-444, Hastings, NE, 4, 25.00
- B-021-446, Independent, IA, 6, 30.00
- B-021-462, Akron, OH, 3, 12.00
- B-021-468, Hennepin, MN, 7, 25.00
- B-021-469, Jetters, NE, 4, 30.00
- B-021-474, Uhis, PA, 5, 35.00
- B-021-486, Independent, WA, 5, 30.00
- B-021-522, Simon, NY, 6, 20.00
- B-021-534, Blue Birch Beer, MA, 6, 20.00
- B-021-540, Lima, OH, 7, 35.00
- B-021-544, Bangor, XX, 5, 15.00
- B-021-999, Cascade, XX, 5, 8.00
- B-021-CAN, Carlings, CAN, 7, 10.00
- B-021-CAN, Saskatoon Beer, CAN, 6, 8.00
- B-022-003, Blumer, WI, 8, 12.00
- B-022-004, Falstaff, MO, 6, 10.00
- B-022-004, Falstaff, MO, 5, 10.00
- B-022-009, Jetters, NE, 6, 20.00
- B-022-010, Jung, WI, 5, 18.00
- B-022-010, Jung, WI, 3, 12.00
- B-022-011, Kessler, MT, 6, 18.00
- B-022-012, Leisen & Hienes, MI, 7, 25.00
- B-022-014, Minneapolis, MN, 4, 12.00
- B-022-015, Mutual-Union, PA, 7, 15.00
- B-022-015, Mutual-Union, PA, 4, 15.00
- B-022-019, Schlitz, WI, 6, 20.00
- B-022-021, Alpen Brau, MO, 4, 15.00
- B-022-024, Bowler Bros, MA, 5, 30.00
- B-022-028, Griesedieck, MO, 5, 20.00
- B-022-029, Huebner, OH, 7, 18.00
- B-022-029, Huebner, OH, 6, 20.00
- B-022-031, Michels, WI, 7, 20.00
- B-022-034, Schmidts, MN, 7, 20.00
- B-022-034, Schmidts, MN, 4, 15.00
- B-022-035, Schreibers, NY, 6, 15.00
- B-022-035, Schreibers, WI, 4, 20.00
- B-022-036, Hillsboro Var B, WI, 7, 25.00
- B-022-036, Hillsboro Var A, WI, 5, 25.00
- B-022-040, Buckeye, OH, 6, 25.00
- B-022-046, K C (Kansas City), MO, 6, 20.00
- B-022-052, Tuscora, OH, 9, 25.00
- B-022-062, Hand, IL, 5, 20.00
- B-022-072, P O C, OH, 7, 22.00
- B-022-088, Minneapolis, MN, 8, 12.00
- B-022-088, Minneapolis, MN, 6, 10.00
- B-022-106, Famous, XX, 5, 20.00
- B-022-107, Glueks, MN, 5, 15.00
- B-022-999, E M Hartman 2261 Shelby St, XX, 4, 8.00
- B-022-CAN, Cascade/Vancouver, CAN, 7, 15.00
- B-023-002, Bartholomay, NY, 5, 15.00
- B-023-003, Blumer, WI, 6, 10.00
- B-023-003, Blumer, WI, 5, 10.00
- B-023-007, Duquesne, PA, 6, 12.00
- B-023-008, Ehret, NY, 8, 10.00
- B-023-008, Ehrets, NY, 7, 12.00
- B-023-015, Kessler, MT, 9, 22.00
- B-023-016, King of Clubs, WI, 7, 18.00
- B-023-017, Mausners, IN, 7, 15.00
- B-023-018, Miller, WI, 8, 10.00
- B-023-018, Miller, WI, 7, 8.00
- B-023-018, Miller, WI, 5, 8.00
- B-023-018, Miller, WI, 4, 5.00
- B-023-018, Miller, WI, 2, 5.00
- B-023-020, Miller, WI, 4, 8.00
- B-023-020, Miller, WI, 4, 8.00
- B-023-022, Old Style, WI, 8, 15.00
- B-023-022, Old Style, WI, 6, 12.00
- B-023-022, Old Style, WI, 3, 10.00
- B-023-023, Oshkosh, WI, 9, 20.00
- B-023-025, Piels, NY, 7, 12.00
- B-023-026, Rennner, OH, 6, 18.00
- B-023-027, Schreibers, NY, 7, 15.00
- B-023-028, Schreibers, NY, 8, 15.00
- B-023-033, Blumer, WI, 6, 12.00
- B-023-033, Blumer, WI, 4, 10.00
- B-023-033, Blumer, WI, 4, 10.00
- B-023-034, Brucks, OH, 4, 12.00
- B-023-035, Buckeye, OH, 4, 22.00
- B-023-036, Ebner, WI, 6, 18.00
- B-023-036, Ebner, WI, 6, 18.00
- B-023-039, Golden Grain Juice, MN, 5, 12.00
- B-023-043, Minnehaha, MN, 7, 18.00
- B-023-047, Ruff-Riedel, IL, 5, 25.00
- B-023-047, Ruff-Riedel (Hook Filed), IL, 3, 10.00
- B-023-048, Tuscora, OH, 8, 15.00
- B-023-048, Tuscora, OH, 7, 15.00
- B-023-048, Tuscora, OH, 6, 18.00
- B-023-055, Griesedieck, MO, 7, 22.00
- B-023-058, South Fork, PA, 9, 22.00
- B-023-058, South Fork, PA, 7, 20.00
- B-023-059, Atlas, IL, 8, 15.00
- B-023-059, Atlas, IL, 4, 10.00
- B-023-059, Atlas, IL, 4, 10.00
- B-023-059, Atlas, IL, 4, 10.00
- B-023-062, Brucks, OH, 6, 12.00
- B-023-062, Brucks, OH, 6, 12.00
- B-023-065, Genesee, NY, 6, 12.00
- B-023-069, Hamms, MN, 6, 15.00
- B-023-073, Michel, WI, 6, 18.00
- B-023-073, Michel, WI, 4, 15.00
- B-023-073, Michel, WI, 4, 15.00
- B-023-076, Overland, ID, 6, 20.00
- B-023-081, White Banner, MO, 4, 10.00
- B-023-083, American Food, IL, 7, 18.00
- B-023-089, Jetters, NE, 8, 30.00
- B-023-090, Jung, WI, 9, 25.00
- B-023-104, Wausau, WI, 9, 18.00
- B-023-111, Langs, NY, 7, 15.00
- B-023-121, P O C, OH, 3, 18.00
- B-023-124, Goetz, MO, 3, 15.00
- B-023-128, American Food, IL, 3, 15.00
- B-023-158, Kauno Bohemian Malt, XX, 5, 18.00
- B-023-168, American Food, IL, 8, 18.00
- B-023-169, Burkhardts, OH, 8, 22.00
- B-023-192, Glennons, PA, 4, 25.00
- B-023-999, Hardings, IL, 9, 12.00
- B-023-CAN, Lethbridge, CAN, 7, 10.00
- B-024-001, Acme, CA, 8, 5.00
- B-024-001, Acme, CA, 8, 5.00
- B-024-001, Acme, CA, 8, 5.00
- B-024-003, Berlin, WI, 9, 12.00
- B-024-005, Burgermeister, CA, 5, 8.00
- B-024-006, Burkhardts, OH, 8, 8.00
- B-024-008, Carnegie, PA, 5, 12.00
- B-024-009, Dawsons, MA, 5, 8.00
- B-024-012, Effinger, WI, 7, 15.00
- B-024-013, G B, CA, 6, 5.00
- B-024-013, G B, CA, 5, 5.00
- B-024-015, Glueks, MN, 8, 8.00
- B-024-015, Glueks, MN, 6, 5.00
- B-024-015, Glueks, MN, 6, 5.00
- B-024-015, Glueks, MN, 4, 3.00
- B-024-015, Glueks, MN, 4, 3.00
- B-024-017, Griesedieck Bros, MO, 8, 8.00
- B-024-017, Griesedieck Bros, MO, 5, 5.00
- B-024-017, Griesedieck Bros, MO, 4, 5.00
- B-024-018, Homestead, PA, 7, 15.00
- B-024-018, Homestead, PA, 6, 15.00
- B-024-020, Iron City, PA, 6, 8.00
- B-024-020, Iron City, PA, 6, 8.00
- B-024-021, Kingsbury, WI, 8, 8.00
- B-024-021, Kingsbury, WI, 6, 8.00
- B-024-021, Kingsbury, WI, 4, 8.00
- B-024-021, Mathie-Ruder, WI, 5, 10.00
- B-024-026, Narragansett Var B, RI, 6, 5.00
- B-024-026, Narragansett Var B, RI, 6, 5.00
- B-024-026, Narragansett Var B, RI, 6, 5.00
- B-024-026, Narragansett Var B, RI, 4, 3.00
- B-024-026, Narragansett Var B, RI, 4, 3.00
- B-024-027, Old Tap, MA, 6, 8.00
- B-024-032, Schmidt, MN, 8, 6.00
- B-024-032, Schmidt, MN, 7, 6.00
- B-024-032, Schmidt, MN, 7, 6.00
- B-024-032, Schmidt, MN, 5, 6.00
- B-024-032, Schmidt, MN, 4, 5.00
- B-024-033, Schmidt Var A, IN, 7, 8.00
- B-024-033, Schmidt Var B, IN, 7, 8.00
- B-024-033, Schmidt Var A, IN, 6, 10.00
- B-024-033, Schmidt Var A, IN, 6, 10.00
- B-024-033, Schmidt Var B, IN, 5, 10.00
- B-024-034, Walters, WI, 9, 12.00
- B-024-035, Walters, CO, 8, 12.00
- B-024-036, Yuengling, PA, 6, 12.00
- B-024-042, Duquesne, PA, 5, 12.00
- B-024-043, Hamms, MN, 6, 15.00
- B-024-043, Hamms, MN, 5, 15.00
- B-024-043, Hamms, MN, 5, 15.00
- B-024-043, Hamms, MN, 4, 15.00
- B-024-044, Heileman, WI, 6, 12.00
- B-024-044, Heileman, WI, 6, 8.00
- B-024-044, Heileman, WI, 5, 8.00
- B-024-044, Heileman, WI, 4, 8.00
- B-024-046, Muehlebach, MO, 5, 12.00
- B-024-047, Pointer, IA, 8, 12.00
- B-024-047, Pointer, IA, 5, 12.00
- B-024-047, Pointer, IA, 4, 12.00
- B-024-048, Wagner, IL, 5, 12.00
- B-024-048, Wagner, IL, 4, 15.00
- B-024-055, Pointer, IA, 6, 12.00
- B-024-055, Pointer, IA, 5, 15.00
- B-024-060, Burgermeister, CA, 4, 8.00
- B-024-063, Dicks, IL, 9, 20.00
- B-024-063, Dicks, IL, 5, 15.00
- B-024-063, Dicks, IL, 3, 12.00
- B-024-064, Dutch Club, PA, 4, 10.00
- B-024-075, Becker, WY, 5, 20.00
- B-024-080, Overland, ID, 8, 25.00
- B-024-089, Storz, NE, 7, 10.00
- B-024-090, Atlas, IL, 5, 18.00
- B-024-093, Edelweiss, IL, 8, 15.00
- B-024-093, Edelweiss, IL, 5, 12.00
- B-024-CAN, Extra Pale / Pilsener, CAN, 9, 8.00
- B-025-008, Atlas (Opener Tip Filed), IL, 4, 25.00
- B-027-001, Miller Var A, WI, 2, 12.00
- B-027-001, Miller Var B, WI, 1, 12.00
- B-030-009, Peerless, WI, 6, 25.00
- B-030-999, Insist On Superfine Extra Dry Kenwood 6098, XX, 6, 15.00
- B-030-CAN, Drewrys, CAN, 7, 10.00
- B-033-001, Schoenhofen, IL, 8, 20.00
- B-033-001, Schoenhofen, IL, 5, 15.00
- B-033-001, Schoenhofen, IL, 3, 12.00
- B-033-001, Schoenhofen, IL, 1, 10.00
- B-033-002, Heilemans Var A, WI, 5, 20.00
- B-033-002, Heilemans Var B, WI, 4, 20.00
- B-035-004, Storz, NE, 7, 10.00
- B-035-004, Storz, NE, 7, 10.00
- B-035-006, Goetz, WA, 9, 15.00
- B-035-999, Ajax, XX, 8, 3.00
- B-036-002, Rockford, IL, 5, 20.00
- B-042-003, Storz, NE, 9, 20.00
- B-042-999, National Selling Co Allentown, PA, 6, 15.00
- B-046-999, Keystone Steel Wire Peoria, IL, 5, 12.00
- B-060-004, Feigenspan, NJ, 2, 20.00
- B-063-005, Clinton, IA, 8, 20.00
- B-063-010, Jetters, NE, 7, 30.00
- B-063-011, Northampton, PA, 6, 20.00
- B-063-012, Schaller, OH, 6, 40.00
- B-069-001, Michelob, MO, 6, 12.00
- N-008-999, Blank, XX, 4, 8.00
- N-020-999, Jim Dandy, XX, 4, 8.00
- P-008-208, So Cal Wine, CA, 2, 5.00

Belleville Breweriana Show Nov 10-13, 2011: Art Santen convinced me to go through his collection one more time to see if I could get any more U. S. Beer openers to sell. I flew into St. Louis on Thursday at lunch time. I spent that afternoon, evening and most of the next day going through his 5,000 U. S. Beer openers. The last time I had tried to get items worth \$50 or more to sell. This time I got anything I thought would bring \$10 and up. This was the third time I had been through his beer openers and it is amazing what I missed the first two times like a D-15-1 Red Feather and a lot of other jewels. In the end I picked out about 1,100 openers and corkscrews (U. S. Beer ads only). It took four large flat rate priority mail boxes to ship the items back to Durham. I got about 100 "A"s, 450 "B"s, 100 "C"s, 200 "E"s and a few hundred of the other types. I have sold his wood handle corkscrews on eBay and they did very well. Also at Blue-Gray I sold some of the "A"s, "B"s and "E"s. I still have close to 1,000 openers to sell and will be bringing many of them to Las Vegas. I will try to have everything organized and what does not sell there will go on eBay and in the JFO Newsletter. Editor.