

BERNIE WRIGHTSON

THE MERCURY 7

URSULA ANDRESS

HERITAGE

SUMMER / FALL 2009 \$9.95

MAGAZINE FOR THE INTELLIGENT COLLECTOR

PIN-UP & GLAMOUR ART PIONEER

How **Charles Martignette** amassed the finest collection of American illustration art ever to be offered at public auction

Lobby Living Room

Luxe Accommodations

The French Room

THE ADOLPHUS

1321 Commerce Street ▪ Dallas, Texas 75202

Phone: 214.742.8200 ▪ Fax: 214.651.3588 ▪ Reservations: 800.221.9083

HotelAdolphus.com

N^oBLE HOUSE
HOTELS & RESORTS
noblehousehotels.com

HIGHLIGHTS

32

GLAMOUR ART PIONEER

For decades, Charles Martignette scoured the country amassing the finest collection of American illustration art ever to be offered at public auction

52

COVER MASTER

Storm Thorgerson and Hipgnosis designed images synonymous with some of the most famous rock recordings of all time

IN EVERY ISSUE

- 6 Staff & Contributors
- 8 Auction Calendar
- 10 Looking Back ...
- 12 Auction News
- 65 Events Calendar
- 66 Experts
- 67 Consignment Deadlines

On the cover:

A Polished Performance, 1964, by Gil Elvgren
from the Estate of Charles Martignette,
featured in *Glamour & Pop Art Signature®*
Auction #7015. Estimate: \$30,000-\$40,000

Bobby Jones (1902-1971) Signed
Photograph, detail
Estimate: \$8,000-\$10,000
Sports Memorabilia Signature®
Auction #717 (page 50)

TREASURES

- 14 **NATURAL HISTORY:** Nearly intact
saber-tooth fossil found near Los Angeles'
famed La Brea Tar Pits
- 16 **WORLD COINS:** 1770 Pillar Dollar from
Colombia's Nuevo Reino mint not
previously known
- 18 **MOVIE POSTERS:** *Freaks* insert from
original 1932 release is one of hobby's
greatest rarities

Bernie Wrightson (b.1948)
The Bernie Wrightson Catalog cover original art
(New York Comic Arts Gallery, 1977)
Estimate: \$15,000-\$25,000
Vintage Comic Books & Comic Art
Signature® Auction #7009 (page 28)

William IV Silver Gilt Covered Cup
Designed by John Spurrer, made by John
and Joseph Angell, London, 1831-1832
Estimate: \$20,000-\$30,000
From the Eldon & Rita Villwok Collection
Fine Silver & Vertu Signature® Auction #5025 (page 47)

AUCTION PREVIEWS

- 20 **AMERICAN INDIAN ART:** Navajo chief blankets and serapes the most desirable of all American Indian weavings
- 24 **RARE STAMPS:** Franklin 1-cent and inverted NYSE Bicentennial among philatelic stars
- 26 **TIMEPIECES:** Rolex President Watch features pieces of prehistoric meteorite
- 27 **SPACE EXPLORATION:** Mercury 7 photograph signed by America's first group of astronauts
- 28 **COMIC ART:** Master of macabre Bernie Wrightson among comic industry's most influential artists
- 30 **AMERICANA:** Brian Ingram releasing more currency from America's most notorious skyjacking
- 46 **VINTAGE COMICS:** Wolverine's first full appearance considered one of comics' greatest debuts
- 47 **FINE SILVER & VERTU:** King William IV silver gilt covered cup gifted to notable player in Britain's landmark 1832 Reform Act
- 48 **TEXANA:** Early Houston map belonged to pioneering surveyor who fought for Texas' independence
- 50 **SPORTS:** "Old Tom" Morris, James Braid, Bobby Jones Jr. among legends in Mark Emerson's world-class golf collection

Storm Thorgerson (b.1944)
"Bodies Series" Album Cover Fine Art Prints, From a Set of Six
From the Storm Thorgerson Collection (page 52)

DEPARTMENTS

- 58 **INTELLIGENT COLLECTOR:** How long should you hold on to your beloved collection?
- 60 **JUMPING IN:** Estate jewelry an ideal way to acquire pieces with "Old World" craftsmanship
- 62 **BOOKS:** Illustrations by science-fiction legend Frank R. Paul inspire a sense of wonder
- 64 **RECEPTION:** Heritage Auction Galleries' art and 20th century design preview at New York's Ukrainian Institute
- 68 **PASSIONS WITH ...** Ursula Andress

NOW ONLINE
IN THE HERITAGE MAGAZINE ARCHIVES

World-class coin
collector Jim O'Neal
Top 10 Beatles collectibles

James Russo's exquisite
collection of royal artifacts
Five things to know
about cigar label art

Charlie Duke Jr. and
fellow astronauts open
their vaults to collectors
Living legend Muhammad Ali

Leonard Maltin's focus on
Hollywood memorabilia
D.B. Cooper's Cash

Stan Lee recalls his marvelous
career creating comic collectibles
Sebastiano Ricci's Vision of St.
Bruno rediscovered in Texas

The greatest treasures of
the year
Sara Karloff and her
legendary father

Super collector Stephen Geppi
Mad magazine's treasure trove
of iconic cover art

www.HeritageMagazine.com

HERITAGE

MAGAZINE FOR THE INTELLIGENT COLLECTOR

JIM HALPERIN, STEVE IVY

FOUNDERS

GREG ROHAN

PRESIDENT

EDITORIAL DIRECTOR
Hector D. Cantu

CONTRIBUTORS
Noah Fleisher, Don Mangus, Mark
Masat, Mike McLeod, Jan Stürmann,
David Tosh, Andrea Voss

ART DIRECTOR
Michael Puttonen

PRODUCTION MANAGER
Marsha Taylor

PHOTOGRAPHY MANAGER
Sarah Miller

PHOTOGRAPHY & IMAGING
Travis Awalt, Kristin Bazan,
Nick Brotherton, Donald Fuller,
Kevin Gaddis Jr., Patric Glenn, Joel
Gonzalez, Lindsey Johnson, Brittany
Kaluhiakaua, Greg Kopriva, Stephanie
Krause, Darnell McCown, Colleen
McInerney, Nancy Ramos, Matt
Roppolo, Audra Stroud, Brandon
Wade, Tony Webb, Jason Young,
Butch Ziaks

ADVERTISING
Gretchen Allen

GRAPHIC DESIGN & PRODUCTION
Katie Brown, Mandy Wynne

BUSINESS

CO-CHAIRMAN AND CEO
Steve Ivy

CO-CHAIRMAN
Jim Halperin

PRESIDENT
Greg Rohan

CHIEF OPERATING OFFICER
Paul Minshull

EXECUTIVE VICE PRESIDENT
Todd Imhof

VICE PRESIDENT-MARKETING
Debbie Rexing

VICE PRESIDENT-ECOMMERCE
Michael Weems

EDITORIAL & PRODUCTION OFFICES

3500 Maple Ave., 17th Floor
Dallas, TX 75219-3941
214-409-1359
1-800-872-6467
Fax: 214-443-8425
E-mail: info@HeritageMagazine.com

SUBSCRIPTIONS

For customer service in the U.S. and
Canada call toll-free 1-800-872-6467.

www.HeritageMagazine.com

Heritage Magazine for the Intelligent Collector, Vol. 2, No. 4, is published quarterly by Heritage Auction Galleries Inc., 3500 Maple Avenue, 17th Floor, Dallas, TX 75219-3941. ISSN 1941-1790. Subscriptions (four issues) are available for \$39.80. Please add \$12 for Canadian and \$24 for foreign postage. Send subscription orders to Heritage Magazine, 3500 Maple Ave., 17th Floor, Dallas, TX 75219-3941. If you have questions about your subscription, please call 1-800-872-6467. Back issues are available for \$15 each. Call 1-800-872-6467 to order. Postage paid at Dallas, TX, and additional mailing offices. POSTMASTER: Send address changes to: Heritage Magazine, 3500 Maple Ave., 17th Floor, Dallas, TX 75219-3941. Copyright ©2009 by Heritage Auction Galleries Inc. All photographs by Heritage unless otherwise noted. All rights reserved. Reproduction in whole or part is prohibited without written permission. Printed in the U.S.A.

LETTERS

Send letters to *Heritage Magazine*, 3500 Maple Ave., 17th Floor, Dallas, TX, 75219-3941 (Attention: Letters to the Editor), or via email to info@HeritageMagazine.com, or visit www.HeritageMagazine.com. Please include your name, mailing address, e-mail address and phone number. Published letters may be edited for length and clarity and may be used in future Heritage products.

REPRINTS

All stories in *Heritage Magazine* are available for republication. Call 214-409-1359 or e-mail info@HeritageMagazine.com for clearance.

YOU SEE SENTIMENTAL VALUE.

WE SEE REPLACEMENT VALUE.

HAVE YOU HAD YOUR ESTATE APPRAISED? Credentialed ISA appraisers see the world in a different light. Our years of practical training provide us with a discriminating eye and in-depth knowledge of personal property value. While many people have items that are covered under homeowners or renters insurance, few have their entire households covered adequately. Think about it. If you lost everything you own, what would the replacement value be for all of your belongings? An appraisal report written to ISA appraisal report writing standards not only brings you peace of mind, we deliver a document that brings legitimacy to a potential claim and assistance in protecting your most treasured and least likely covered heirlooms.

For over twenty years the International Society of Appraisers has set the standard for the personal property appraisal industry. For more information, to contact an ISA appraiser, or to join our organization, please call 312-981-6778, or go to www.isa-appraisers.org.

Have you had yours appraised?

COINS

SEPT. 9-13, 2009

U.S. Coins Long Beach
Signature® Auction #1129
Long Beach, CA
Viewing dates: Sept. 8-12, 2009
HA.com/Coins

SEPT. 9-13, 2009

World Coins Long Beach Signature®
Auction #3006
Long Beach, CA
Viewing dates: Sept. 8-12, 2009
HA.com/Coins

OCT. 22-25, 2009

U.S. Coins Dallas Signature® Auction #1130
Dallas, TX
Preliminary viewing dates: Oct. 15-17, 2009,
in St. Charles, MO
Dallas viewing dates: Oct. 21-24, 2009
HA.com/Coins

DEC. 3-5, 2009

U.S. Coins Houston Signature®
Auction #1132
Houston, TX
Viewing dates: Dec. 3-4, 2009
HA.com/Coins

JAN. 3-5, 2010

World Coins New York
Signature® Auction #3008
New York, NY
Viewing dates: Jan. 2-4, 2010
HA.com/Coins

JAN. 6-10, 2010

U.S. Coins FUN Signature® Auction #1136
Orlando, FL
Viewing dates: Jan. 4-9, 2010
HA.com/Coins

COMICS & COMIC ART

AUG. 14-15, 2009

Vintage Comic Books & Comic
Art Signature® Auction #7009
Dallas, TX
Viewing dates: Aug. 12-14, 2009
HA.com/Comics

NOV. 19-21, 2009

Vintage Comic Books & Comic Art
Signature® Auction #7013
Dallas, TX
Viewing dates: Nov. 18-20, 2009
HA.com/Comics

CURRENCY

SEPT. 9-13, 2009

Currency Long Beach Signature® Auction
#3506
Long Beach, CA
Viewing dates: Sept. 8-12, 2009
HA.com/Currency

JAN. 6-10, 2010

Currency FUN Signature® Auction #3508
Orlando, FL
Viewing dates: Jan. 5-9, 2010
HA.com/Currency

ENTERTAINMENT/MUSIC

NOV. 6-8, 2009

Entertainment & Music Memorabilia
Signature® Auction #7011
Dallas, TX
Viewing dates: Nov. 5-7, 2009
HA.com/Entertainment

FINE & DECORATIVE ARTS

JULY 16-17, 2009

Art of the American West & Texas
Art Signature® Auction #5019
Dallas, TX
Viewing dates: July 13-16, 2009
HA.com/FineArt

SEPT. 17-18, 2009

Glamour & Pop Art Signature®
Auction #7015
Dallas, TX
Viewing dates: Sept. 15-17, 2009
HA.com/FineArt

OCT. 6, 2009

Modern & Contemporary Art
Signature® Auction #5031
Dallas, TX
Viewing dates: Oct. 1-6, 2009
HA.com/FineArt

OCT. 7, 2009

Vintage Photography
Signature® Auction #5029
Dallas, TX
Viewing dates: Oct. 4-7, 2009
HA.com/ArtPhotography

NOV. 9, 2009

Decorative Art Signature® Auction #5011
Dallas, TX
Viewing dates: Nov. 5-9, 2009
HA.com/FineArt

NOV. 9-10, 2009

Fine Silver & Vertu Signature®
Auction #5025
Dallas, TX
Viewing dates: Nov. 5-9, 2009
HA.com/FineArt

NOV. 10, 2009

European & American Art
Signature® Auction #5030
Dallas, TX
Viewing dates: Nov. 7-10, 2009
HA.com/FineArt

NOV. 21, 2009

Art of the American West & Texas
Art Signature® Auction #5026
Dallas, TX
Viewing dates: Nov. 19-21, 2009
HA.com/FineArt

DEC. 9-10, 2009

Illustration Art Signature® Auction #7016
Dallas, TX
Viewing dates: Dec. 5-9, 2009
HA.com/Illustration

DEC. 16, 2009

20th Century Art & Design
Signature® Auction #5032
New York, NY
Viewing dates: Dec. 14-16, 2009
HA.com/FineArt

Lalique Opalescent
"Thais" Statuette on
Bronze Base, circa 1925
9 in. high
Estimate: \$30,000-\$40,000
20th Century Art & Design
Signature Auction #5032,
featuring the work
of René Lalique

HISTORICAL

JULY 25, 2009

Militaria Signature® Auction #6023
Dallas, TX
Viewing dates: July 24-25, 2009
HA.com/Historical

SEPT. 15, 2009

Space Exploration Grand Format Auction #6033
Dallas, TX
Viewing dates: Sept. 14-15, 2009
HA.com/Historical

SEPT. 19, 2009

American Indian Art Signature® Auction #6029
Dallas, TX
Viewing dates: Sept. 17-19, 2009
HA.com/AmericanIndian

OCT. 15-17, 2009

Rare Books Grand Format Auction #6030
Dallas, TX
Viewing dates: Oct. 13-15, 2009
HA.com/Books

OCT. 16-17, 2009

Rare Manuscripts Grand Format Auction #6031
Dallas, TX
Viewing dates: Oct. 13-16, 2009
HA.com/Manuscripts

Charles Dickens (1812-1870)
American Notes for General Circulation
(London: Chapman and Hall, 1842)
Inscribed first edition, first issue, in two volumes
Estimate: \$30,000-\$40,000
Rare Books Signature® Auction #6030

NOV. 18, 2009

Political & Americana Grand Format Auction #6032
Dallas, TX
Viewing dates: Nov. 16-17, 2009
HA.com/Historical

NOV. 21-22, 2009

Texana Signature® Auction #6028
Dallas, TX
Viewing dates: Nov. 19-21, 2009
HA.com/Historical

DEC. 10, 2009

Militaria Signature® Auction #6021
Dallas, TX
Viewing dates: Dec. 8-10, 2009
HA.com/Historical

DEC. 10, 2009

Civil War Signature® Auction #6034
Dallas, TX
Viewing dates: Dec. 8-10, 2009
HA.com/CivilWar

JEWELRY & TIMEPIECES

DEC. 7-9, 2009

Jewelry Signature® Auction #5027
Dallas, TX
Viewing dates: Dec. 4-8, 2009
HA.com/Jewelry

DEC. 8-9, 2009

Timepieces Signature® Auction #5028
Dallas, TX
Viewing dates: Dec. 3-8, 2009
HA.com/Timepieces

MOVIE POSTERS

JULY 23-25, 2009

Vintage Movie Posters Signature® Auction #7008
Dallas, TX
Viewing dates: July 22-24, 2009
HA.com/MoviePosters

NOV. 12-13, 2009

Vintage Movie Posters Signature® Auction #7014
Dallas, TX
Viewing dates: Nov. 11-13, 2009
HA.com/MoviePosters

NATURAL HISTORY

JANUARY 2010

Natural History Signature® Auction
Dallas, TX
HA.com/NaturalHistory

RARE STAMPS

AUG. 7 & 11, 2009

Rare Stamp Signature® Auction #1107
Pittsburgh, PA
Viewing dates: Aug. 5-7, 2009
HA.com/Stamps

OCT. 19-21, 2009

Rare Stamp Signature® Auction #1111
New York, NY
Viewing dates: Oct. 18-20, 2009
HA.com/Stamps

SPORTS

OCT. 1-2, 2009

Sports Memorabilia Signature® Auction #716
Dallas, TX
Viewing dates: Sept. 29-Oct. 1, 2009
HA.com/Sports

CATALOGS

For a complimentary illustrated Heritage auction catalog, call 1-800-872-6467, ext. 150, and mention code HM16866, or register online at www.HA.com/HM16866.

All dates and auctions subject to change after press time. All auctions subject to conditions as printed in catalogs. Visit HA.com for updates.

INTERNET ONLY AUCTIONS

These auctions at HA.com:

WEEKLY INTERNET GOLD

Online only, no floor auction, lots close every Wednesday afternoon.

SUNDAY INTERNET COMICS

Online only, no floor auction, lots close every Sunday evening.

SUNDAY INTERNET MOVIE POSTERS

Online only, no floor auction, lots close every Sunday evening.

SUNDAY INTERNET SPORTS

Online only, no floor auction, lots close every Sunday evening.

TUESDAY INTERNET CURRENCY

Online only, no floor auction, lots close every Tuesday evening.

SUNDAY, TUESDAY & THURSDAY INTERNET COIN

Online only, no floor auction, lots close every Sunday, Tuesday and Thursday evenings.

MONTHLY INTERNET WORLD COINS

Online only, no floor auction, lots close every four weeks.

Looking Back... 1986

The U.S. space program was dealt a setback when the Space Shuttle *Challenger* disintegrated shortly after launch. In the Soviet Union, Chernobyl would become the site of the worst nuclear power plant disaster in history. In sports, the Boston Celtics won the NBA Championship, but in the World Series, the Red Sox (with Bill Buckner's infamous roll through the legs) lost to the New York Mets. Movie theaters were projecting *Howard the Duck*, *Pretty in Pink*, *Stand by Me*, and *Top Gun*. *Out of Africa* won the Oscar for Best Picture. On television, viewers were tuning into *Cagney & Lacey*, *The Golden Girls*, *The Cosby Show*, and *Pee-wee's Playhouse*, while in music, Quincy Jones, Michael Jackson and Lionel Richie won Grammy Awards for their song "We Are the World."

DISNEYANA

CARL BARKS

Barks (1901-2000) never truly retired, with the legendary Disney artist and storyteller working until shortly before his death. His 1986 oil painting "Dubious Doings at Dismal Downs" features Scrooge McDuck, Donald Duck and Huey, Dewey, and Louie and is based on the 1948 story "The Old Castle's Secret," which appeared in *Four Color* #189. It realized \$150,570 in an August 2007 Heritage auction.

SPORTS CARD

MICHAEL JORDAN

Considered by many the greatest basketball player of all time, Michael Jordan (b.1963) was drafted by the Chicago Bulls in 1984. Two years later, Fleer issued his rookie card, which today is among the most sought-after modern cards of any type. Fleer's 1986 Michael Jordan #57 realized \$7,170 in May 2008. Of more than 900 cards graded by Sportscard Guaranty, the auctioned card was one of four to achieve Gem Mint 98 status.

MUSIC

CHET ATKINS

As an architect of the Nashville Sound, Atkins (1924-2001) touched millions of fans and influenced countless artists. In 1986, the year he released his album *Street Dreams*, Atkins played a Gibson Country Gentleman Original Prototype Guitar, which featured innovations not seen on the regular edition Gibson Country Gentleman, including string locks above the nut and fine tuners on each string between the bridge and Bigsby tailpiece. Atkins' guitar realized \$14,340 at a February 2009 Heritage auction.

COMIC STRIP ART

BILL WATTERSON

For most of Calvin and Hobbes' 10-year run and in the years since, Watterson (b.1958) has avoided the spotlight. As one of the few cartoonists to shun the merchandising of his characters, Watterson's original Calvin and Hobbes comic art is a true rarity. An illustration completed in 1986 and acquired by a fan directly from Watterson is one of the few original pieces in private hands. It realized \$14,101 in May 2007.

NOW'S THE TIME FOR POP CULTURE!

VISIT YOUR FAVORITE
POP CULTURE ICONS FROM THE
'20s, '30s, '40s, '50s, '60s, '70s, '80s, etc...

GEPPI'S *entertainment* **MUSEUM**

301 W. CAMDEN STREET • BALTIMORE, MD 21201 • 410-625-7060

WWW.GEPPISMUSEUM.COM

All characters ©2008 respective copyright holders. All rights reserved.

Auction NEWS

STRING OF SUCCESSES FOR LONE STAR ART

HERITAGE AUCTION GALLERIES DEPARTMENT IS INCREASINGLY GETTING THE ATTENTION OF TEXAS ART AFICIONADOS

In January 2009, *In the Hills – Southwest Texas*, 1912, by Julian Onderdonk (1882-1922) realized \$131,450 – an impressive amount for an Onderdonk not featuring bluebonnets. That followed a strong \$179,250 for *Breezy Morning*, 1896, by Frank Reaugh (1860-1945), called by many the “Dean of Texas Painters.”

Atlee Phillips

“There’s no reason why Heritage can’t be the premier Texas Art venue in the state,” says Atlee Phillips, consignment director for Heritage’s Texas Art department. “Heritage has a national presence and that works to our advantage. While we have strong ties to the Texas Art community, not all Texas art is in Texas. Some of the best art in our auctions has come from outside the state.”

Phillips is excited about the success of works by contemporary artists, including Nancy Lamb, Daniel Blagg and James Surls. Lamb and others are following a bold new trend in Fine Art auctions by consigning directly to Heritage. Other contemporary and modernist art also is being sought. *Palatine Hill III*, 1957, by Fort Worth native Bror Utter (1913-1993) realized \$11,950 in January, an auction record for the artist, and a piece by Dallas artist Olin Travis (1888-1975), labeled a modernist masterpiece by one scholar, was scheduled for Heritage’s July 2009 Texas Art auction.

Olin Travis (1888-1975)
Lakeside, 1955
Oil on canvas
20.5 x 49 in.

“As scholarship, exhibitions and collector interest continue to grow, so too does the Texas Art market,” Phillips says. “Heritage has made a deep commitment to other regional categories, most notably Texana, and our clients quickly learn that we share a passion for their Texas Art.”

UPDATE PRICES REALIZED

1804 CLASS 3 \$1

The Adams-Carter specimen of the Class 3 AU 58 PCGS 1804 silver dollar realized \$2.3 million at Heritage Auction Galleries’ Central States Numismatic Society Convention Platinum Night Auction in April 2009. The Adams-Carter 1804 is one of only 15 of its type known to exist, and is considered the most famous in the world. “It’s an iconic piece of American history,” says Heritage President Gregory Rohan.

KOUFAX GLOVE

A game-used fielder’s glove once belonging to Hall of Fame southpaw Sandy Koufax (b.1935) realized nearly \$108,000 at Heritage’s April 2009 sports collectibles auction. “Fewer than five fielder’s gloves have ever cleared the six-figure mark at auction,” notes Chris Ivy, director of sports collectibles at Heritage Auction Galleries. “Our Koufax gamer joins that elite club.”

SENDAK ILLUSTRATION

An original Maurice Sendak (b.1928) *Where the Wild Things Are* backdrop landscape realized \$74,688 at Heritage Auction Galleries’ March 2009 illustration art auction. It is the highest price ever paid at auction for a piece of Sendak artwork. Written in 1963, *Where the Wild Things Are* is considered a classic of American illustrated children’s literature.

ASTRONAUT PATCHES

Space Shuttle Columbia Commander John Young’s flight-suit patches realized \$56,750 at Heritage’s April space exploration auction. The four patches were presented to Young (b.1930) after he piloted the Space Shuttle’s maiden flight in 1981. “The first Space Shuttle mission was a crowning achievement in modern space exploration,” says Heritage chief historian Michael Riley.

SHOWCASE #4

A CGC-certified 9.6 copy of DC’s Showcase #4, 1956, which marked the beginning of the Silver Age of comic books with an updated version of Golden Age superhero the Flash, realized \$179,250 at Heritage’s May 2009 comics and comic art auction. It’s a record for a 1950s comic book.

'FEDERALIST' FIND PAYS OFF FOR SOLDIER

Public support for an Indiana National Guard soldier helped boost the price realized for his first edition copy of volume one of *The Federalist*, a 1788 collection of essays calling for the ratification of the U.S. Constitution.

Capt. Nathan Harlan, 35, of Granger, Ind., was in high school when his mother spotted the book at a flea market in 1990. He paid \$7 for it. His class had been studying the Federalist Papers that same week.

Capt. Harlan

In June, the book realized \$95,600 (including buyer's premium) at Heritage Auction Galleries' rare books auction. The auction house, in recognizing Harlan's military service, waived the standard seller's fees.

Harlan plans to save most of the money, and perhaps add to the college funds of his two sons and daughter. "It's a rare opportunity when someone gets a windfall

like this," he told the Associated Press.

NEW BOOK SPOTLIGHTS MOVIE SERIALS

Movie serials of the 1930s, '40s and '50s are the focus of the new book *Capes, Crooks & Cliffhangers: Heroic Serial Posters of the Golden Age* (Ivy Press, \$39.95) by John Petty and Grey Smith. Included are chapters on Superman, Batman, the Green Hornet, Flash Gordon, Buck Rogers, the Phantom, the Shadow, the Lone Ranger, Rocketman and Captain Marvel.

The book, scheduled for release this summer, includes a forward by Noel Neill, who played Lois Lane in the Superman serial films.

"Movie audiences for years enjoyed a weekly trip to the theater to catch the latest movie serial of their favorite heroes," says Smith, director of vintage movie posters at Heritage Auction Galleries. "We've done our best to fill the book with great information and full-color images of rare posters, comics, toys and memorabilia."

The book will be available through Amazon and the Heritage Auction Galleries Web site (www.HA.com/Serial).

BLOG DEBUTS FOR COLLECTORS

Interviews, commentary and previews of upcoming auctions are featured on Heritage Auction Galleries' new blog, www.HeritageAuctions.Blogspot.com.

Daily postings are being made by Heritage contributor Noah Fleisher and other category experts at Heritage. "The blog has already proven a hotspot for a wide cross-sampling of the Heritage audience," says Fleisher, who

previously worked at *Antique Trader*, *New England Antiques Journal* and *Northeast Journal of Antiques and Art*. "At heart, I'm just a collector talking about things that I'd love to have."

The blog features regular *Coin Monday* posts from numismatic cataloger John Dale Beety. Postings have covered the acquisition of the Charles Martignette Estate, a trove of rare sporting memorabilia related to "Shoeless" Joe Jackson, and a copy of the rare *Showcase #4* comic, the book that started comics' Silver Age.

NEW FACES

OPERATIONS

Ed Beardsley has joined Heritage Auction Galleries as vice president and managing director of the Fine Arts Division, based at Heritage's Slocum Street annex in Dallas' design district. With 15 years of auction experience, Beardsley brings a special focus to Heritage's newer auction categories, including Modern & Contemporary Art, 20th Century Design, Furniture & Decorative Arts, Illustration, Western Art, and Texas Art, among others. Beardsley is leading initiatives to ensure operational efficiency, excellent customer service, and the strategic addition of new collecting categories at auction.

MODERN & CONTEMPORARY ART

Frank Hettig is Heritage Auction Galleries' new director of Modern & Contemporary Art. He previously worked in Bonhams & Butterfield's Los Angeles office, where he cultivated several important single-owner auctions in addition to putting together two exemplary multiple consignor sales each year. Under his directorship, the auction house also added its biannual "Made in California" contemporary art auction, dedicated to showcasing California's cultural heritage. Trained as an art historian at the University of Amsterdam, Hettig has advised on exhibitions and museum catalogs, lectured at a number of colleges and universities in the U.S. and overseas, and written for multiple art publications.

DECORATIVE ARTS

Nicholas Dawes, a longtime *Antiques Roadshow* personality and renowned expert in Lalique, art glass and decorative arts, has joined Heritage Auction Galleries as a consignment director. Dawes, who will be based in New York City, is the author of three standard works on decorative arts, which collectively have sold more than 100,000 copies. He is a former department head and auctioneer at Phillips and Sotheby's, and has organized his own auctions at several prominent auction houses, including Doyle and Rago.

RARE COINS

Win Callender has joined Heritage Auction Galleries as a professional numismatist and consignment director. A lifelong numismatist – he found a 1770 Russian 5 Kopek when he was just 5 years old – Callender parlayed his hobby into a fulltime business when he was in his mid-30s, starting his own business in Broken Arrow, Okla., in 1993. He subsequently worked for Carter Numismatics and David Lawrence Rare Coins.

Saber-Tooth Skull

NEARLY INTACT FOSSIL FOUND NEAR
LOS ANGELES' FAMED LA BREA TAR PITS

Saber-toothed cats ranged throughout North and South America from 11,000 to 2.5 million years ago. In the 1960s, an amateur fossil hunter found a nearly complete saber-toothed tiger skull in Los Angeles.

The specimen originated in the Wilshire/Hauser Tar Pit, across the street from the original Tar Pit discovery at Rancho La Brea, probably the single most important Late Pleistocene locality in North America, says David Herskowitz, director of Natural History at Heritage. It is 95 percent intact, with few cracks or blemishes. "It is one of the best specimens of its kind," Herskowitz says.

Since its discovery, the skull has remained in private hands, first with a Beverly Hills collector and most recently with a collector in New York, Herskowitz says. In May, the specimen – which measures just over 12 inches long, 13 inches high and with seven-inch saber-teeth – realized \$334,600 at Heritage's Natural History Signature® Auction.

"Most people find this sort of thing really cool," Herskowitz told the *Chicago Sun-Times* after the auction. "We can't get enough of it. That's the reason natural history museums remain so popular."

Extremely Rare Saber-Toothed Tiger Skull
Smilodon fatalis
Pleistocene
Rancho La Brea Formation, Los Angeles
Sold: May 2009
\$334,600

1770 Pillar Dollar

COIN FROM COLOMBIA'S NUEVO REINO MINT NOT PREVIOUSLY KNOWN

During Spain's rule over much of the New World, the use of its coinage was widespread. Colonial mints in Mexico, Peru, Colombia, Guatemala and Chile produced various coins, including silver Reales.

By the second half of the 18th century, the Spanish milled dollar or "Pillar Dollar," minted from 1732 to 1773, was circulating throughout the world, even serving as standard currency in the United States. Its usage was so widespread that some historians argue its pillars with scrolls running across them inspired the creation of the \$ symbol.

Until recently, most if not all Pillar Dollars were believed documented. But three years ago, a small group of Pillar Dollars struck at the Nuevo Reino mint in Colombia was found amid the ruins of Bogota's Nuestra Señora del Pilar church, which was founded in 1770 and destroyed during civil unrest in the early 1950s. Since there are no records of 1770 Nuevo Reino Pillars, it is likely that the pieces were produced specifically for the church and placed in its foundation, says Cristiano Bierrenbach, director of international sales at Heritage.

All 14 Pillar Dollars, minted during the reign of King Carlos III, were acquired by the same person. The finest example from the batch realized \$80,500 at Heritage's World & Ancient Coin Signature® Auction in May 2009.

"The amazing thing about this Pillar Dollar," Bierrenbach says, "is that we can actually trace it to the day and place of its minting. The entire history of this coin, and the reason for which it was created, is right on its face."

Carlos III Pillar 8 Reales 1770NR-VJ,
KM39 (Date Unlisted), Calico 1000,
Cayon Unlisted, graded MS64 by NGC
Sold: May 2009
\$80,500

In 1978, Anne Stafford was shopping for a gift for her husband's birthday.

"He is a B horror movie fan and he loved Dracula and Sherlock Holmes and stuff by Roger Corman," Stafford says. She ended up in a southern California antiques store, not certain what she was looking for or what she would find.

But then, a stack of movie posters caught her attention. She began flipping through the sheets when one in particular stood out. "When I saw it, it was just stunning," Stafford recalls. "I knew I had a terrific hit on my hands. It was the perfect gift. There were maybe 10 movie posters on that table, but honestly I don't remember what the others were. I just remember the *Freaks* poster." Stafford paid \$10 for the poster and her husband was delighted with the gift.

When released in 1932, *Freaks* shocked moviegoers. It was based on a short story published in February 1923 in *Munsey's Magazine*. Rather than using actors in costumes and makeup, director and producer Tod Browning cast real performers as circus "freaks." The MGM movie was quickly pulled from distribution, called an error in judgment by the studio, and it disappeared from theaters, only to become a cult classic decades later at revival houses and on college campuses.

For the past 30 years, the Staffords had little idea that the poster hanging on their wall was one of the last remaining original posters for the controversial movie. "Movie posters from the original release are virtually unheard of," says Grey Smith, director of vintage movie posters at Heritage Auction Galleries. "It's one of the hobby's greatest rarities."

While researching the poster, at least one dealer offered Stafford \$60,000. But the family decided an auction was the best option. In March 2009, an East Coast collector purchased it for \$107,550 at Heritage's Vintage Movie Poster Signature® Auction.

"We all like nice things," Stafford says, "but we certainly can't take it with us. We enjoyed it for 30 years. It was fun having it."

'Freaks' Insert

MOVIE POSTER FROM ORIGINAL
 1932 RELEASE IS ONE OF
 HOBBY'S GREATEST RARITIES

Freaks
 1932, MGM
 Insert (14 x 36 in.)
 Sold: March 2009
 \$107,550

Navajo Craftsmanship

CHIEF BLANKETS AND SERAPES AMONG THE MOST
DESIRABLE OF ALL AMERICAN INDIAN WEAVINGS

For generations, the Navajo people of the Southwestern United States fostered a cultural relationship with the Pueblo. By the late 17th century, the Navajo had learned the art of weaving from their American Indian neighbors, and within a few decades, the skills of the Navajo surpassed those of the Pueblo. The quality and versatility of Navajo blankets made them prized possessions among wealthy Spanish settlers and Indian chiefs from surrounding tribes.

In the early 1800s, Navajo weavers began experimenting with the simple striped designs of the Pueblo blankets. The earliest Navajo designs, made through about 1865, were typically composed of indigo blue stripes against an ivory and brown banded ground. Today, these are known as First Phase Chief blankets. They are among the rarest of Navajo blankets, with between 50 and 100 known to exist and valued at up to \$500,000.

In the 1850s, Navajo weavers began adding red rectangles to their blankets. This marked the beginning of Second Phase Chief blankets, which lasted until about 1880.

"Second Phase blankets differed from First Phase examples by the addition of rectangles that broke up the banded layout," says Delia E. Sullivan, American Indian art specialist at Heritage Auction Galleries. "Weavers also began experimenting with different colors, adding green and yellow accents to their blankets."

Third Phase Chief blankets were even more intricate, most with diamond and half-diamond shapes in place of rectangles, others with triangles, zigzags and crosses. Some historians have classified a Fourth Phase Chief blanket, generally made after 1870, with large diamonds becoming the main focus against a receding banded background.

Navajo Second Phase Chief Blanket
Estimate: \$75,000-\$95,000

DAT-SO-LA-LEE BASKET

In the late 19th and early 20th centuries, Louisa Keyser (also known as Dat-so-la-lee) of Carson City, Nev., created some of the finest Washoe baskets ever made.

Thanks to her patrons, Abe and Amy Cohn, who featured her work at their Emporium clothing store, Keyser was widely recognized for her skill and innovation. The Cohn's meticulously recorded each basket in a special ledger. One superb example, LK#62 in the ledger, was named by Keyser: "let's forget, bury our troubles in this basket" (pictured). "The unusual design and shape and the fact that it has a lid are attributes that help put this basket over the top," says Delia E. Sullivan, American Indian art specialist at Heritage Auction Galleries.

The basket, along with other fine baskets by Keyser, Scees Bryant and Elizabeth Hickox, is being offered at Heritage's American Indian Art Signature® Auction scheduled for Sept. 19, 2009.

Washoe Polychrome Coiled Jar with Lid by Louisa Keyser (Dat-so-la-lee)
Estimate upon request

Navajo Third Phase Chief Blanket
Estimate: \$40,000-\$60,000

Navajo Late Classic Serape
Estimate: \$15,000-\$25,000

A Second Phase Chief blanket and a Third Phase Chief blanket are featured in Heritage Auction Galleries' American Indian Art Signature® Auction scheduled for Sept. 19. A Late Classic Serape is also included in the auction. All three pieces were gifted to Dr. Robert Morris Bertolet, M.D. (1846-1882), as payment for his services as a surgeon in the USA Medical Corps (N.M. Territory). Upon Dr. Bertolet's death, the textiles were transferred to his brother, Alfred Spang Bertolet, who gifted them to the current owner's grandparents in 1947.

"Navajo Chief blankets and serapes are perhaps the most desirable of all American Indian weavings," Sullivan says. "They have been collected by business tycoons like newspaper publisher William Randolph Hearst and countless others with an eye for beauty."

EVENT

American Indian Art Signature® Auction #6029 is scheduled for Sept. 19, 2009. For information, contact Delia E. Sullivan at 214-409-1343 or DeliaS@HA.com. To receive a complimentary catalog, register online at HA.com/HM16866 or call 866-835-3243 and mention reference HM16866.

FOR MORE INFORMATION ON
THESE AND SIMILAR ITEMS, VISIT
www.HA.com/AmericanIndian

U.S. 1-cent blue Benjamin Franklin (Scott 5)
Stamp Market Quarterly Value: \$90,000

U.S. 29-cent inverted New York Stock Exchange Bicentennial (Scott 2630c), 1992, multicolored, center (black engraving)
Scott Value: \$26,000

FOR MORE INFORMATION ON
THESE AND SIMILAR ITEMS, VISIT
www.HA.com/Stamps

Stamp Rarities

FRANKLIN 1-CENT, INVERTED NYSE BICENTENNIAL AMONG PHILATELIC STARS

The U.S. Congress authorized United States postage stamps in 1847, with the first general-issue postage stamps going on sale in New York City. One, priced at 5 cents, depicted Benjamin Franklin. The other, a 10-cent stamp, showed George Washington. These stamps lacked perforations, so clerks used scissors to cut them out from gummed sheets.

Four years later, the government dropped postage prices and created the first 1-cent postage stamp, which retained the image of Franklin but switched the design to an all-blue color. Three-cent, 5-cent, 10-cent and 12-cent stamps also were introduced, but the Franklin 1-cent has remained extremely popular among collectors.

"Production issues led to several plate modifications for the Franklin 1-cent," says Steve Crippe, managing director of Heritage's rare stamp department. A Franklin 1-cent (Scott 5) is featured in Heritage's Philatelic Signature® Auction scheduled for Aug. 6-7, 2009. It is the only Plate position that completely shows the design of the 1851-56 1-cent issue.

The Franklin 1-cent being offered "is one of the most important United States 19th century stamps in existence," Crippe says. "It is the rarest regular-issue stamp prior to the Grilled issues of 1868. Fewer than 100 total copies have been documented. It's a stamp that is missing from most collections, and it's a stamp that rarely comes to market."

Also being offered is an inverted 29-cent New York Stock Exchange Bicentennial, considered one of the U.S. Postal Service's rarest inverted errors.

EVENT

Philatelic Signature® Auction #1107 is scheduled for Aug. 7 and 11, 2009. For information, contact Steven Crippe at 214-409-1777 or StevenC@HA.com. To receive a complimentary catalog, call 1-800-872-6467, ext. 1150, and mention code HM16866, or register online at www.HA.com/HM16866.

Photo by Bob Freeman

Come to Hollywood and explore the fascinating past, present and future of this international icon - a monument that sparks a thousand dazzling associations... The Hollywood Sign is administered by the Hollywood Chamber of Commerce.

HOLLYWOOD

Priceless Past ★ Golden Future

**Hollywood's Business
Advocacy Organization**

Rolex President Watch

RARE TIMEPIECE FEATURES PIECES OF PREHISTORIC METEORITE

In 1836, thousands of years after falling to Earth, meteorites were found in Nimibia, Africa, near the town of Gibeon. Today, the Gibeon meteorite shower is considered the most extensive meteorite shower on Earth. Until their "discovery," local people had been using the meteorites to make spear points and other weapons.

Found at the dawn of the Victorian Era, Gibeon meteorites drew the curiosity of British royalty, mineralogists and geologists, but pieces soon entered private hands.

A Rolex Diamond and Gold President Watch with a dial made of slices of Gibeon meteorite is featured in Heritage Auction Galleries' Watches & Fine Timepieces Signature® Auction scheduled for December 2009. "The crystallization of the taenite and kamacite minerals in the Gibeon meteorite is said to have taken place more than 4 billion years ago," says James Wolf, Heritage's director of watches and timepieces.

Although manufactured less than three years ago, the watch remains popular. "The Rolex President model was introduced in 1956 and has become synonymous with class and style across the world," Wolf says. "This model has undergone many structural and internal improvements over the years yet the 'look' has not changed dramatically. This newly introduced meteorite model with the diamond lugs offers a fresh look on this classic timepiece while still holding to the ever-popular 'Presidential' design of the past."

EVENT

Watches & Fine Timepieces Signature® Auction #5028 is scheduled for Dec. 8, 2009. For information, contact James Wolf at 214-409-1659 or JWolf@HA.com. To receive a complimentary catalog, call 1-800-872-6467, ext. 1150, and mention code HM16866, or register online at HA.com/HM16866.

Rolex Diamond & Gold President with Meteorite Dial, Ref. 118388, circa 2007
Estimate: \$14,000-\$18,000

FOR MORE INFORMATION ON
THIS AND SIMILAR ITEMS, VISIT
www.HA.com/Timepieces

Mercury 7 Photograph

SIGNED BY AMERICA'S FIRST GROUP OF ASTRONAUTS

After a series of extensive and grueling physical and mental examinations, seven test pilots were chosen in 1959 to launch the United States' manned exploration of space. They were known as Astronaut Group 1, or the Mercury 7.

"Project Mercury proved that human spaceflight was possible," says John Hickey of Heritage Auction Galleries' space exploration department. "These men were embraced by the public as true American heroes. They represented the new age of space exploration."

Alan Shepard Jr. (1923-1998), Virgil "Gus" Grissom (1926-1967), John Glenn Jr. (b.1921), Scott Carpenter (b.1925), Walter "Wally" Schirra Jr. (1923-2007), Leroy Gordon Cooper Jr. (1927-2004) and Donald "Deke" Slayton (1924-1993) are the only astronauts who, as a group, have flown aboard all classes of NASA manned spacecraft – Mercury, Gemini, Apollo and the Space Shuttle.

A photograph signed by all Mercury 7 astronauts is featured in Heritage Auction Galleries' upcoming Space Exploration Grand Format Auction. The astronauts have all signed using their formal full names. Later, the men used less formal signatures, sometimes using their nicknames.

"Signed Mercury 7 photographs are scarce but not entirely rare," Hickey says. "What makes this copy desirable is its outstanding condition. Most photos have flaws, such as smudges or slight photo damage. For collectors, the best part may be the imagery. This photo reflects the culture of those early days of America's space program."

Photograph Signed by the Mercury 7 Astronauts
Estimate: \$6,000-\$8,000

EVENT

Space Exploration Grand Format Auction #6033 is scheduled for Sept. 15, 2009. For information, contact John Hickey at 214-409-1264 or JohnH@HA.com, or Michael Riley at 214-409-1467 or MichaelR@HA.com. For a complimentary catalog, call 1-800-872-6467, ext. 1150, and mention code HM16866, or register online at HA.com/HM16866.

FOR MORE INFORMATION ON
THIS AND SIMILAR ITEMS, VISIT
www.HA.com/Space

Bernie Wrightson

MASTER OF THE MACABRE AMONG COMIC INDUSTRY'S MOST INFLUENTIAL ARTISTS

In the world of contemporary horror and sci-fi comics, Bernie Wrightson has few equals.

Wrightson (b.1948) was a horror fan from the start. In 1966, as a teenager, his art appeared on the fan page of *Creepy* #9. Within three years, he was working on DC's *House of Mystery* before he teamed up with Len Wein to create the *Swamp Thing* in 1972. The "shambling mockery of a man" would appear in several comic book titles and eventually star in his own movie and TV series.

"Bernie was an inspired talent who quickly established himself as one of the industry's great artists," says Don Mangus, Heritage Auction Galleries' comic and illustration art expert. "Whether it was illustrating horror classics by Edgar Allan Poe or Stephen King, or the horror yelp-yarns he did for Warren Publishing, Bernie has proven over and over that he is an incomparable superstar of the field."

Last year, Dark Horse Comics re-released Wrightson's *Frankenstein*, his illustrated version of Mary Shelley's classic monster tale. *Midwest Book Review* called it his masterpiece. "Ever since I first started working professionally, I drew the monster into various things," Wrightson says in Christopher Zavis's 1991 monograph *Bernie Wrightson: A Look Back*. "You can find him in just about everything from fanzines to *Swamp Thing*."

The artist's trendsetting work has made him a favorite among collectors. His original art for page 4 of *Swamp Thing* #4 (1973) realized \$25,095 in August 2008. A Wrightson painting for Poe's "The Tell Tale Heart" realized \$21,510 in February 2008. And in 2005, an original 1971 Wrightson piece showing an early interpretation of Frankenstein for the fanzine *Scream Door* realized \$20,700.

"Wrightson's best work ranks among the highest prices realized for all living comic artists," Mangus notes.

Original Wrightson art is featured in Heritage's vintage comic art auction scheduled for August 2009. Among the highlights is page 9 from *Swamp Thing* #8 (1974). "Wrightson was in peak artistic form when he drew this Bronze Age showdown for 'The Lurker in Tunnel 13,'" Mangus says. "This suspense-filled story shows why he's considered the master of the macabre."

Bernie Wrightson (b.1948)
Creepy #62 inside front cover original art,
Uncle Creepy
(Warren, 1974)
Estimate: \$6,000-\$9,000

Bernie Wrightson (b.1948)
Swamp Thing #8 page 9 original art
(DC, 1974)
Estimate: \$7,000-\$10,000

Bernie Wrightson (b.1948)
*The Bernie Wrightson
 Catalog* cover original art
 (New York Comic Arts
 Gallery, 1977)
 Estimate: \$15,000-\$25,000

EVENT

Vintage Comic Books & Comic Art Signature® Auction #7009 is scheduled for Aug. 14-15, 2009. For information, contact Don Mangus at 214-409-1331 or DonM@HA.com. To receive a complimentary catalog, call 1-800-872-6467, ext. 1150, and mention code HM16866, or register online at HA.com/HM16866.

FOR MORE INFORMATION ON
 THESE AND SIMILAR ITEMS, VISIT
www.HA.com/Comics

D.B. Cooper Cash

MORE PIECES FROM THE BRIAN INGRAM COLLECTION
FEATURED IN AMERICANA AUCTION

Brian Ingram, who as a boy found part of the ransom money given to the infamous bandit known as D.B. Cooper, is releasing more of the bills.

In 1980, the Ingram family was picnicking on the shores of the Columbia River in Washington state when Brian, then 8 years old, found tattered \$20 bills protruding from the sand about 35 feet from the water's edge. Most were damaged by exposure to the elements.

Nine years earlier, a man flying under the name of "Dan Cooper" had hijacked a Northwest Orient Airlines flight from Portland, Ore., to Seattle. He demanded and received a parachute and \$200,000 in \$20 bills. Somewhere over the Pacific Northwest, the plane's rear airstair was opened and Cooper jumped into the night air, never to be seen again.

PCGS Currency has certified the \$20 denomination notes found by Ingram. A specially made currency holder depicts the famous 1971 artist's sketch of the sunglasses-wearing skyjacker and includes the words "D.B. Cooper 1971 Ransom Money."

The FBI initially took the bills Ingram found, and only later returned a portion of the find to Ingram. He has offered bill remnants in two previous auctions. At least 11 remnants are be-

Brian Ingram

"D.B. Cooper"

ing offered in Heritage's upcoming Political & Americana Grand Format Auction, scheduled for November 2009.

Law officials have never stopped looking for Cooper.

"They might as well be looking for Sasquatch," *New York* magazine said in an October 2007 story about the notorious skyjacker. To many, Cooper is an American folk icon, inspiring books, poems, rock songs, television shows and a 1981 movie, *The Pursuit of D.B. Cooper*.

"D. B. Cooper" 1971 Ransom Money,
serial #L47621840A, series 1969 \$20 Federal Reserve Note
From the collection of Brian Ingram
Estimate: \$1,500+

EVENT

Political & Americana Grand Format Auction #6032 is scheduled for Nov. 18, 2009. For information, contact Marsha Dixey at 214-409-1455 or MarshaD@HA.com. For a free Heritage catalog, call 1-800-872-6467, ext. 1150, and mention code HM16866, or register online at www.HA.com/HM16866.

FOR MORE INFORMATION ON
THIS AND SIMILAR ITEMS, VISIT
www.HA.com/Historical

[illegible]

**CLELAND &
ASSOCIATES**
INSURANCE, INC.

Rolf Armstrong (1889-1960)
Pin-up in Black
Pastel on board
37 x 29.5 in.
Estimate: \$15,000-\$20,000
From the Estate of Charles Martignette

PIN-UP & GLAMOUR ART PIONEER

FOR DECADES, **CHARLES MARTIGNETTE**
SCoured THE COUNTRY AMASSING THE FINEST
COLLECTION OF AMERICAN ILLUSTRATION ART
EVER TO BE OFFERED AT PUBLIC AUCTION

By Hector Cantu

AS A GUITARIST FOR THE ROCK BAND SOUL ASYLUM, Dan Murphy is not easily impressed. He's seen quite a bit during his group's 25 years of touring.

But ask him about meeting Charles Martignette and Murphy remains astonished.

As a collector of original illustration art, Murphy first talked to Martignette over the phone 13 years ago. Not long afterward, Murphy scored a personal tour of Martignette's legendary art warehouse. When Martignette and Murphy arrived, it was 1:30 in the morning. "We were there until about 2 the next afternoon," Murphy recalls, "going through piles and piles of art. Charles had these huge racks against the wall and he'd pull out an Enoch Bolles painting, or an N.C. Wyeth painting. There were Henry Clives, Rolf Armstrongs, Gil Elvgrens. It was amazing."

Murphy pauses.

"If a person could have a single love, that was Charles's love, and yes, that made him a kook, to be that obsessive about a single thing."

BUYING, SKIMMING, SELLING

Charles Martignette began collecting original illustration art in the early 1970s – “with a credit card and a \$350 line of credit,” says Louis Meisel, an art historian and owner of the Louis K. Meisel Gallery in New York City. “With that credit card, he bought three illustrations, sold one for \$1,000 and kept the other two. When the Norcross Greeting Card Company went out of business, Charles went to them and bought 90,000 pieces of art, 5-by-7 inch watercolors, everything they’d ever published. He paid what worked out to

‘THESE WERE JUST
WONDERFUL, BEAUTIFUL
IMAGES, AND CHARLES
WAS INTO THAT. THESE
ALL-AMERICAN GIRLS
WERE IN EVERY GAS
STATION, IN EVERY
WORKSHOP IN AMERICA.’

be maybe a penny apiece. Well, Charles sold them for \$10 apiece at flea markets. That’s how Charles worked. That’s all he did.”

It was a system he followed for most of his life: buy, skim, sell. With his strategy in place, Martignette focused his collection on original pin-up art.

“Charles was into sex ... nudes, girls, the pin-ups,” explains Meisel, who established a business partnership with Martignette in 1980. Beginning in the 1920s and peaking in the 1960s, illustrations of women in sometimes-provocative poses were used to sell everything from magazines to auto parts to wall calendars. “These were just wonderful, beautiful images, and Charles was into that,” Meisel says. “These all-American girls were in every gas station, in every workshop in America. It was stuff we grew up on.”

The masters of pin-up art – Gil Elvgren, Rolf Armstrong, Alberto Vargas, Earl Moran, Enoch Bolles – were all on

Charles Martignette kept his vast collection in a warehouse near his Florida home.

Rolf Armstrong (1889-1960)
The Pool
Pastel on board
Estimate: \$15,000-\$20,000
From the Estate of Charles Martignette

William Herbert Dunton (1878-1936)
The Badger Hole (The Spill), 1906
Oil on canvas
28 x 19 in.
From the Estate of Charles Martignette

"I pioneered the entire world of pin-up and calendar art," Charles Martignette once boasted. "I was belittled and scoffed at and ridiculed for many years, both in the antique and the art world."

'ILLUSTRATION ART HAS ALWAYS BEEN A LEGITIMATE ART FORM. PIN-UPS DONE IN THE 1930s, '40s AND '50s, PEOPLE WILL CARE ABOUT THEM AND RESPECT THEM 300 YEARS FROM NOW.'

Martignette's "want list." But Martignette wasn't a passive buyer. He often went directly to the artists or artists' families and made offers for whatever they had. Other times, he went straight to the people who commissioned the art. "Charles would travel to these obscure calendar companies, knock on the door and walk out with Vargas pastels," Murphy says. "He'd go to Brown & Bigelow, or the Louis F. Dow calendar company and he would say, 'Hey, I'm a historian and I'm trying to write a book on this stuff.'"

At the time, Martignette had few competitors. He kept the finest pieces, and sold the rest. "In those days," says Heritage consignment director and illustration art specialist Todd Hignite, "much of the art establishment roundly ignored illustration art, often considering it nothing more than cheesecake or kitsch at best and trash at worst."

One man who took notice was Hugh Hefner. The *Playboy* magazine founder in 1980 began publishing a series of articles featuring Martignette's collection. And, true to his

MASTERS OF PIN-UP AND GLAMOUR ART

The Charles Martignette collection includes works by these legendary illustrators:

ROLF ARMSTRONG (1899-1960) is considered one of the best pin-up artists of the early 20th century. His work appeared in *Pictorial Review* magazine during the 1920s and he was among the top artists at Brown & Bigelow.

ENOCH BOLLES (1883-1976) is considered among the top Art Deco era pin-up artists, with his work most notably gracing covers of *Film Fun* magazine.

GIL ELVGREN (1914-1980) considered one of the most prominent pin-up and glamour artists of the 20th century. Best known for his pin-up paintings for Brown & Bigelow. Also did advertising and illustration work for *The Saturday Evening Post* and *Good Housekeeping*.

J. C. LEYENDECKER (1874-1951) is best known for his men's fashion advertisements, particularly the Arrow Collar Man. He was Norman Rockwell's predecessor as the top cover illustrator for the *Saturday Evening Post*.

EARL MORAN (1893-1984) rocketed to fame after being featured in a 1940 *Life* magazine story. Worked for Brown & Bigelow and hired a young Marilyn Monroe to model for his paintings. Completed publicity posters for Hollywood movie studios.

PATRICK NAGEL (1945-1984) is best known for his Art Deco-inspired illustrations for *Playboy* magazine, and for designing the *Rio* album cover for the pop music group Duran Duran.

LEROY NEIMAN (b. 1927) is best known for his bright, semi-abstract paintings and screen prints focusing on athletes and sporting events. Considered by many to be the premier sports artist in the world. Hired by Hugh Hefner to complete illustrations for *Playboy* magazine shortly after its launch in the 1950s.

GEORGE PETTY (1894-1975) produced pin-up art for *Esquire* and *True* magazines, and various calendars. Petty's art was widely mimicked by military artists who decorated warplanes during World War II, including the *Memphis Belle*.

ALBERTO VARGAS (1896-1982) worked on Hollywood movie posters in the 1930s. In the 1940s, he created iconic World War II pin-ups for *Esquire* magazine known as "Varga Girls." His work later was featured in *Playboy* magazine.

FRITZ WILLIS (1907-1979) produced illustrations for the nation's top magazines, including *Esquire*. He developed the "Willis Girl" for Brown & Bigelow calendars in the early 1960s.

Earl Moran works with Jayne Mansfield in a 1956 modeling session.

Earl Moran (1893-1984)
A Run on Sugar
Pastel on board
24.25 x 19.25 in.
From the Estate of
Charles Martignette

©BETTMANN/Corbis

word, Martignette wrote his book, *The Great American Pin-Up*, co-authored with Meisel. Today, it's considered the bible of American pin-up art.

As his collection grew, Martignette expanded beyond pin-up and glamour art. He was soon pursuing important works by illustrators like Norman Rockwell, Joseph Christian Leyendecker, William Herbert Dunton, and Harvey T. Dunn. As Martignette once wrote: "These pictures, which were once a part of every American's daily life, now serve as reflective mirrors that capture moments in time and depict slices of America's past life at home, at work, in sports, fashion, romance, adventure and education."

ENTERING THE FINE ART WORLD

Mel Ramos began painting nudes 50 years ago. But don't call it pin-up art, he says.

"To me, they [pin-up artists] were all commercial guys," the California artist says. "I was kind of a snob when I was younger, and I thought these guys were just illustrators. They weren't fine artists. It was only when I saw my first Norman Rockwell show, whom I also considered to be a commercial illustrator, that I realized, 'Jesus Christ, this guy is one hell of a painter!' and I changed my attitude a little bit about that, as I have with Gil Elvgren, who's also a real journeyman painter."

Martignette was familiar with the criticism.

"Charles always argued that his favorite artists were prolific, masterful realists," says Ed Jaster, Heritage Auction Galleries vice president and director of illustration art. "He argued that these guys could flat-out paint. If you're questioning the subject matter, I think the argument can be made that nudes are a staple of artists. What's the difference between Sandro Botticelli's *Birth of Venus* and a Vargas girl? Why is there this disdain by the art establishment?"

Meisel bluntly questions the ability of the art world to define "fine art," pointing to a recent sale by a British artist. "Last year, he sent 200 paintings to auction, all these things that people thought were very famous. They were essentially new pieces, copies, made by him and his staff and they sold for \$200 million. After that, pieces of his original works came along, and they went for a third of what people paid for the copies! Yet these are the people who sneer at the pin-ups in your house.

"Illustration art," Meisel continues, "has always been a legitimate art form. Pin-ups done in the 1930s, '40s and '50s, people will care about them and respect them 300 years from now."

Alberto Vargas (1896-1982)
Ski Troops Girl
Watercolor on board
22.5 x 17.5 in.
Estimate: \$20,000-\$30,000
From the Estate of Charles Martignette

"They are the original American pop artists," adds Hignite, "speaking to the cultural moment as importantly as later artists such as Andy Warhol and Roy Lichtenstein. More people are realizing this."

This widening appreciation for illustration art began only in recent years, experts say, placing Martignette ahead of the curve in collecting a genre that continues growing in importance and value. "With a lot of these artists," Hignite says, "prices are not going to stay where they are. It's the tip of the iceberg of what the market is going to be."

When he died unexpectedly in 2008 at age 57, Charles Martignette left behind his life's work: the largest private collection of American illustration art in the world. The collection was crammed, room after room, into a warehouse near his Florida home. Its scope is unmatched, containing perhaps the finest pieces of America's top illustrators.

According to Dan Murphy, "Charles would travel to these obscure calendar companies, knock on the door and walk out with Vargas pastels."

"Charles was always refining his collection," Hignite says, "always keeping the best of the best. It's impossible for a collection like this to be ever compiled again."

'ENCYCLOPEDIA OF KNOWLEDGE'

Charles Martignette was consumed by his collection. Friends called it an obsession.

"Charles was an eccentric man," Meisel says. "He was a night owl. He would go to bed at 7 in the morning. He didn't care about clothing. He bought stuff at thrift shops. He didn't manage his money well. He inherited \$800,000 from his grandfather and he lost it all gambling. But Charles knew about illustration art more than anyone in the world. He knew where a piece was published, when it was published and he had all the magazines featuring the illustrations. He was an encyclopedia of knowledge."

He was particularly pleased, says Murphy, when art by Gil Elvgren and other pin-up artists recently began reaching record prices at auction. "He knew the true value of this art years ago, before anyone else," Murphy says.

Not long ago, Martignette admitted that he hadn't sold more pieces because his collection was neither archived nor organized. "I have a lot of storage facilities," Martignette told the *Portland Oregonian*, "rooms packed with hundreds of wooden crates and boxes. To get to one painting sometimes takes two men, working four to five hours each, mov-

'CHARLES KNEW ABOUT
ILLUSTRATION ART MORE
THAN ANYONE IN THE
WORLD. HE KNEW WHERE A
PIECE WAS PUBLISHED AND
WHEN IT WAS PUBLISHED.
HE WAS AN ENCYCLOPEDIA
OF KNOWLEDGE.'

ing 190 wooden crates to get to the painting in the back of the room. And I have a lot of rooms in my life."

In February 2008, Charles Martignette died of apparent heart failure. In the following months, experts from Heritage Auction Galleries arrived at his Florida warehouse and began the delicate process of tagging and shipping three truckloads of artwork to Dallas for auction. About 4,300 pieces from Martignette's inventory are scheduled to be sold in more than half a dozen sales over the next few years.

Gil Elvgren (1914-1980)
Bear Facts (A Modest Look; Bearback Rider),
1962
Oil on canvas
30 x 24 in.
Estimate: \$30,000-\$40,000
From the Estate of Charles Martignette

Elvgren

Mel Ramos (b. 1935)
Sheena, Queen of the Jungle, 1963
 Oil on canvas
 30 x 26 in.
 Estimate: \$120,000-\$160,000
 From the Estate of Charles Martignette

MEL RAMOS SETS HIMSELF APART FROM THE CROWD

Many art historians consider Mel Ramos (b.1935) a part of the pop art movement, grouping him with Andy Warhol, Roy Lichtenstein, Tom Wesselmann, and James Rosenquist.

His nudes first caught the public eye in the 1960s during the Golden Age of American pin-ups. But Ramos doesn't consider himself a pin-up artist. "No," he says. "I'm not part of that group."

Ramos, 74, says his inspiration was another art form. "I was attracted to comics back then, because of the eroticism before the Comics Code was imposed," Ramos says. "After that, comic books got kind of boring. The drawings in those early comic books of Sheena and all those sexy comic queens, that's what attracted me. Originally, I was just doing comic

book images the way they appeared and then I decided I wanted to make them look more realistic, so I started adding the faces of celebrities, which I still do."

Superman, Wonder Woman and the Green Lantern all got the Ramos treatment. His *Sheena, Queen of the Jungle* — like many of his images — features vivid colors within sharp contour lines, with the subject's name spelled out in big letters. The painting is featured in Heritage's Glamour & Pop Art Signature® Auction scheduled for Sept. 17-18, 2009.

The *New York Times* has pointed out that modeling comic book bodies on those of real women — movie stars like Jane Russell and Marilyn Monroe — was Ramos's innovation. "So despite their nonrealistic comic style," the *Times* said, "Mr. Ramos's women had an erotic presence that comic-book women of the day never had."

His later works combine nudes with well-known brands, including images of women, for instance, inside a Baby Ruth candy wrapper or kicking back on a giant roll of Lifesavers. He's also known for his "peek-a-boo" paintings, where nude women are visible through keyholes.

Although he owns an original Gil Elvgren painting, Ramos says he's never been particularly inspired by the work of America's great pin-up artists. "The Spaniards — Joaquin Sorolla, Diego Velazquez — those were the main influences when I was younger," he says. "I aspire to those kind of heights."

As for contemporary artists, Ramos is more likely to identify with his colleagues and friends Tom Wesselmann and Allen Jones. "Most of my career, I have received the brunt of criticism from nudity in my work. It's controversial. I've been the target of feminists over the years. Not so much anymore. But like Tom and Allen, we've suffered the same abuse because of the erotic implications of the work.

"When Picasso or Matisse did a painting of an undraped model, a nude model, they were called nudes," Ramos continues. "When I do it, they're called pin-ups. Somebody has a pre-occupation with this. I certainly don't. I consider myself a painter."

—Hector Cantu

Mel Ramos says his work was inspired by the eroticism of pre-Code comic books.

Photo by Jan Stürmann

Subscribe to Illustration Magazine!

○ **#1** Sundblom, Avati, Faragasso, more! **64 PAGES - \$15.00**

ILLUSTRATION is a beautiful, educational, and scholarly journal devoted to the study of American illustration art. Published quarterly and printed in full color, each 80-page issue features the highest quality printing, photography and color reproductions available. For those with an interest in popular culture, commercial art and design, publishing history, or the collecting of original art, **ILLUSTRATION** is an indispensable resource—and the best source for new information on the illustrators of the past.

☐ **YES, SEND ME ISSUES 27 – 30** for \$60.00 postpaid U.S.
Canadian subscription rate \$72.00. International rate is \$100.00.

MAIL TO:

○ **ISSUE #12**
R.G. Harris, Harry Anderson,
Bill Campbell, and more!
80 PAGES - \$20.00

○ **ISSUE #13**
W.T. Benda, Alex Schomburg,
Lee Brown Coye, and more!
80 PAGES - \$20.00

○ **ISSUE #14**
J.W. Scott, A. Leslie Ross,
The Artists of Film Fun, and more!
80 PAGES - \$15.00

○ **ISSUE #16**
James Bama, Charles Showalter,
The Cooper Studio, and more!
80 PAGES - \$15.00

○ **ISSUE #19**
Louis Glanzman, Ed Emshwiller,
P&H Studios, and more!
112 BIG PAGES - \$15.00

○ **ISSUE #21**
Gustaf Tenggren, Al Parker,
Barbara Bradley, and more!
112 PAGES - \$15.00

○ **ISSUE #22**
Frederick Blakeslee, Morton Roberts,
Merrill Publishing, and more!
96 PAGES - \$15.00

○ **ISSUE #23**
Dean Cornwell, Murray Tinkelman,
Constantin Alajalov, and more!
80 PAGES - \$15.00

○ **ISSUE #25**
Gloria Stoll Karn, Sanford Kossin,
Hugh Doak Rankin, and more!
96 PAGES - \$15.00

○ **ISSUE #26**
Graves Gladney, Nan Pollard, The
Art Academy of Chicago, and more!
96 PAGES - \$15.00

All listed prices are postage paid. 4-issue subscriptions are \$60.00 in the U.S. *Send check or money order payable to:*
ILLUSTRATION MAGAZINE 3640 Russell Blvd., St. Louis, MO 63110 **314-577-6768** EMAIL: ILLOMAG@GMAIL.COM

ORDER ONLINE at [WWW. ILLUSTRATION-MAGAZINE.COM](http://WWW.ILLUSTRATION-MAGAZINE.COM)

In life, Martignette was eager to share his obsession. His pieces were exhibited at the Smithsonian Institution's National Museum of American History and the National Museum of American Art in Washington, D.C. The Brooklyn Museum, the Los Angeles County Museum of Art, the Carnegie Institute Museum of Art, and the Museum of the Rockies also exhibited Martignette pieces over the years.

Now, Martignette will be remembered as a passionate collector who championed the idea that illustration art is one of the most poignant reflections of 20th century American culture. "He was a true visionary," Hignite says. "He was obsessed with illustration art, valuing it as a uniquely American art form when few others did."

EVENTS

Glamour & Pop Art Signature® Auction #7015, featuring the Estate of Charles Martignette, is scheduled for Sept. 17-18, 2009. For information, contact Ed Jaster at 214-409-1288 or EdJ@HA.com, or Todd Hignite at 214-409-1790 or ToddH@HA.com.

Illustration Art Signature® Auction #7016, featuring the Estate of Charles Martignette, is scheduled for Dec. 9-10, 2009. For information, contact Ed Jaster at 214-409-1288 or EdJ@HA.com, or Todd Hignite at 214-409-1790 or ToddH@HA.com.

To receive a complimentary catalog, call 1-800-872-6467, ext. 1150, and mention code HM16866, or register online at HA.com/HM16866.

FOR MORE INFORMATION ON
THESE AND SIMILAR ITEMS, VISIT
www.HA.com/Illustration

Enoch Bolles (1883-1976)
Film Fun magazine cover, October 1935
Oil on canvas
30 x 22 in.
Estimate: \$8,000-\$12,000
From the Estate of Charles Martignette

BATMAN! SUPERMAN! FLASH GORDON! THE GREEN HORNET! CAPTAIN MARVEL!

All of these colorful characters, and many others from the comics, pulps, and radio, made their silver screen debuts as multi-part serials, in which the hero would face certain death at the end of each chapter, urging their fans to return week after week to continue their thrilling adventures.

Now, you can relive these hair-raising chapterplays, and thrill to hundreds of images of rare and seldom-seen movie poster material, in...

CAPES, CROOKS & CLIFFHANGERS: HEROIC SERIAL POSTERS OF THE GOLDEN AGE

by John E. Petty and Grey Smith

ISBN 1-59967-331-2

softcover, 308 pages

full color, **\$39.95**

Also available in a deluxe, slipcased, hardcover first edition limited to 100 copies, containing a numbered bookplate signed by both authors and Noel Neill, the original Lois Lane. **\$125.00**

**Order your copy today by
visiting www.HA.com/Serial**

or call 866-835-3243, ext. 1509.

If you're a fan of today's blockbuster superhero movies, you owe it to yourself to see where it all began!

**NEW BOOK FROM IVY PRESS...
NOW AVAILABLE!**

HERITAGE HA.com
Auction Galleries
The World's Largest Collectibles Auctioneer

3500 Maple Avenue, 17th Floor
Dallas, Texas 75219-3941

Wolverine's First Full Appearance

ANTI-HERO CONSIDERED ONE OF COMICS' GREATEST CREATIONS

Wolverine has been called the most popular comic book character to debut in the Bronze Age. *Wizard* magazine went so far as to say the Marvel Comics mutant is the top comic book character of all time.

The phenomenon is reflected in the value of the character's first full appearance. In May 2009, a CGC-graded NM/MT 9.8 copy of *The Incredible Hulk* #181 from 1974 realized \$26,290 at Heritage Auction Galleries' vintage comic book auction. It was a record Bronze Age result for the auction house.

Another copy of *The Incredible Hulk* #181, also graded NM/MT 9.8, is featured in Heritage's Vintage Comic Books & Comic Art Signature® Auction scheduled for Aug. 14-15, 2009.

"The first full appearance of Wolverine in the pages of *The Incredible Hulk* is the most valuable 1970s comic book," says Barry Sandoval, director of operations of the comics division of Heritage Auction Galleries. "Don't let anyone tell you this issue is rare because it isn't – we've auctioned more than 100 copies. But demand remains extremely high. Also, though CGC has certified more than 3,900 copies of the comic, only 21 have been certified 9.8, so bidding in this elite grade is very competitive."

EVENT

Vintage Comic Books & Comic Art Signature® Auction #7009 is scheduled for Aug. 14-15, 2009. For information, contact Barry Sandoval at 214-409-1377 or BarryS@HA.com. To receive a complimentary catalog, call 1-800-872-6467, ext. 1150, and mention code HM16866, or register online at HA.com/HM16866.

FOR MORE INFORMATION ON
THIS AND SIMILAR ITEMS, VISIT
www.HA.com/Comics

The Incredible Hulk #181
Marvel, 1974
CGC NM/MT 9.8
off-white to white pages
Estimate: \$18,000-\$23,000

King William IV Silver Gilt Covered Cup

PRESENTATION GIFT FOR NOTABLE PLAYER IN BRITAIN'S LANDMARK 1832 REFORM ACT

Britain's 1832 Reform Act was a milestone in the history of modern Britain. It reworked an electoral system that had remained unchanged for hundreds of years.

A key to the bill's passage occurred a year earlier when, at the urging of top reformers, King William IV donned his crown, entered the Chamber and dramatically dissolved Parliament — forcing new elections in April 1831 that led to victories for reformers and the eventual passage of the bill.

That spring, the citizens of Tewkesbury in Gloucestershire commissioned a silver gilt covered presentation cup — designed by local silversmith John Spurrier and crafted by London silversmiths John and Joseph Angell — to be presented to Charles Hanbury-Tracy, later Baron Sudeley, to commemorate his efforts to promote passage of the Reform Bill. A figure of Britannia stands atop the cup, with the Reform Bill unfurled in her right hand. On each handle are figures of Hercules battling a seven-headed Hydra, also representing the triumph of reformers over corruption. The base with aquatic themes commemorates William IV, known popularly as "The Sailor King."

This William IV Silver Gilt Covered Cup is featured in Heritage Auction Galleries' Fine Silver & Vertu Signature® Auction scheduled for Nov. 10, 2009.

"Important presentation silver of this quality and historic significance rarely appears on the market," says Tim Rigdon, director of silver and vertu at Heritage Auction Galleries. "The quality of the design, casting and chasing are remarkable, as is the overall excellent condition."

EVENT

Fine Silver & Vertu Signature® Auction #5025 is scheduled for Nov. 9-10, 2009. For information, contact Tim Rigdon at 214-409-1119 or TimR@HA.com. To receive a complimentary catalog, call 1-800-872-6467, ext. 1150, and mention code HM16866, or register online at HA.com/HM16866.

William IV Silver Gilt Covered Cup
Designed by John Spurrier, made by John
and Joseph Angell, London, 1831-1832
17.5 inches high, 143.1 troy ounces
From the Eldon & Rita Villwok Collection
Estimate: \$20,000-\$30,000

AUCTION RELAUNCHED

Heritage Auction Galleries' new Furniture & Decorative Arts auction, scheduled for Nov. 9, 2009, will coincide with the new Dallas International Art, Antique & Jewelry Show at the Dallas Convention Center. "We are looking for high quality, select pieces of European and American furniture, ceramics, glass, sculpture and other objects," says Heritage consignment director Tim Rigdon. Visit www.HA.com/Sell for more information.

FOR MORE INFORMATION ON
THIS AND SIMILAR ITEMS, VISIT
www.HA.com/Silver

AUCTION PREVIEW

In the fall of 1835, Texas was in turmoil. Settlers were rebelling against Mexico's attempts to centralize the government. Armed conflict erupted at the Battle of Gonzales and the Texas Revolution was launched.

Into this cauldron jumped George H. Bringham, a native of Philadelphia who promptly enlisted for service against Mexico. With his company, Bringham was captured, escaping just before the decisive Battle of San Jacinto, where Gen. Sam Houston led the Texian Army to victory and the creation of the Republic of Texas.

Bringham (1810-1889) settled in the new town of Houston, where he found profitable employment as a surveyor, locating claims for settlers and speculators.

"He worked as Surveyor of Harris County while Texas was an independent republic and after it was admitted to the Union," says Sandra Palomino, director of Texana and historical manuscripts at Heritage Auction Galleries. "Bringham and his family played vital roles in the growth of Houston and were important players in

Early Houston Map

BELONGED TO GEORGE H. BRINGHURST, PIONEERING SURVEYOR WHO FOUGHT FOR TEXAS' INDEPENDENCE FROM MEXICO

Houston society. His son married the daughter of A.J. Burke, an early Texas merchant who was elected mayor of Houston in 1878."

A Kosse & Scott "Map of the City of Houston and Environs" dated 1867 and once belonging to Bringham is featured in Heritage's Texana Signature® Auction scheduled for Nov. 21-22, 2009.

"What makes this map special is the decorative aspect of it, the engravings around the edge showing Sam Houston and local landmarks," Palomino says. "Not many of these maps exist, perhaps as few as five, and for this map to be associated with a fighter for Texas' independence who became one of Houston's earliest movers-and-shakers makes it truly a unique piece of Texana."

EVENT

Texana Signature® Auction #6028 is scheduled for Nov. 21-22, 2009. For information, contact Sandra Palomino at 214-409-1107 or SandraP@HA.com. To receive a complimentary catalog, call 1-800-872-6467, ext. 1150, and mention code HM16866, or register online at HA.com/HM16866.

Kosse & Scott Map of the City of Houston, 1867
Once Belonged to George H. Bringham
Estimate: \$15,000-\$20,000

FOR MORE INFORMATION ON
THIS AND SIMILAR ITEMS, VISIT
www.HA.com/Texana

HUTTENLOCHER

KOSSE & SCOTT'S
MAP
CITY OF HOUSTON
 AND
 ENVIRONS

A. D. 1867

REFERENCES	
Chapman, R. A.	19
Chapman, R. A. and	20
Chapman, R. A. and	21
Chapman, R. A. and	22
Chapman, R. A. and	23
Chapman, R. A. and	24
Chapman, R. A. and	25
Chapman, R. A. and	26
Chapman, R. A. and	27
Chapman, R. A. and	28
Chapman, R. A. and	29
Chapman, R. A. and	30
Chapman, R. A. and	31
Chapman, R. A. and	32
Chapman, R. A. and	33
Chapman, R. A. and	34
Chapman, R. A. and	35
Chapman, R. A. and	36
Chapman, R. A. and	37
Chapman, R. A. and	38
Chapman, R. A. and	39
Chapman, R. A. and	40
Chapman, R. A. and	41
Chapman, R. A. and	42
Chapman, R. A. and	43
Chapman, R. A. and	44
Chapman, R. A. and	45
Chapman, R. A. and	46
Chapman, R. A. and	47
Chapman, R. A. and	48
Chapman, R. A. and	49
Chapman, R. A. and	50
Chapman, R. A. and	51
Chapman, R. A. and	52
Chapman, R. A. and	53
Chapman, R. A. and	54
Chapman, R. A. and	55
Chapman, R. A. and	56
Chapman, R. A. and	57
Chapman, R. A. and	58
Chapman, R. A. and	59
Chapman, R. A. and	60
Chapman, R. A. and	61
Chapman, R. A. and	62
Chapman, R. A. and	63
Chapman, R. A. and	64
Chapman, R. A. and	65
Chapman, R. A. and	66
Chapman, R. A. and	67
Chapman, R. A. and	68
Chapman, R. A. and	69
Chapman, R. A. and	70
Chapman, R. A. and	71
Chapman, R. A. and	72
Chapman, R. A. and	73
Chapman, R. A. and	74
Chapman, R. A. and	75
Chapman, R. A. and	76
Chapman, R. A. and	77
Chapman, R. A. and	78
Chapman, R. A. and	79
Chapman, R. A. and	80
Chapman, R. A. and	81
Chapman, R. A. and	82
Chapman, R. A. and	83
Chapman, R. A. and	84
Chapman, R. A. and	85
Chapman, R. A. and	86
Chapman, R. A. and	87
Chapman, R. A. and	88
Chapman, R. A. and	89
Chapman, R. A. and	90
Chapman, R. A. and	91
Chapman, R. A. and	92
Chapman, R. A. and	93
Chapman, R. A. and	94
Chapman, R. A. and	95
Chapman, R. A. and	96
Chapman, R. A. and	97
Chapman, R. A. and	98
Chapman, R. A. and	99
Chapman, R. A. and	100

Bobby Jones Signed Photograph
Estimate: \$8,000-\$10,000

James Braid Signed Photograph
Estimate: \$3,000-\$3,500

"Old Tom" Morris with son Tom Morris, circa 1880

Thomas "Old Tom" Morris Sr. Check Signed "Tom Morris," Oct. 31, 1898
Royal Bank of Scotland
Estimate: \$8,000-\$10,000

Legendary Signatures

'OLD TOM' MORRIS, JAMES BRAID, BOBBY JONES JR. AMONG NAMES IN MARK EMERSON'S WORLD-CLASS GOLF COLLECTION

Thomas "Old Tom" Morris Sr. (1821-1908) was a pioneer of professional golf, notching four British Open Championship victories in the early days of the sport. James Braid (1870-1950) won the Open five times and Robert "Bobby" Jones Jr. (1902-1971) is considered one of the greatest golfers ever, winning all four major golf tournaments of his era.

"These men are three of the real pillars of the game," says Mark Emerson, a retired restaurant company executive who today owns what's been called the finest golf autograph collection in the world.

Several hundred pieces from the Emerson Collection are featured in upcoming Heritage auctions, including Sports Memorabilia Signature® Auction #717, scheduled for April 2010. "In our opinion, this is the finest collection of golf autographs ever offered," says Heritage sales development manager John Hickey. "From 'Old Tom' Morris to Tiger Woods, there is at least one autograph of every member of the World Golf Hall of Fame for whom an autographic example is known."

Emerson set out in the mid-1980s to collect the autographs of every person who's won a major championship. He scoured flea markets and sports memorabilia shows. He placed ads in golf magazines. He purchased from dealers and acquired items directly from other collectors. There are no known signatures for some champions, says Emerson, who co-authored *Gilchrist's Guide to Golf Collectibles*, considered the bible of the golf-collecting hobby. "But I think I assembled a one-of-a-kind collection. There are very few known signatures that I didn't find."

The 300 items being offered represent "the best of the best" from his 10,000-piece collection, Emerson says.

"Autographs range from rare, such as a check signed by 'Old Tom' Morris, to autographs scarce on paper but found here on photographs," says Mike Gutierrez, a consignment director at Heritage and appraiser for PBS's *Antiques Roadshow*. "There are too many great names to list, but a few stand out – Harry Vardon, Craig Wood, Francis Ouimet, Tony Lema and hundreds more."

Emerson, 62, says the time is right to share his collection with fellow golf enthusiasts. His collection, he says, has only complemented his love of the game and its legendary players. "I've had the opportunity to play a majority of U.S. and British Open Championship venues and I've attended some 50 major golf championships," Emerson says. "To go and actually play where all this history took place has been incredibly enriching."

Mark Emerson

EVENT

Sports Memorabilia Signature® Auction #717 is scheduled for April 22-23, 2010. For information, contact Mike Gutierrez at 214-409-1183 or MikeG@HA.com, or John Hickey at 214-409-1264 or JohnH@HA.com. To receive a complimentary catalog, call 1-800-872-6467, ext. 1150, and mention code HM16866, or register online at HA.com/HM16866.

FOR MORE INFORMATION ON
THESE AND SIMILAR ITEMS, VISIT
www.HA.com/Sports

Storm Thorgerson opened an exhibition of his work last year in London.

COVER MASTER

ASSOCIATED PRESS

STORM THORGERSON AND HIPGNOSIS DESIGNED IMAGES SYNONYMOUS WITH SOME OF THE MOST FAMOUS ROCK RECORDINGS OF ALL TIME

By David Tosh

BACK IN 1969, at the tender age of 16, I was about to experience the otherworldly sounds of a British rock group known as Pink Floyd. It was the age of Woodstock, and I had moved with my parents from the sweltering big city of Houston to the pastoral charms of rural Arkansas.

Despite the laid-back vibe of the country, I still sought out the most unusual sounds I could find, and the album cover for *Ummagumma* was too intriguing to pass up. At first glance, it seemed normal enough – four long-haired young men in a room in various positions at an open doorway. But on the wall of the room was a framed portrait of the same scene. Without changing the original positions (one man in a chair, the next on the steps outside, further out one looking up, and the farthest member on his back, legs up), the group members had switched with one another. And within the picture was yet another repeated picture, and within it

another, so that in the course of the views within views, each member of the band was in each of the four positions. I was floored by this concept, and rushed home with the double vinyl album.

After absorbing the spacey sounds, I went back to the cover art and discovered it was designed by Hipgnosis – another fascinating concept. I started noticing more Hipgnosis covers, on what usually turned out to be the most cutting-edge rock albums coming out of the United Kingdom at that time.

Hipgnosis was the name of Britain's coolest art collective. It consisted of Cambridge school chums Storm Thorgerson and Audrey "Po" Powell. Storm and Po were also friends with the lads from Pink Floyd, who came from the same area, and Hipgnosis (which combines "hip" with "gnosis," Greek for "learning") began their career by designing the Floyd's second long-player, *A Saucerful of Secrets*, in 1968. Their list of clients would soon include top acts such as Genesis, Yes, Black Sabbath, Alan Parsons Project, Peter Dinklage, 10cc, UFO, and Paul McCartney and Wings. Their cover for Led Zeppelin's 1973 album *Houses of the Holy* was among the most controversial, with its images of naked children leading to several bans. The team's approach to design was based largely on photography, and by utilizing many pre-Photoshop tricks (including airbrushing and multiple exposures), their designs were decidedly surreal.

A quirky sense of humor was also a hallmark of their work. Even their method of billing clients – "pay what you think it's worth" – was more in keeping with the free-spirit feeling of the time, rather than the hustle-for-every-buck attitude of corporate America's Madison Avenue ad agencies. And as former film students, Storm and Po tended to use models as actors, with cover designs looking like selected scenes from a movie.

Storm Thorgerson (b.1944)
"Eyeball" Concept Sketch for Pink Floyd
Pulse CD Cover (1995)
Colored pencil on paper
From the Storm Thorgerson Collection
Sold: June 2009
\$746

Pink Floyd's 1995
release Pulse.

WORKING WITH THE FLOYD

Some of the team's most creative work was produced for Pink Floyd.

Album after album, including solo projects, bore the unmistakable stamp of Hipgnosis, and with the prism design of Floyd's 1973 classic *Dark Side of the Moon*, practically everyone in the world seemed to have a Hipgnosis cover lurking in their record collection. The concepts continued to amaze and confound, and with *Animals* and the infamous floating pig, they made international news as well when that giant pig floated off from the photo shoot at Battersea Power Plant, resulting in a frantic search.

The business grew, and more partners and collaborators were added, but by 1983, the partnership was dissolved,

and Storm moved on to design covers on his own. As with his earlier Hipgnosis work, his new designs were always a step-ahead of the crowd, and the best and brightest of each new crop of musical acts sought his magic touch. Covers for groups like Mars Volta, Catherine Wheel, Anthrax, Umphrey's McGee, and the Cranberries featured Thorgerson's work. More recently, he designed the cover for Muse's *Black Holes and Revelations*, which depicts a Martian landscape with four men seated around a table with miniature horses on it.

Thorgerson has continued working with Pink Floyd guitarist David Gilmore. For the Floyd's 1987 release, *A Momentary Lapse of Reason*, Storm created one of his most fascinating – if not exhausting – concepts, utilizing a seaside scenario of 700 hospital beds, stretching as far down the

coast as the eye could see. These were all real beds, each one complete with mattresses, blankets and pillows – none of it tricks created in the computer. "Seven hundred, yes, seven hundred, wrought-iron hospital beds separately made up and positioned on the beach," Storm was quoted as saying. "Madness to do it at all, but we had in fact to do it twice 'cause it rained suddenly the first time, dank gray drizzle, and we couldn't see the distant half of the beds."

DEFINING A MUSICAL ERA

The work of Storm Thorgerson, with Hipgnosis and working alone, is filled with classic album covers, including *Deceptive Bends* by 10cc; *The Madcap Laughs* by Syd Barrett; T. Rex's *Electric Warrior*; *Argus* by Wishbone Ash; Al Stewart's *Time*

Storm Thorgerson (b.1944)
 "Bodies Series" Album Cover Fine Art Print, from a Set of Six
 From the *Storm Thorgerson Collection*
 Sold: June 2009
 \$2,091

Storm Thorgerson (b.1944)
 Pink Floyd *A Momentary Lapse of Reason* Album Cover Photo and
 Contact Sheet (1987)
 From the Storm Thorgerson Collection
 Sold: June 2009
 \$597

Passages; Wings' *Venus and Mars*; *Dirty Deeds Done Dirt Cheap* by AC/DC; *I Robot* by the Alan Parsons Project; Todd Rundgren's *Back to the Bars*; Bad Company's *Rough Diamonds*; Def Leppard's *High 'n' Dry*; David Gilmore's *About Face*; *Pieces of Eight* by Styx; Rainbow's *Bent Out of Shape*; and *Owner of a Lonely Heart* by Yes.

Most of Thorgerson's archives have remained with the artist. Other than a handful of beautifully produced art prints of selected album covers and CD reissues of individual albums, there has been little of the actual artwork of Hipgnosis and Storm's solo career in the hands of collectors. That changed when Storm and Powell selected some of their favorite pieces to be auctioned by Heritage Auction Galleries in June 2009. Additional items are scheduled for future auctions.

Among the items in the first offering is an original hand-drawn concept sketch for Pink Floyd's *Animals*, showing a young boy catching a couple in the act of making love. The concept was rejected by the band, and has never been seen before. Other items include photo collages from the *Animals* Battersea Station shoot created for the CD reissue; the original photo print for Mike Rutherford's *Smallcreep's Day 45* sleeve, utilizing an innovative technique of splattering developer on the print so that the only images of Mike are seen through the splatters ("One of my favorites," Storm said in a recent phone conversation); and several sets of fine art prints, each personally selected and personalized by Storm.

Heritage consignment director Garry Shrum, who once owned a music shop, has been a longtime fan of Storm and Hipgnosis, and, along with several other dedicated Heritage staffers, was instrumental in getting Storm to open his archive.

"The first Hipgnosis cover I became aware of was Pink Floyd's *Dark Side of the Moon*," recalls Shrum. "It was one of our shop's best-selling records ever. There was something about the cover art that worked so well with the music – it made people want to buy the T-shirts, posters, buttons and hats. The art was cool, and it matched the mood of the music so well. Our customers couldn't get enough." And what about the famous poster illustrating Pink Floyd's back catalog, showing a lineup of shapely young women sitting nude, with their backs to the camera, with each back showing an intricately painted Floyd cover? "Oh yes, of course!" Shrum laughs. "That was our best-selling poster of all time!" That image was included in a six-print set offered at Heritage's June auction, realizing more than \$2,000.

'AN IMPORTANT FIGURE IN ROCK'

Another groundbreaking album cover was Led Zeppelin's *In Through the Out Door*.

"When that album came out, it was released with six different covers" recalls Shrum. "The album came wrapped in a plain brown wrapper, so it was hard to tell which version you got. Finally, I realized that on the top of the spine edge, there were a set of letters – A through F – so you could tell which cover you were getting."

The cover was set inside a barroom, with a character identified as "John" at the bar with six other people nearby. Each cover was set up to show the view from the eyes of one of those six. In addition, the back cover showed another scene in the bar, this time showing you whose eyes you were looking through on the front. Embellished on the front was a design that resembled a large paint stroke over "John." The whole thing was pretty mind-boggling, and fans were frantic to obtain a complete set. "Most of our customers didn't really notice until we put up all 12 front and back covers on display," Shrum says. "And then, everyone wanted them. Storm's covers had that effect on people. Whenever we would put up promo posters of new releases, whether it was Pink Floyd, Genesis, Yes, Black Sabbath, or newer bands like the Cranberries or Mars Volta, our customers wanted to buy those posters, because the art was so fantastically different."

Storm Thorgerson is officially retired, but interest in his art continues. Two recent books on his incredible designs are available: *For the Love of Vinyl: The Album Art of Hipgnosis* (PictureBox, \$45 hardcover) and the limited-edition *Taken by Storm* (Vision On, \$29.95 paperback). But as nice as these two volumes are, nothing compares to seeing the original material used to create those striking images, or the impact of the beautifully produced fine art prints included in the Heritage auction.

"We're honored to be able to offer this unique collection," says Doug Norwine, director of Heritage's music and entertainment department, "and we hope for this to be the beginning of a long relationship with such an important figure in the world of rock."

David Tosh is Heritage's resident vintage rock poster consultant, and was responsible for cataloging the Storm Thorgerson pieces for Heritage's June 2009 music and entertainment auction catalog.

To Sell or Not to Sell

HOW LONG SHOULD YOU HOLD ON TO YOUR BELOVED COLLECTION?
TWO COLLECTORS HELP ILLUSTRATE TWO DIFFERENT OUTCOMES

By Noah Fleisher

Collectors are a special breed. For the most part we are passionately committed to whatever it is we pursue and little can stop us, minus the one thing most of us don't want to think about: death.

Without being an ascetic sitting in a high cave somewhere in the Himalayas pondering the deeper meanings of life and death, most of us will avoid the subject of our own mortality if given the choice. For the collector, however – and especially the high-value collector – it is a question that may be best dealt with, or at least considered, when still of relative sound mind and decent health.

In the last several months, Heritage Auction Galleries has seen a variety of examples to which this lesson can be applied. For the sake of this column, however, let's just take two: the Chicorel Collection of Golden Age Comic Books, and the Charles Martignette Collection of Illustration Art. These are two wildly different collections from two very different collectors, with valuable lessons in both.

As a young boy in the late 1930s and early 1940s, Ralph Chicorel lovingly collected the best comic titles of the day. He read them and put them away and, in his teens, moved on to other collecting pursuits. He did, however, keep his comic book collection in good shape, hidden away as the decades rolled on.

After selling half of his collection to finance a family move in the early 1970s, Ralph, now in his late 70s, willfully forgot about the other half. He became a successful businessman, a beloved father and the patriarch of an adoring family. Then, in 2009, he "re-discovered" the other half of his amazing collection and decided to auction it off. His gorgeous, mostly pristine books brought more than \$600,000. He was at the auction with two of his sons, and his joy was palpable. The

Ralph Chicorel decided to sell his collection, including the first issue of *Batman*, while he could still personally manage the proceeds. His books realized more than \$600,000.

When Charles Martignette died in 2008, he left behind a warehouse filled with what many consider to be the most important collection of original illustration art.

sale was a bonus to Ralph, the icing on the cake of a life well lived.

Charles Martignette was a collector of infinite passion with an incredible eye for what he loved. He devoted his life singularly to the pursuit and preservation of American illustration art, and amassed what is arguably the finest collection of it ever assembled. It's not out of line to say that he not only saved some of the greatest art – and artists – of the last 120 years from the ignominy of history's dustbin, he also helped create the collecting subset of Illustration Art.

Charles died relatively young, at the age of 57. He was not married, had no close relatives, and was a fairly controversial figure due in part to the unorthodox ways in which he pursued the paintings he loved. When he died, his paintings carried a conservative value in the low eight-figure range. As the collection is sold over the next few years, it's a good bet the overall value realized will be more than the estimate (see page 30).

These two men represent opposite sides of how your collection can end up in other people's hands, but the lesson is not hard to glean.

Ralph Chicorel not only was ready and willing to part with his comic books, he also understood their value, and understood the good sense it made to liquidate them. Having such a valuable collection is a relatively heavy burden when it comes to considering one's own mortal-

ity, and Ralph made the choice to simplify things for his family and himself. Both of his sons with him in Dallas on the day of the auction, though nostalgic about their father's comic books and appreciative of their historic and monetary value, supported his decision to sell. It makes things easier in the future, avoids unforeseen complications and takes the pressure off his progeny to carry the collection in the family indefinitely. The decision

to auction was the right one for him, and a lucrative one at that.

Charles Martignette never sold his collection. Those who knew him would tell you he never considered it. He lived his art exclusively. He was generous with his collection, loaning work to museums all over the nation and writing extensively, but the ultimate monetary value of his collection didn't play into his considerations. As a result, when he died prematurely, he left a huge estate with no clear line of inheritance, no legal documents regarding its disbursement or sale, and no close family to oversee the process. It all ultimately worked out, but it took much wrangling, more than a few lawyers and – it's safe to say – a ton of headaches for many people.

It's easy to praise Ralph Chicorel's action, or to question Charles Martignette's inaction. The point of this column, though, is not to pass judgment. It's simply to illustrate – whether you have a single coin or a multi-million dollar collection of fine art – the way things can unfold and the ways in which you can, or cannot, be prepared for it.

How a collection arrives at the doors of an auction house is not the issue. A good auction house aims to realize the highest prices no matter who gets the proceeds.

On a personal level, however – as a collector, columnist, husband, father and employee – I want to make sure that you, at least, consider your options before time gets the better of you.

Noah Fleisher is author of *Warman's Price Guide to Modern Furniture and Accessories*. He has written for *New England Antiques Journal*, *Northeast Journal of Antiques and Art*, *Antique*

Trader, *Style Century Magazine* and *Disney's Wondertime Magazine*, among others.

THE COLLECTOR'S HANDBOOK

Have you inherited a collection? Or perhaps you yourself are a collector and do not want your heirs to be faced with a difficult situation. In either case, we recommend *The Collector's Handbook*. This is a step-by-step guide to estate planning for collectors. From record keeping to taxes and tax planning to the best liquidation methods for maximizing proceeds, this handy primer cuts right to the chase. It is mostly written for the active collector, but pertinent chapters also have "Tips for Heirs" sections to aid non-collectors in avoiding common pitfalls after inheriting a collection (and once you've read this book, its convenient size makes it perfect for inclusion alongside your collection in a bank vault or safe deposit box). Copies are available at Amazon.com, or through HA.com (click on the "Reference" tab). Heritage Auction Galleries members can download the book free of charge.

by James L. Halperin
and Gregory J. Rohan
Ivy Press, \$14.95 (paperback)

Vintage Jewelry

ESTATE JEWELRY AN IDEAL WAY TO ACQUIRE PIECES WITH 'OLD WORLD' CRAFTSMANSHIP

As the gold market continued its strong performance earlier this year, even flirting with the \$1,000-per-ounce mark, more collectors began turning to vintage jewelry to add a unique touch to their wardrobes.

We asked Jill Burgum, director of jewelry at Heritage Auction Galleries, for her advice on how to make sure your money is well spent.

What's your best advice for beginning jewelry buyers and collectors?

My most common advice is don't be afraid to ask questions, whether you are buying from auctions, reputable dealers or from shops. There's also a lot of information you can find online. The Internet is a great way to educate yourself. Also, don't expect that a modern jewelry seller or store will know much about vintage or estate jewelry. They often don't because it's simply not their market.

Does "antique, vintage or estate" jewelry mean lesser quality?

Not at all! The common thread among those terms is that the item is previously owned, and there is a lot of value in purchasing estate or previously owned jewelry. First, you can get great deals. The premium paid when purchasing a brand new piece at full retail price will not be transferred once that same item is resold. "Going vintage" is an excellent way to purchase designer names at a fraction of the original price. Also, purchasing estate jewelry is a fantastic way to acquire pieces with "Old World" craftsmanship. This is a lost art. Production costs are prohibitive in today's market, making it unrealistic from a cost perspective to do a lot of the precision handwork you can find in older pieces of jewelry. Purchasing estate jewelry is also a wonderful way to acquire platinum-set jewelry. Historically, platinum jewelry has held its value better than gold jewelry. And don't forget that you can find diamonds at a fraction of what you would pay at a new jewelry retailer. The savings can be amazing, up to 75 percent.

What's the one thing you have to look for when buying vintage jewelry?

Condition, condition, condition! Don't overlook damage such as missing prongs, bends and dents.

Anything buyers should be especially wary of?

I'm always careful when selecting items that appear as Art Deco. Ask if they really are Art Deco or "Art Deco style" or "Art Deco reproduction." There will be a significant difference in value and potential resale. You should also ask if the piece is original. Was it always a pendant-brooch or was it originally a brooch that someone altered to make it wearable as a pendant, too?

Art Deco Emerald, Diamond, Pearl, Gold, Platinum Necklace, Cartier
Sold: \$41,825
May 2009

Was the bangle watch originally an Art Deco watch that was later centered in a gold bangle? This is referred to as a "marriage," meaning a combining of elements, and it affects the piece's originality and value.

Anything else?

Make sure the item you are buying is what it is purported to be. Gold vs. gold-filled. Real vs. synthetic. Gemstones vs. glass. You don't want to purchase a gold jewelry item without gemstones and think that it will go up in value. The gold market fluctuates on a daily basis, but typically not enough to give you a profit, especially if an item is acquired when the gold market is high.

So how do you distinguish between a good piece and a not-so-good piece?

Make sure to check for the quality of craftsmanship, finish, gemstones and repair. Ask yourself if the item is nicely detailed with clean or crisp edges. Check closely to see if the piece displays serious wear. Are there dents or cracks? Are there any signs of repair? Sometimes, yellow gold solder has been used to repair platinum jewelry by unskilled bench jewelers. Definitely keep a keen eye out for signs of lead solder repairs on antique jewelry as this affects the piece's value. In the case of a bracelet, is the construction stiff vs. flexible? The more flexible piece is better designed and manufactured. Is the piece scratchy? That is a sign of either a new piece or lesser quality of manufacture. If gemstones are involved, are the colors clear, bright and lively? Are they of medium color? Generally, more commercially made items have lighter gemstones of lesser quality, meaning mass production. For diamonds, check the quality. Avoid diamonds that look like snowballs or diamonds appearing like gravel due to heavy inclusions.

Diamond, Platinum
Bracelet, Harry Winston
Sold: \$22,705
May 2009

AN EXPERT'S INSIGHTS

Jill Burgum offers these tips for today's vintage jewelry market:

TRENDS. Jewelry follows fashion trends, even when looking at vintage and estate pieces. "Right now," Burgum says, "1970s fashions are hot – so is yellow gold in textured forms. But be careful. The odds on nugget jewelry and rope chains coming back in style are not good."

BASICS. When establishing a jewelry wardrobe, look for timeless designs – a simple pair of moderately sized hoop earrings, three-stone rings, a tennis bracelet, diamond solitaire pendant, or stud earrings.

CARE. Be aware of how you store your fine jewelry. "Don't toss it into a jewelry box," Burgum says. "Diamonds will scratch other gemstones as well as other diamonds."

UPKEEP. Keep your jewelry clean – it looks so much better, brighter and fresher. "Occasionally check to make sure stones are tight and not rattling – an indication they are loose. Make sure your pearl necklaces do not have stretched silk cord – an indicator that they should be restrung before a potential loss or breakage occurs."

RECYCLE. Keep in mind the "green factor" when looking at jewelry. If you have items that are (to you) outdated or damaged, turn them into cash that can be applied towards the purchase of something else you would like, or use the money to pay bills or take a trip. "The metal," Burgum adds, "can also be melted and made into another item. Gemstones can be removed from one item and utilized in another. Be creative."

TO CONSIGN

To place items in upcoming Heritage Galleries vintage jewelry auctions, contact Jill Burgum at 214-409-1697 or JillB@HA.com.

What are some of the most collectible names in vintage jewelry?

There are too many to list, but there are a few "top of the top." Some of the firms noted for their exquisite designs and craftsmanship include Van Cleef & Arpels, Cartier, Mauboussin, and Schlumberger for Tiffany & Co. Their true vintage pieces, made prior to 1960 in Paris, command a premium. There are the rare designers, who are so exclusive that their pieces are unsigned, as in the case of JAR. Others produce limited quantities of very high-quality designs and to come across their works is the equivalent of finding treasures. These include René Boivin, Carven French, Pierre Sterlé, and Janesich. Among contemporary names, Bvlgari, Harry Winston, Graff, and H. Stern all utilize the finest in both diamonds and colored gemstones.

There seems to be controversy as to whether vintage jewelry is a good investment. What's your take?

For the most part, I don't consider the majority of jewelry to be what most individuals would traditionally think of as a good investment. It typically isn't high finance. Is it a money-maker on down the road? No. So why the interest or why should you purchase or care about vintage jewelry? Vintage jewelry, as with contemporary jewelry, is largely an emotional purchase. You have to ask: Does it make me feel good? Does the piece excite me? Do I get a visceral reaction or enjoyment? If the answer is yes, then that particular piece is a good investment in terms of the pleasure value. In my opinion, jewelry is meant to be worn and enjoyed. There is also the sentimental value factor that you attach to items. Was it the one-and-only engagement ring a woman wore? Was the item received for a special occasion such as the birth of a child, a birthday or a milestone? Or was the piece passed down through generations of a family? Sentiment cannot be measured on the open market. It is entirely and uniquely personal.

What if someone still wants to approach this as an investment?

To make a true financial investment, you may want to target designer name materials, because they have a better tendency to retain value or, in some instances, even increase in value. Or you may want to consider larger or higher quality diamonds or rare gemstones for investment purposes. Generally speaking, the items that will hold value are going to be beautifully executed and include fine diamonds or colored gemstones set in gold or platinum. As an aside, I would point out that there are far more pieces out in the marketplace that are unsigned vs. signed, but that should not be a negative factor or a reason to overlook them. Beautiful construction combined with fine materials will always be saleable and in demand.

EVENT

Fine Jewelry Signature® Auction #5027 is scheduled for Dec. 7, 2009. For information, contact Jill Burgum at 214-409-1697 or JillB@HA.com. To receive a complimentary catalog, call 1-800-872-6467, ext. 1150, and mention code HM16866, or register online at HA.com/HM16866.

CARTOONING FROM A DIFFERENT PERSPECTIVE

Your Brain on Latino Comics: From Gus Arriola to Los Bros Hernandez
by Frederick Luis Aldama, University of Texas Press, \$24.95 (paperback)

Gilbert and Jaime Hernandez's *Love and Rockets* helped revolutionize American alternative comics in the early 1980s. Yet, outside of die-hard comic circles, "Los Bros Hernandez" are rarely mentioned as living pioneers. A new book by Ohio State University English professor Frederick Aldama aims to change that.

Your Brain on Latino Comics: From Gus Arriola to Los Bros Hernandez puts a spotlight on U.S. Latino characters and creators – from superheroes to newspaper comic strips.

In the latter category is Gus Arriola (1917-2008), who from 1941 to 1985 produced the *Gordo* comic strip for more than 270 daily and Sunday newspapers. Arriola, who worked early in his career at the Screen Gems and MGM animation studios, is often cited for the sophistication and beauty of his artwork. For his Sunday strips, he recalls having the extra space for design work. "I wanted to catch the reader's eye, so I did it with broad blacks, or broad colors." But, like all cartoonists, Arriola's main goal was to entertain. "Once I caught the reader's eye, I knew that I had to give the reader some meat, something to read and hang onto."

Also among the 21 interviews of mainstream and independent creators are Javier Hernandez (El Muerto), Laura Molina (Cihualyaomiquiz, The Jaguar), Richard Dominguez (El Gato Negro), David Alvarez (Yenny), and Rafael Navarro (Sonámbulo).

Through his interviews, Aldama lets these creators speak directly about their creative and cultural challenges, and the intentions of artists who, knowingly or not, shape perceptions in powerful ways. It's a book certainly to be enjoyed by all fans of comic-strip art.

Imagination Unleashed

ILLUSTRATIONS BY
SCIENCE-FICTION LEGEND
FRANK R. PAUL INSPIRE A
SENSE OF WONDER by Don Mangus

From the Pen of Paul: The Fantastic Images of Frank R. Paul
Edited by Stephen D. Korshak
Shasta-Phoenix Publications, starting at \$24.95

Stephen Korshak's spectacular monograph on science-fiction artist Frank R. Paul is an essential volume for all fans of the genre that inspires "a sense of wonder." It's a book to be enjoyed and celebrated.

Paul (1884-1963) was the Promethean talent who blazed a trail for all who followed in the art of speculative fiction – from his sublime, star-studded *Amazing Stories* pulp covers to his unforgettable, incendiary comic-book classic featuring a red-hot Human Torch burning through a bank vault door on the cover of *Marvel Comics* #1. "Paul remains the undisputed king of the pulp artists," Sir Arthur C. Clarke once said. Adds Ray Bradbury: "Paul's fantastic covers for *Amazing Stories* changed my life forever."

In 1914, Paul met publisher Hugo Gernsback and began his magazine illustration career in the periodicals *Electrical Experimenter* and *Science and Invention*. In 1926, popular culture history was made when *Amazing Stories* was launched, and Paul rose to the occasion by creating the title's logo, cover and all of the interior black and white illustrations. The brave new genre proved a success, and by career's end, Paul had created more than 200 published science-fiction covers and more than 1,000 black and white interiors. As Korshak aptly states, "To say that Frank R. Paul is the father of science-fiction illustration art is an understatement – his fertile imagination legacy continues to influence the field today."

Spanning 144 pages, this lavish book is a fan's treasure trove – the first compendium showcasing many of Paul's full-color, science-fiction works, along with vintage photographs and documents, as well as insightful appreciations and critical essays by Clarke, Korshak, Sam Moskowitz, Gerry de la Ree, Forrest J. Ackerman and Roger Hill. Of special note for scholars and collectors is the comprehensive bibliographical index for the science-fiction artwork of Paul by Jerry Weist and Robert Weinberg.

This handsome book is available in four editions: softcover edition for \$24.95, hardcover edition \$39.95, deluxe edition \$59.95, and "ultra deluxe" edition \$395. They are available directly through the publisher's Web site, www.shasta-phoenix.com.

Don Mangus is a comic and illustration art expert at Heritage Auction Galleries. He has previously written for *Comic Book Artist* and *Charlton Spotlight* magazines.

DO YOU HAVE ORIGINAL COMIC ART?

Original works by America's top comic artists are realizing record prices at auction.

- ◆ 24 pages of original art by underground legend Robert Crumb realized nearly \$420,000 at an August 2008 auction.
- ◆ A 1957 Sunday *Peanuts* strip by Charles Schulz realized more than \$100,000 in August 2008.
- ◆ The original cover art for *X-Men* #102 by Dave Cockrum realized more than \$65,000 in February 2009.
- ◆ The original art for page 5 of *Fantastic Four* #5 by Jack Kirby and Joe Sinnott realized nearly \$40,000 in November 2008.

Contact the comic and illustration art staff at Heritage Auction Galleries to review and consign your collection. Call 1-800-872-6467, go online to HA.com/Comics/Sell, or mail or fax the form below.

HERITAGE HA.com
Auction Galleries
 The World's Largest Collectibles Auctioneer

450,000+ Registered Online Bidder-Members | Annual Sales Exceeding \$700 Million

3500 Maple Avenue, 17th Floor | Dallas, Texas 75219 | 800-872-6467 | HA.com

TX Auctioneer licenses: Samuel Foose 11727; Robert Korver 13754; Andrea Voss 16406 | Auctions are subject to a 19.5% buyer's premium.

☐ **YES! Contact me about consigning the original art I have by the artists below** (check all that apply):

- | | | | | |
|--|--|--|--|--|
| <input type="checkbox"/> Neal Adams | <input type="checkbox"/> Robert Crumb | <input type="checkbox"/> George Herriman | <input type="checkbox"/> Winsor McCay | <input type="checkbox"/> E C. Segar |
| <input type="checkbox"/> Dick Ayers | <input type="checkbox"/> Jack Davis | <input type="checkbox"/> Burne Hogarth | <input type="checkbox"/> Sheldon Moldoff | <input type="checkbox"/> Mike Sekowsky |
| <input type="checkbox"/> C. C. Beck | <input type="checkbox"/> Steve Ditko | <input type="checkbox"/> Carmine Infantino | <input type="checkbox"/> Bob Montana | <input type="checkbox"/> Joe Shuster |
| <input type="checkbox"/> Brian Bolland | <input type="checkbox"/> Bill Everett | <input type="checkbox"/> Graham Ingels | <input type="checkbox"/> R. F. Outcault | <input type="checkbox"/> Jim Steranko |
| <input type="checkbox"/> Jack Burnley | <input type="checkbox"/> Al Feldstein | <input type="checkbox"/> Bob Kane | <input type="checkbox"/> H. G. Peter | <input type="checkbox"/> Al Williamson |
| <input type="checkbox"/> John Buscema | <input type="checkbox"/> Lou Fine | <input type="checkbox"/> Gil Kane | <input type="checkbox"/> Fred Ray | <input type="checkbox"/> Barry Windsor-Smith |
| <input type="checkbox"/> John Byrne | <input type="checkbox"/> Hal Foster | <input type="checkbox"/> Walt Kelly | <input type="checkbox"/> Alex Raymond | <input type="checkbox"/> Basil Wolverton |
| <input type="checkbox"/> Nick Cardy | <input type="checkbox"/> Floyd Gottfredson | <input type="checkbox"/> Jack Kirby | <input type="checkbox"/> John Romita Sr. | <input type="checkbox"/> Wally Wood |
| <input type="checkbox"/> Dave Cockrum | <input type="checkbox"/> Rick Griffin | <input type="checkbox"/> Warren Kremer | <input type="checkbox"/> Kurt Schaffenberger | <input type="checkbox"/> Bernie Wrightson |
| <input type="checkbox"/> Gene Colan | <input type="checkbox"/> Fred Guardineer | <input type="checkbox"/> Harvey Kurtzman | <input type="checkbox"/> Alex Schomburg | |
| <input type="checkbox"/> Johnny Craig | <input type="checkbox"/> Don Heck | <input type="checkbox"/> Jim Lee | <input type="checkbox"/> Charles Schulz | |

Name

Address

City

State

ZIP

Phone

Cell

E-mail

Mail form to:

Comic Art Department
Attn. Lon Allen
Heritage Auction Galleries
3500 Maple Ave, 17th Floor
Dallas, TX 75219-3941

Or fax form to:
214-443-8412

What is the best time to call you? ☐ Morning ☐ Afternoon ☐ Evening

RECEPTION

PREVIEW EVENT FOR THE CHARLES MARTIGNETTE ESTATE, 20TH CENTURY DESIGN, AMERICAN ART, AND WESTERN & TEXAS ART AUCTIONS, THE UKRAINIAN INSTITUTE, NEW YORK CITY

Guests admire George Inness' *Near Leeds, New York*, a highlight of the Honorable Paul H. Buchanan Jr. Collection of American Paintings.

James C. Russo, Tony Cointreau, Lysa Rohan, Greg Rohan

A guest examines works by Alberto Vargas and Gil Elvgren from the Estate of Charles Martignette.

Guests and staff mingle at the Ukrainian Institute in New York, which hosted works from Heritage's 20th Century Design, American Art, Illustration Art, and Western & Texas Art auctions.

Mr. and Mrs. Bruce Lewin, Linda Ivy, Steve Ivy, and Christina Japp

Howard P. Meitiner, president and CEO of Phoenix House, discusses his non-profit's important work nationwide.

All photos ©2009 Shahar Azran/Polaris

Events Calendar

ANTIQUES, COINS, CURRENCY, STAMPS, SPORTS, COMICS, JEWELRY

AUGUST 8-10, 2009

Atlanta Jewelry Show
Cobb Galleria Centre
Two Galleria Parkway
Atlanta, GA
800-241-0399
www.atlantajewelryshow.com

AUGUST 13-16, 2009

East Coast National Sports Collectible Show
Westchester County Center
198 Central Ave.
White Plains, NY
631-243-1028
www.nyshows.org

AUGUST 21-23, 2009

Blue Ridge Numismatic Association Convention
Northwest Georgia Trade & Convention Center
2211 Dug Gap Battle Road
Dalton, GA
321-383-1742
www.brna.org

SEPTEMBER 3-6, 2009

Baltimore Summer Antiques Show
Baltimore Convention Center
One West Pratt Street
Baltimore, MD
561-822-5440
www.baltimoresummerantiques.com

SEPTEMBER 10-12, 2009

Long Beach Coin, Stamp & Collectible Expo
Long Beach Convention Center
100 S. Pine Ave.
Long Beach, CA
805-962-9939
www.longbeachexpo.com

SEPTEMBER 21-26, 2009

Whitman Coin & Collectibles Philadelphia Expo
Philadelphia Convention Center
1101 Arch St.
Philadelphia, PA
404-214-4373
www.whitmanexpo.com

SEPTEMBER 25-27, 2009

Philadelphia Sportscard & Memorabilia Show
Valley Forge Convention Center
1160 First Ave.
King of Prussia, PA
302-455-1388
www.phillyshow.org

SEPTEMBER 26-27, 2009

Central Florida Fall Stamp Show
Bahia Shrine Center
2300 Pembroke Drive
Orlando, FL
407-493-0956
www.floridastampshows.com

OCTOBER 2-4, 2009

Military Antiques Xtravaganza
Monroeville Convention Center
105 Mall Blvd.
Monroeville, PA
856-231-0323
www.themaxshow.com

OCTOBER 10-11, 2009

Baltimore Comic-Con
Baltimore Convention Center
One West Pratt St.
Baltimore, MD
410-526-7410
www.baltimorecomiccon.com

OCTOBER 16-18, 2009

Big Apple Convention
Pier 94
711 12th Ave at 55th St.
New York, NY
201-892-1212
www.bigapplecon.com

OCTOBER 18, 2009

Boston Record & CD Collectors Show
Best Western Hotel
1 Rainin Rd.
Woburn, MA
978-504-9068
www.monkeyhouseentertainment.com

OCTOBER 24-25, 2009

Long Island National Sports Collectible Show
Hofstra University
Hempstead, NY
631-243-1028
www.nyshows.org

NOVEMBER 5-9, 2009

Dallas International Art, Antique & Jewelry Show
Dallas Convention Center
650 S. Griffin St.
Dallas, TX
561-822-5440
www.dallasfallshow.com

NOVEMBER 6-7, 2009

Indiana State Numismatic Association Coin Show
Indianapolis Marriott
21st & Shadeland Ave.
Indianapolis, IN
765-649-0253
www.indianastatenumismatics.org

NOVEMBER 12-15, 2009

Whitman Coin & Collectibles Baltimore Expo
Baltimore Convention Center
One West Pratt St.
Baltimore, MD
404-214-4373
www.whitmanexpo.com

COLLECTOR SERVICES

INSURANCE MYTHBUSTERS

Insurance Myth: My collection is covered by my homeowners' insurance.

The Facts: In most cases, your homeowners' is not nearly enough to protect your collection.

COLLECTIBLES
INSURANCE SERVICES, LLC

www.collectinsure.com
(888) 837-9537

For advertising rates and inquiries, call 214-409-1359.

NOVEMBER 19-22, 2009

Santa Clara Coin, Stamp & Collectibles Expo
Santa Clara Convention Center
5001 Great America Pkwy.
Santa Clara, CA
805-962-9939
www.santaclaraxpo.com

NOVEMBER 13-15, 2009

Sportcard & Memorabilia Expo
Toronto International Centre
6900 Airport Rd.
Mississauga, Ontario
705-722-7593
www.sportcardexpo.com

DECEMBER 3-5, 2009

Money Show of the Southwest
George R. Brown Convention Center
1001 Avenida de las Americas
Houston, TX
779-373-6070
www.houstoncoinshow.org

DECEMBER 4-6, 2009

FLOREX-The Florida State Stamp Show
Central Florida Fairgrounds
4603 W. Colonial Drive
Orlando, FL
407-493-0956
www.florestampshow.com

JANUARY 7-10, 2010

Florida United Numismatists (F.U.N.) Annual Convention
Orange County Convention Center
Hall NB, North Concourse
9400 Universal Blvd.
Orlando, FL
321-383-1742
www.funtopics.com

Send calendar items to Calendar@HeritageMagazine.com or mail to Heritage Magazine, Events Calendar, 3500 Maple Ave., 17th Floor, Dallas TX 75219-3941. Every effort is made to ensure the accuracy of information. However, information may change after magazine goes to press.

Heritage Departments and Category Experts

FOR ALL INQUIRIES, CALL 1-800-872-6467

COINS – UNITED STATES

HA.com/Coins

Leo Frese, Ext. 1294
Leo@HA.com

David Mayfield, Ext. 1277
DavidM@HA.com

Win Callender, Ext. 1415
WinC@HA.com

Bert DeLaGarza, Ext. 1795
BertD@HA.com

Chris Dykstra, Ext. 1380
ChrisD@HA.com

Sam Foose, Ext. 1227
SamF@HA.com

Jason Friedman, Ext. 1582
JasonF@HA.com

Shaunda Fry, Ext. 1159
ShaundaF@HA.com

Jim Jelinski, Ext. 1257
JimJ@HA.com

Katherine Kurachek, Ext. 1389
KKurachek@HA.com

Bob Marino, Ext. 1374
BobMarino@HA.com

Dennis Nowicki, Ext. 1121
DennisN@HA.com

Mike Sadler, Ext. 1332
MikeS@HA.com

RARE CURRENCY

HA.com/Currency

Paper Money

Len Glazer, Ext. 1390
Len@HA.com

Allen Mincho, Ext. 1327
Allen@HA.com

Dustin Johnston, Ext. 1302
Dustin@HA.com

Michael Moczalla, Ext. 1481
MichaelM@HA.com

U.S. COINS

PRIVATE TREATY SALES

HA.com/Coins

Todd Imhof, Ext. 1313
Todd@HA.com

U.S. COINS

PURCHASED

HA.com/Coins

Jim Stoutjesdyk, Ext. 1310
JimS@HA.com

WORLD & ANCIENT COINS

HA.com/WorldCoins

World Coins & Currencies

Warren Tucker, Ext. 1287
WTucker@HA.com

Cristiano Bierrenbach, Ext. 1661
CrisB@HA.com

Scott Cordry, Ext. 1369
ScottC@HA.com

COMICS & COMIC ART

HA.com/Comics

Comics, Original Comic Art and Related Memorabilia

Lon Allen, Ext. 1261
LonA@HA.com

Todd Hignite, Ext. 1790
ToddH@HA.com

Barry Sandoval, Ext. 1377
BarryS@HA.com

Steve Borock, Ext. 1337
SteveB@HA.com

FINE ART

HA.com/FineArt

Impressionist, Old Masters & Contemporary Drawings, Paintings, Sculpture and Photography

Edmund P. Pillsbury, Ph.D., Ext. 1533
EPP@HA.com

Ed Jaster, Ext. 1288
EdJ@HA.com

Courtney Case, Ext. 1293
CourtneyC@HA.com

ART OF THE AMERICAN WEST

HA.com/TexasArt

Michael Duty, Ext. 1712
MichaelD@HA.com

DECORATIVE ARTS

HA.com/FineArt

Art Glass, European & American Silver, Pottery & Ceramics

Meredith Meuwly, Ext. 1631
MeredithM@HA.com

ILLUSTRATION ART

HA.com/Illustration

Pinups and Illustration Art

Ed Jaster, Ext. 1288
EdJ@HA.com

Todd Hignite, Ext. 1790
ToddH@HA.com

MODERN & CONTEMPORARY ART

HA.com/Modern

Frank Hettig, Ext. 1157
FrankH@HA.com

SILVER & VERTU

HA.com/Silver

Tim Rigdon, Ext. 1119
TimR@HA.com

TEXAS ART

HA.com/TexasArt

Texas Art, Drawings and Paintings

Atlee Phillips, Ext. 1786
AtleeP@HA.com

20TH-CENTURY DESIGN

HA.com/Modern

Christina Japp, Ext. 1247
CJapp@HA.com

VINTAGE & CONTEMPORARY PHOTOGRAPHY

HA.com/ArtPhotography

Ed Jaster, Ext. 1288
EdJ@HA.com

AMERICAN INDIAN ART

HA.com/AmericanIndian

Beadwork, Quillwork, Baskets, Pottery, Textiles, Pipes, Tools, Weapons and Sculpture

Delia E. Sullivan, Ext. 1343
DeliaS@HA.com

AMERICANA & POLITICAL

HA.com/Historical

Historical & Vintage Popular Culture Americana, Presidential & Political Items, and Ephemera

Tom Slater, Ext. 1441
TomS@HA.com

Marsha Dixey, Ext. 1455
MarshaD@HA.com

John Hickey, Ext. 1264
JohnH@HA.com

Michael Riley, Ext. 1467
MichaelR@HA.com

CIVIL WAR AND ARMS & MILITARIA

HA.com/CivilWar

Weapons, Uniforms, Equipment, Documents and Memorabilia from the 18th century to World War II

Dennis Lowe, Ext. 1182
DennisL@HA.com

HISTORICAL MANUSCRIPTS

HA.com/Manuscripts

Historical Documents, Autographs and Manuscripts

Sandra Palomino, Ext. 1107
SandraP@HA.com

RARE BOOKS

HA.com/Books

First Editions, Fine Bindings, Rare Antiquarian Books, Fine Prints and Maps

James Gannon, Ext. 1609
JamesG@HA.com

Joe Fay, Ext. 1544
JoeF@HA.com

SPACE EXPLORATION

HA.com/Space

John Hickey, Ext. 1264
JohnH@HA.com

TEXANA

HA.com/Historical

Rare Books, Early Imprints, Maps, Manuscripts, Prints

Sandra Palomino, Ext. 1107
SandraP@HA.com

FINE JEWELRY

HA.com/Jewelry

Jill Burgum, Ext. 1697
JillB@HA.com

WATCHES & FINE TIMEPIECES

HA.com/Timepieces

Jim Wolf, Ext. 1659
JWolf@HA.com

MUSIC & ENTERTAINMENT

MEMORABILIA

HA.com/Entertainment

Stage/Screen-Worn Costumes, Awards, Film & Television Props, Pop Culture Memorabilia, Celebrity-Played Instruments, Rare Records & Acetates, Rare Posters & Handbills

Doug Norwine, Ext. 1452
DougN@HA.com

John Hickey, Ext. 1264
JohnH@HA.com

Garry Shrum, Ext. 1585
GarryS@HA.com

Jim Steele, Ext. 1328
JimSt@HA.com

NATURAL HISTORY

HA.com/NaturalHistory

Gems, Minerals, Zoology, Fossils, Dinosaurs, Meteorites

David Herskowitz, Ext. 1610
DavidH@HA.com

RARE STAMPS

HA.com/Stamps

Harvey Bennett, Ext. 1185
HarveyB@HA.com

Steven Crippe, Ext. 1777
StevenC@HA.com

SPORTS COLLECTIBLES

HA.com/Sports

Sports Cards, Artifacts, Game-Used Jerseys and Equipment

Chris Ivy, Ext. 1319
Clvy@HA.com

Peter Calderon, Ext. 1789
PeterC@HA.com

Stephen Carlisle, Ext. 1292
StephenC@HA.com

Mike Gutierrez, Ext. 1183
MikeG@HA.com

Lee Iskowitz, Ext. 1601
Leel@HA.com

Mark Jordan, Ext. 1187
MarkJ@HA.com

Jonathan Scheier, Ext. 1314
JonathanS@HA.com

TRUSTS & ESTATES

HA.com/Estates

Sam Foose, Ext. 1227
SamF@HA.com

VINTAGE MOVIE POSTERS

HA.com/MoviePosters

Posters, Lobby Cards and Hollywood Ephemera

Grey Smith, Ext. 1367
GreySm@HA.com

Bruce Carteron, Ext. 1551
BruceC@HA.com

Isaiah Evans, Ext. 1201
IsaiahE@HA.com

CORPORATE & INSTITUTIONAL

COLLECTIONS/VENTURES

Jared Green, Ext. 1279
Jared@HA.com

Focus on...

SANDRA PALOMINO

Director, Historical Manuscripts & Texana Heritage Auction Galleries

Palomino has more than a decade of experience working with historical manuscripts, autographs, and rare books, both via private treaty sales and auction. She has worked closely with private collectors as well as institutions in the United States and abroad, most extensively with Fundación Castañe in Madrid, Spain. While at Heritage, she has worked with many important archives, most notably the Benjamin Harrison archives, which was privately placed at the President Benjamin Harrison Home in Indianapolis. Palomino was an American Studies major at Yale University focusing on 18th and 19th century American history. Her professional experience also includes direct marketing and advertising work with such noted companies as Rapp Collins and Donnelley Marketing.

Consignment Deadlines

UPCOMING AUCTIONS

Prospective consignors and sellers of collectible memorabilia can visit www.HA.com/Sell. For all inquiries and deadlines for future auctions, call 800-872-6467.

COINS

**U.S. COINS DALLAS
SIGNATURE® AUCTION #1130**
Auction dates:
Oct. 22-25, 2009
Consignment deadline:
Sept. 11, 2009
Contact: Leo Frese, ext. 1294
Leo@HA.com

**U.S. COINS HOUSTON
SIGNATURE® AUCTION #1132**
Auction dates:
Dec. 3-5, 2009
Consignment deadline:
Oct. 21, 2009
Contact: Leo Frese, ext. 1294
Leo@HA.com

**WORLD COINS NEW YORK
SIGNATURE® AUCTION #3008**
Auction dates:
Jan. 3-5, 2010
Consignment deadline:
Nov. 14, 2009
Contact: Warren
Tucker, ext. 1287
Warren@HA.com

**U.S. COINS FUN SIGNATURE®
AUCTION #1136**
Auction dates:
Jan. 6-10, 2010
Consignment deadline:
Nov. 26, 2009
Contact: Leo Frese, ext. 1294
Leo@HA.com

COMICS & COMIC ART

**VINTAGE COMIC BOOKS &
COMIC ART SIGNATURE®
AUCTION #7013**
Auction dates:
Nov. 19-21, 2009
Consignment deadline:
Oct. 5, 2009
Contact: Lon Allen, ext. 1261
LonA@HA.com

**VINTAGE COMIC BOOKS &
COMIC ART SIGNATURE®
AUCTION #7017**
Auction dates:
Feb. 25-27, 2010
Consignment deadline:
Jan. 11, 2010
Contact: Lon Allen, ext. 1261
LonA@HA.com

CURRENCY

**CURRENCY FUN SIGNATURE®
AUCTION #3508**
Auction dates:
Jan. 6-10, 2010
Consignment deadline:
Nov. 19, 2009
Contact: Jim Fitzgerald,
ext. 1348
JimF@HA.com

ENTERTAINMENT & MUSIC

**ENTERTAINMENT & MUSIC
MEMORABILIA SIGNATURE®
AUCTION #7011**
Auction dates:
Nov. 6-8, 2009
Consignment deadline:
Sept. 14, 2009
Contact: Doug Norwine,
ext. 1452
DougN@HA.com

**ENTERTAINMENT & MUSIC
MEMORABILIA SIGNATURE®
AUCTION #7018**
Auction dates:
March 19-21, 2010
Consignment deadline:
Jan. 25, 2010
Contact: Doug Norwine,
ext. 1452
DougN@HA.com

FINE & DECORATIVE ARTS

**DECORATIVE ART
SIGNATURE® AUCTION #5011**
Auction date: Nov. 9, 2009
Consignment deadline:
Aug. 31, 2009
Contact: Meredith Meuwly
ext. 1631
MeredithM@HA.com

**FINE SILVER & VERTU
SIGNATURE® AUCTION #5025**
Auction dates:
Nov. 9-10, 2009
Consignment deadline:
Sept. 17, 2009
Contacts: Tim Rigdon, ext. 1119
TimR@HA.com

**EUROPEAN & AMERICAN ART
SIGNATURE® AUCTION #5030**
Auction date: Nov. 10, 2009
Consignment deadline:
Sept. 1, 2009
Contact: Michael
Duty, ext. 1712
MichaelD@HA.com

**ART OF THE AMERICAN
WEST & TEXAS SIGNATURE®
AUCTION #5026**
Auction date:
Nov. 21, 2009
Consignment deadline:
Sept. 29, 2009
Contact: Michael
Duty, ext. 1712
MichaelD@HA.com

**ILLUSTRATION ART
SIGNATURE® AUCTION #7016**
Auction dates:
Dec. 9-10, 2009
Consignment deadline:
Oct. 17, 2009
Contact: Ed Jaster, ext. 1288
EdJ@HA.com

**20TH CENTURY ART & DESIGN
SIGNATURE® AUCTION #5032**
Auction date:
Dec. 16, 2009
Consignment deadline:
Oct. 7, 2009
Contact: Christina
Japp, ext. 1247
Cjapp@HA.com

**ILLUSTRATION ART
SIGNATURE® AUCTION #5034**
Auction date:
Jan. 14, 2010
Consignment deadline:
Nov. 22, 2009
Contact: Ed Jaster, ext. 1288
EdJ@HA.com

**PHOTOGRAPHY
SIGNATURE® AUCTION**
Auction date:
February 2010
Consignment deadline:
Dec. 15, 2009
Contact: Ed Jaster, ext. 1288
EdJ@HA.com

**FURNITURE & DECORATIVE
ART SIGNATURE® AUCTION**
Auction date: April 2010
Consignment deadline:
Feb. 15, 2010
Contact: Meredith Meuwly
ext. 1631
MeredithM@HA.com

**FINE SILVER & VERTU
SIGNATURE® AUCTION**
Auction date: April 2010
Consignment deadline:
Feb. 15, 2010
Contact: Tim Rigdon,
ext. 1119 TimR@HA.com

**MODERN & CONTEMPORARY
ART SIGNATURE® AUCTION**
Auction date: April 2010
Consignment deadline:
Feb. 15, 2010
Contact: Frank Hettig
ext. 1157 FrankH@HA.com

**ILLUSTRATION ART
SIGNATURE® AUCTION #5038**
Auction date: April 22, 2010
Consignment deadline:
Feb. 28, 2010
Contact: Ed Jaster, ext. 1288
EdJ@HA.com

**ART OF THE AMERICAN
WEST & TEXAS
SIGNATURE® AUCTION**
Auction date: May 2010
Consignment deadline:
March 15, 2010
Contact: Michael Duty
ext. 1712 MichaelD@HA.com

HISTORICAL

**POLITICAL & AMERICANA
GRAND FORMAT
AUCTION #6032**
Auction date:
Nov. 18, 2009
Consignment deadline:
Sept. 25, 2009
Contact: Tom Slater, ext. 1441
TomS@HA.com

**CIVIL WAR SIGNATURE®
AUCTION #6034**
Auction date:
Dec. 10, 2009
Consignment deadline:
Oct. 18, 2009
Contact: Dennis
Lowe, ext. 1441
DennisL@HA.com

**MANUSCRIPTS GRAND
FORMAT AUCTION #6039**
Auction dates:
March 9-10, 2010
Consignment deadline:
Jan. 15, 2010
Contact: Sandra Palomino,
ext. 1107
SandraP@HA.com

**RARE BOOKS GRAND
FORMAT AUCTION #6038**
Auction dates:
March 9-10, 2010
Consignment deadline:
Jan. 15, 2010
Contact: James Gannon,
ext. 1609 JamesG@HA.com

**POLITICAL & AMERICANA
GRAND FORMAT
AUCTION #6035**
Auction dates:
March 11-12, 2010
Consignment deadline:
Jan. 17, 2010
Contact: Tom Slater, ext. 1441
TomS@HA.com

**MILITARIA SIGNATURE®
AUCTION**
Auction date: July 2010
Consignment deadline:
May 15, 2010
Contact: Dennis
Lowe, ext. 1441
DennisL@HA.com

**SPACE EXPLORATION
SIGNATURE® AUCTION**
Auction date: Spring 2010
Consignment deadline:
Jan. 15, 2010
Contact: Tom Slater, ext. 1441
TomS@HA.com

**FINE AMERICAN INDIAN ART
SIGNATURE® AUCTION**
Auction date: May 2010
Consignment deadline:
March 15, 2010
Contact: Delia E. Sullivan,
ext. 1343
DeliaS@HA.com

JEWELRY & TIMEPIECES

**JEWELRY SIGNATURE®
AUCTION #5041**
Auction dates:
May 3-5, 2010
Consignment deadline:
March 11, 2010
Contact: Jill Burgum, ext. 1697
JillB@HA.com

**TIMEPIECES SIGNATURE®
AUCTION**
Auction dates:
May 4-5, 2010
Consignment deadline:
March 11, 2010
Contact: Jim Wolf, ext. 1659
JWolf@HA.com

MOVIE POSTERS

**VINTAGE MOVIE POSTERS
SIGNATURE® AUCTION #7014**
Auction dates:
Nov. 12-13, 2009
Consignment deadline:
Sept. 20, 2009
Contact: Grey Smith, ext. 1367
Grey@HA.com

**VINTAGE MOVIE POSTERS
SIGNATURE® AUCTION**
Auction date: Spring 2010
Consignment deadline:
Jan. 15, 2010
Contact: Grey Smith, ext. 1367
Grey@HA.com

NATURAL HISTORY

**NATURAL HISTORY
SIGNATURE® AUCTION**
Auction date: January 2010
Consignment deadline:
September 2009
Contact: David
Herskowitz, ext. 1610
DavidH@HA.com

**NATURAL HISTORY
SIGNATURE® AUCTION**
Auction date: May 2010
Consignment deadline:
March 2010
Contact: David Herskowitz
ext. 1610
DavidH@HA.com

SPORTS

**SPORTS MEMORABILIA
SIGNATURE® AUCTION #717**
Auction dates: Dec. 10-11, 2009
Consignment deadline:
Oct. 18, 2009
Contact: Chris Ivy, ext. 1319
Clvy@HA.com

**SPORTS MEMORABILIA
SIGNATURE® AUCTION #7019**
Auction dates:
April 22-23, 2010
Consignment deadline:
Feb. 28, 2010
Contact: Chris Ivy, ext. 1319
Clvy@HA.com

STAMPS

**RARE STAMPS
SIGNATURE® AUCTION**
Auction dates: Spring 2010
Consignment deadline:
Jan. 15, 2010
Contact: Steven Crippe,
ext. 1777
StevenC@HA.com

All dates and auctions subject to change after press time. Auctions subject to conditions as printed in auction catalogs. Visit www.HA.com/auctions for auction updates.

Ursula Andress

Interview by Mike McLeod

People are enthralled with everything James Bond.

Do you have any collectibles from Dr. No?

I mostly gave away what I had.

Which movie that you've made is your favorite?

I have no favorite. I don't go to my movies. I didn't see *Dr. No* for a year, but I liked it when I saw it. It was a fun movie. I don't like the Bond movies now. I hate special effects. Everything is done in special effects. I like the real movies – on islands, an adventure story with some action, but not action every second.

How did you get started in collecting?

I have always collected. I wanted to be a decorator. I wanted to interior design homes and do everything myself.

What do you collect?

Everything that's beautiful. Collecting is my joy. It gives me great satisfaction. When I go to a country, I go to flea markets, antique stores. I am always looking for something. It's easy to walk into an antique store, and even if you have \$20,000 to buy an item, you still try to get a good price. I collect furniture, rugs, paintings, frames. If I don't have room for an item, I put it in warehouses. I'm waiting to have a big castle or country home to put all of my collection in.

Where do you find items for your collection?

My home is the world. I live a little in Spain, the U.S., Italy and Switzerland, and I collect from all over the world – Shanghai, in the Andes, Kuala Lumpur, Hungary, Romania. I go to antique and flea markets in the old quarters of the cities. Pottery, paintings, china, English furniture, rosewood, Empire furniture.

Do you have a favorite piece in your collection?

Everything is a piece of me, a moment of my life. Once, a big pair of Venetian lions was stolen from me. They were life-size, polychrome gold leaf on wood from 16th century Spain. I got them back. I worked on it for six months. I tracked them [the thieves] down and found them. Don't take anything from me because I'll track it down. Collecting is my passion.

This story originally appeared in Southeastern Antiquing and Collecting Magazine (www.antiquingmagazine.com) and is reprinted with permission.

*Dr. No, United Artists, R-1971,
Italian, Folio (55 x 78 in.) detail*

AUTOGRAPH PROTECTION

FOR (almost) EVERYTHING YOU COLLECT

Poly Bags, Backings, Frames,
Acrylic Holders, Toploaders,
Binder Pages, Presentation
Books, and much more!

BAGS Unlimited INC

THE COLLECTION PROTECTION SUPPLY COMPANY

Free Phone Call & Catalog • 1-800-767-2247 • www.BagsUnlimited.com

THE ASTUTE WAY TO EVALUATE JET CARDS IS TO TAKE A 40,000-FOOT VIEW.

That big-picture look will confirm you're flying with Bombardier*, legendary developer of Learjet and Challenger aircraft and innovator of concierge jet card service. No one knows jet aircraft better. Or sets customer service standards higher. Call 888.241.3074 or visit www.skyjet.com

BOMBARDIER
SKYJET

FLEXJET25

FLEXJET
BY BOMBARDIER

BOMBARDIER
LEARJET

BOMBARDIER
CHALLENGER

BOMBARDIER
GLOBAL

While others claim to offer the widest range of product choices, Bombardier Aerospace actually does: from charter to jet cards to fractional and whole aircraft ownership. No other aviation provider offers this kind of flexibility. Flexjet25 program is operated under part 135 by Jet Solutions, LLC. ©2008 Bombardier Skyjet. *Trademark(s) of Bombardier, Inc. or its subsidiaries. Call Skyjet for terms and conditions. Bombardier Skyjet acts as an agent for the customer when arranging charter travel with FAA-certified and DOT-registered charter providers.